


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for rådgivende ingeniør romakustikk ved oppføring av et teater- og konserthus. Klagenemnda fant at det forelå brudd på kravet til likebehandling i lovens § 5 ved at innklagede bare kontrollerte den ene tilbyderens referanser. Nemnda konstaterte også brudd på kravet til etterprøvbarhet i lovens § 5 (3) på bakgrunn av at innklagede hadde vektlagt de eksterne konsulents subjektive oppfatninger ved vurdering av tilbyderne, uten at oppfatningene var basert på objektivt konstaterbare forhold.

Klagenemndas avgjørelse 13. november 2006 i sak 2005/261

Klager: Rådgivende ingeniørers forening (RIF)

Innklaget: Teater- og Konserthus for Sørlandet IKS

Klagenemndas medlemmer: Siri Teigum, Inger Marie Dons Jensen, Jens Bugge.

Saken gjelder: Evaluering av tildelingskriterier. Referanser.

Bakgrunn:

(1) Teater- og Konserthus for Sørlandet IKS (heretter kalt innklagede) kunngjorde 3. mai 2005 en åpen anbudskonkurranse for oppdrag som rådgivende ingeniør for romakustikk (RIA).

(2) I konkurransegrunnlaget pkt. 2 "Tildelingskriterier" het det:

"Oppdragsgiver vil tildele kontrakten til den leverandør som etter en samlet vurdering har gitt det økonomisk mest fordelaktige tilbud. I vurderingen vil følgende tildelingskriterier bli benyttet:

- *Pris*
- *Oppgaveforståelse*
- *Kompetanse."*

(3) Fra pkt. 2.2 "Oppgaveforståelse" hitsettes:

"Prosesskjemaene skal synliggjøre hvordan tilbyder vil gjennomføre spesialrådgivning romakustikk, i samspill med øvrige sentrale prosjekterende, brukere og oppdragsgiver/prosjektledelsen".

(4) Det fremgikk blant annet om tildelingskriteriet "Kompetanse" i pkt. 2.3:

"Med kompetanse menes tilbudte personers

- utdanning
- erfaring generelt og spesielt (referanseprosjekter som gis egen omtale)

[...]

Oppgaveforståelse og kompetanse vil bli tillagt like stor vekt. Poengsum vil bli beregnet etter følgende tabell/formel:

Tildelingskriterier	Poeng (P)	Faktor (F)	Poengsum (P x F)
Oppgaveforståelse			
Oppgavebeskrivelse		0,35	
Bemanningsplan		0,15	
Kompetanse *)			
Utdanning		0,20	
Erfaring		0,30	
Totalsum			

*) Her vil hver medarbeiderkategori bli vurdert."

- (5) I pkt. 4.1 "Tilbudsskjema" ble følgende opplyst:

"

Med disiplinleder menes leverandørens ansvarlige representant og oppdragsleder. Disiplinleder vil rapportere til prosjektledelsen v/prosjekteringsleder (PRL).

Med fagansvarlig mener undertegnede den person som er ansvarlig for det aktuelle fagområdet som del av disiplinen. Fagansvarlig vil lede og koordinere sitt fagområde. Fagansvarlig vil rapportere til disiplinleder."

- (6) Innen tilbudsfristens utløp 10. juni 2005 ble det inngitt syv tilbud. Tre av de mottatte tilbudene ble avvist. De resterende tilbudene ble vurdert av prosjektleder 5. august 2005 i henhold til beregning av ekvivalent tilbudspris. Videre avga to uavhengige konsulenter, Tor Halmrast og Asbjørn Krokstad, innstilling, før administrasjonen foretok endelig vurdering 5. september 2005.

- (7) Fra Krokstads vurdering hitsettes følgende:

"Jeg har ikke vurdert selve tilbudene i detalj, men konsentrert meg om en vurdering av det jeg vil kalle potensialet for tilbudt personell. Herunder har jeg regnet det av uvurderlig betydning at konsulentfirmaene som prosjektleder tilbyr en person med bred erfaring og godt rennome, en person som med tygnde kan ivareta de akustiske hensyn i konkurranse med andre."

[...]

De elementer som inngår i min rangering er:

[...]

- Reputasjon og faglig gjennomslagskraft.

[...]

"Beklageligvis har jeg ikke fått muligheter til å kontrollere på noen objektiv måte de referanseprosjekter som anbyrderne bruker. Jeg kjenner rimelig bra de fleste i Norge. Og jeg har overvært konserter, operaforestillinger og teaterforestillinger i en stor del av de mer kjente saler i Europa og USA. Men i liten grad de som er nyere enn 10 år.

Det er i meget liten grad gitt betryggende evaluering av gjennomførte prosjekter fra noen av tilbyderne.

Det anbefales derfor å gjennomføre en kontroll av referanseprosjektene før det inngås en avtale."

(8) I vedlegg 5 til evalueringen av 5. september 2005 ble poengfordelingen fremstilt slik:

	Faktor F	Ingenjörbyrå Akukon AB		Norconsult AS		Multiconsult AS		BrekkeStrandArup	
		Poeng (P)	Poengsum (Px F)	Poeng (P)	Poengsum (Px F)	Poeng (P)	Poengsum (Px F)	Poeng (P)	Poengsum (Px F)
Oppgaveforståelse									
Oppgavebeskrivelse	0,15	6,51	0,98	6,05	0,91	7,60	1,14	7,39	1,11
Samarbeidsform	0,20	7,00	1,40	7,00	1,40	8,50	1,70	9,00	1,80
Bemanningsplan	0,15	4,80	0,72	6,35	0,95	4,70	0,71	4,70	0,71
Kompetanse*)									
Utdannelse	0,20	6,91	1,38	6,87	1,37	7,70	1,54	7,56	1,51
Erfaring	0,30	5,91	1,77	6,62	1,99	6,93	2,08	7,27	2,18
Totalsum			6,25		6,62		7,16		7,31

(9) Av vurderingen av tildelingskriteriet "Kompetanse" i evalueringens vedlegg 6 fremgikk det av tabell at underkriteriet "Utdannelse" og "Erfaring" var delt inn i følgende kategorier:

	Internvekt	Ingenjörbyrå Akukon AB		Norconsult AS		Multiconsult AS		BrekkeStrandArup	
		Poeng 1-10	Poeng -sum	Poeng 1-10	Poeng -sum	Poeng 1-10	Poeng -sum	Poeng 1-10	Poeng -sum
Kompetanse									
Utdannelse	0,20								
Disiplinleder/Oppdragsleder	0,30	8,66	2,60	9,00	2,70	9,00	2,70	9,00	2,70
Fagleder	0,30	10,00	3,00	7,50	2,25	9,00	2,70	9,00	2,70
Senior rådgiver, mer enn 10 års erfaring	0,15	8,72	1,31	7,68	1,15	10,00	1,50	9,00	1,35
Rådgiver, 3-10 år erfaring	0,10	0,00	0,00	7,67	0,77	8,00	0,80	8,13	0,81
Rådgiver, mindre enn 3 år erfaring	0,05	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Teknisk tegner/DAK-operatør	0,05	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Sekretær	0,05	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Sum poeng for utdanning	1,00		6,91		6,87		7,70		7,56
Erfaring	0,30								
Disiplinleder/Oppdragsleder	0,30	7,00	2,10	9,00	2,70	8,75	2,63	9,00	2,70
Fagleder	0,30	9,00	2,70	7,50	2,25	8,00	2,40	9,00	2,70
Senior rådgiver, mer enn 10 års erfaring	0,15	7,43	1,11	7,80	1,17	10,00	1,50	9,33	1,40
Rådgiver, 3-10 år erfaring	0,10	0,00	0,00	5,00	0,50	4,00	0,40	4,75	0,48
Rådgiver, mindre enn 3 år erfaring	0,05	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Teknisk tegner/DAK-operatør	0,05	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Sekretær	0,05	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Sum poeng for erfaring	1,00		5,91		6,62		6,93		7,27

(10) Av konklusjonen i innklagedes vedtak av 5. september 2005 fremgikk:

”

[...]

- Før behandling av prosjektledelsens innstilling har administrasjonen forelagt anbud for 2 eksterne uavhengige rådgivere med spesialkompetanse innen akustikk. Det vises til vedlegg 2 og 3. Rådgiver 1 (Tor Halmrast) oppsummerer med at de fire "finalistene" er meget like. Rådgiver 2 (Asbjørn Krokstad) oppsummerer med 2 likeverdige anbud (BrekkeStrandArup og Multiconsult Barron) og de to øvrige er rangert som nr. 3 og 4. De to eksterne byggherrerådgiverne er den fremste kompetanse innen romakustikk i det norske miljøet, og deres vurderinger tillegges stor vekt.
- En selvstendig vurdering, basert på de uavhengige spesialrådgivernes spesialistuttalelser, der kriteriet Oppgaveforståelse inneholder elementene oppgavebeskrivelse, samarbeidsform og bemanningsplan, og kriteriet Kompetanse inneholder utdanning og erfaring, sammenholdt med pris, har man konkludert med at BrekkeStrandArup har det totalt sett økonomisk mest fordelaktige tilbud. Under vurderingen er BrekkeStrandArups løpende samarbeidsforhold etterprøvd, og gitt entydig positiv uttalelse fra operasjonssjef Bjørn Simensen.

[...]

Innstilling: 1. BrekkeStrandArup
2. Multiconsult AS
3. Norconsult AS
4. Akukon AB.”

(11) Kontrakt ble inngått med BrekkeStrandArup 4. oktober 2005.

Anførsler:

Klagers anførsler:

- (12) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser.
- (13) Det er en saksbehandlingsfeil å innføre kriteriet "Samarbeidsform" i evalueringsfasen. Alle kriterier som legges til grunn ved tildelingen, skal oppgis i konkurransegrunnlaget, jf forskriftens § 10-2. Tildelingskriteriet er ulovlig idet det ble innført etter at prosjektleder avga innstilling 5. august 2005.
- (14) Det anføres at oppdragsgivers endring av vekten for kriteriet "Oppgavebeskrivelse" fra 35 % til 15 % er ulovlig og i strid med prinsippene for forutberegnelighet og gjennomsiktighet, jf lovens § 5. Det er en saksbehandlingsfeil å endre beregningsmodeller eller "vektfaktorer" som er kunngjort eller som inngår i tilbudsgrunnlaget, etter tilbudsfristens utløp, jf forskriftens § 10-2. Dette gjelder uansett hva som foranlediger behovet for endring. Det vises til den danske avgjørelsen fra Klagenævnet for udbud av 13. januar 2004, E. Pihl & Søn mot Hadsund kommune. Oppfatningen er også lagt til grunn forutsetningsvis av Hålogaland lagmannsrett i sak LH 2004-07353 og i klagenemndas sak 2003/98.

- (15) Det fremgår av Halmrasts innstilling at han reiser spørsmål ved beregningsmetoden som er angitt i konkurransegrunnlaget. Det heter blant annet på s. 3 at metoden "*dessverre er noe overømfintlig for mindre endringer i vurderingene av for eksempel, erfaring, kompetanse etc.*" I henhold til ovennevnte er det ikke anledning til å hensynte slike "oppdagelser" etter tilbudsfristens utløp. Kriteriet har også åpenbart kommet inn etter at prosjektleder og de uavhengige rådgiverne har kommet med sine innstillinger.
- (16) Det anføres subsidiært at det nye kriteriet "*Samarbeidsform*" er upresist og uklart. I tilbudsgrunnlaget er det sentrale tema i underkriteriet "*Oppgavebeskrivelse*" nettopp samarbeid med øvrige aktører.
- (17) Det er ikke gjort noe forsøk på å avgrense det nye kriteriet i forhold til kriteriet "*Oppgaveforståelse*" i konkurransegrunnlaget. Det er følgelig svært vanskelig å overprøve oppdragsgivers vurderinger på dette punkt, jf lovens § 5.
- (18) Vektingen av tildelingskriteriet "*Kompetanse*" avviker fra konkurransegrunnlaget og er i strid med forskriftens § 8-2 og kravet til forutberegnelighet i lovens § 5. Av konkurransegrunnlaget fremgår det at underkriteriet "*Erfaring*" skal vektes 0,30. De enkelte medarbeiderkategoriene er imidlertid ikke angitt med faktor. I saksutredningen vedlegg 6 fremgår det at kategoriene "*Disiplinleder/oppdragsleder*" og "*Fagleder*" er gitt internvekt 0,30, mens "*Seniorrådgiver, mer enn 10 års erfaring*" er gitt internvekt 0,15. Det anføres at den anvendte vektingen avviker fra konkurransegrunnlaget, idet de to kategoriene, som er gitt høyeste vekt, ikke angir erfaring eller kompetanse, bare funksjon. Verken stillingskategorien "*Disiplinleder/oppdragsleder*" eller "*Fagleder*" gir anvisning på en særskilt utdanning eller erfaringsbakgrunn. Som følge av dette er de kriterier som skulle utgjøre kompetansekriteriet gitt mindre betydning i totalvurderingen.
- (19) Klager anfører at innklagedes etterprøving av valgte tilbyders samarbeidsforhold er i strid med likebehandlingsprinsippet, jf lovens § 5. Det fremgår av administrasjonens innstilling at innklagede har etterprøvd valgte tilbyders "*løpende samarbeidsforhold*", men det fremgår ikke at samarbeidsforhold er vurdert for alle tilbydernes oppgitte referanser, samt at referanser som sådan er tillagt like stor vekt i vurderingen av tilbudene.
- (20) Klager anfører videre at det er vektlagt subjektive oppfatninger i vurderingen av tilbyderne. Innstillingen fra Krokstad viser at han i sin vurdering også har lagt vekt på egen kjennskap til miljøet. Også Halmrast synes å ha lagt subjektive oppfatninger til grunn. Bruk av referanser skal skje på bakgrunn av objektivt konstaterbare kriterier, jf for eksempel Rt. 2001 s. 1062. Det anføres også at kravet til etterprøvbarhet ikke er oppfylt.
- (21) Evalueringen av tilbudene er ikke forsvarlig, og den er i strid med kravene til forutberegnelighet og etterprøvbarhet. På tidspunktet for tilbudsinngivelsen var det ikke mulig for tilbyderne å forutse at tildelingen ville skje på den måten den faktisk har skjedd.

- (22) De vurderingene som de uavhengige sakkyndige har gjort, er usaklige ved at de har forholdt seg ganske fritt til konkurransegrunnlaget. Administrasjonen anfører i sin innstilling at de har lagt vesentlig vekt på de innhentede råd.
- (23) Klager anfører at vilkårene for erstatning er oppfylt. Etter klagers oppfatning gir de ovennevnte saksbehandlingsfeil en eventuell forbigått tilbyder krav på erstatning for den positive kontraktsinteresse, mens de øvrige tilbydere har krav på erstatning for den negative kontraktsinteresse.
- (24) Evalueringsmodellen er av avgjørende betydning for en tilbyders vurdering av risikoen ved å inngi tilbud. Dersom tilbyderne hadde vært kjent med at denne modellen ville bli endret i tildelingsevalueringen, er det grunn til å anta at de ville ha reservert seg fra å delta i konkurransen.
- (25) Fordi det er forbundet med store kostnader å inngi tilbud, er det videre av avgjørende betydning at tilbyderne kan stole på at tildelingen skjer på en saklig og forutberegnlig måte. Så har ikke vært tilfelle her, og det må også på denne bakgrunn antas at tilbydere som ikke er tilkjent kontrakten, ville avstått fra å delta i konkurransen om dette hadde vært kjent på forhånd.

Innklagedes anførsler:

- (26) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.
- (27) Innklagede benekter at det er innført et nytt tildelingskriterium. Tildelingskriteriet "Samarbeidsform" fremgår av konkurransegrunnlaget pkt. 2.2, jf "i samspill med øvrige sentrale prosjekterende." Underkriteriet er også synliggjort i evalueringen, der "Samarbeidsform" utgjør faktor 0,20 av "Oppgavebeskrivelsens" totale faktor 0,35. Det er innenfor enhver lovlig ramme å presisere og synliggjøre de reelle vurderinger som er gjort i evalueringen. "Samarbeidsform" er altså ikke et nytt kriterium, men kun en tydeliggjøring av det oppgitte kriteriums enkelte elementer for sakligheten i vurderingen.
- (28) Innklagede anfører at det ikke foreligger avvik fra konkurransegrunnlaget ved vektning av kompetanse for medarbeiderkategoriene. Konkurransegrunnlaget pkt. 2.3 beskriver entydig at det er utdanning og erfaring hos den enkelte medarbeider som skal bedømmes, og som også ligger til grunn for evaluering på bakgrunn av innlevert dokumentasjon. Betegnelsene er kjent på forhånd, og anbyderne har fullt ut vært inneforstått med begrepene. Disse er i tillegg redegjort for i konkurransegrunnlaget pkt. 4.1 "Tilbudsskjema".
- (29) Det tilligger oppdragsgiver å få verifisert dokumenterte opplysninger i tilbudsdokumentene. I dette tilfellet verifiseres fra ekstern ekspertise et forhold i dokumentasjonen som er innsendt. Dette er ikke brudd på likebehandlingsprinsippet, men en del av den løpende prosess som gjennomføres for hver enkelt anbyder.
- (30) Det medgis at setningens formulering kan mistolkes dit hen at det kun er for denne ene anbyder at opplysning er verifisert. Ved gjennomgang av de samlede dokumenter fremgår det at det har vært foretatt løpende verifisering av enkeltforhold i de respektive anbyderes dokumentasjon. Klager har heller ikke bestridt dette, eller sannsynliggjort noen form for reell forskjellsbehandling.

- (31) Oppdragsgiver har ført en åpen prosess med en stor grad av spesifisering av kriterier for utvelgelse og tildeling. Det er i konkurransegrunnlaget oppgitt kriterier og vektning som samsvarer med vedtatt EF-direktiv 2004/18/EC, som går lengre enn krav i forskriften. Tilbyderne er derved også gitt høy grad av forutsigbarhet.
- (32) Angjeldende fag, akustikk, er et fagområde som krever spesialkompetanse for evaluering av blant annet kompetanse og utdanning. Det har vært nødvendig å konsultere spesialrådgivere i tildelingsprosessen. Disse er blant landets mest erfarne akustikere, og deres uttalelser oppfattes som objektive, og tillegges derfor vekt. Evaluering og vektlegging er foretatt av oppdragsgiver i samsvar med innhentede råd.
- (33) Det er oppdragsgivers oppfatning at oppdraget er gitt til den leverandøren som etter en samlet vurdering har gitt det økonomisk mest fordelaktige tilbud.

Klagenemndas vurdering:

- (34) Klager er en bransjeorganisasjon for potensielle leverandører av ytelsen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger forskriftens del I og II.
- (35) Klager har anført at evalueringen av tilbudene ikke er forsvarlig og i strid med kravene til forutberegnelighet og etterprøvnbarhet.
- (36) Spørsmålet er først om det var i strid med kravet til forutberegnelighet i lovens § 5 (3) å innføre underkriteriet "*Samarbeidsform*" i evalueringsfasen.
- (37) Klagenemnda finner formuleringen i pkt. 2.2 i konkurransegrunnlaget i tilknytning til utforming av prosesskjemaene tilstrekkelig klar til å gi tilbyderne den nødvendige informasjon om hvordan tildelingskriteriet "*Oppgaveforståelse*" ville bli vurdert. Klager har selv understreket at samarbeid med øvrige aktører er det sentrale temaet i underkriteriet "*Oppgavebeskrivelse*". Det kan på dette grunnlag ikke fremstå som uventet for tilbyderne at samarbeidsform ville bli vurdert med en vekt på 0,20 av de 0,35 som opprinnelig gjaldt underkriteriet "*Oppgavebeskrivelse*".
- (38) Klagenemnda tar på denne bakgrunn ikke stilling til klagers øvrige anførsler knyttet til tildelingskriteriet "*Oppgaveforståelse*".
- (39) Klager hevder at vurderingen av tildelingskriteriet "*Kompetanse*" avviker fra konkurransegrunnlaget i strid med forskriftens § 8-2, jf kravet til forutberegnelighet i lovens § 5 (3). Det fremgår av innklagedes vurdering at underkriteriet "*Erfaring*" er vurdert etter medarbeiderkategorier. Dette er i samsvar med konkurransegrunnlaget pkt 2.3, jf fotnoten til tabell inntatt der. Det er også i tråd med hva tilbyderne måtte forvente. Det fremstår videre som påregnelig at erfaring og kompetanse til ledelsen i tilbyders organisasjon må tillegges større vekt enn for øvrige medarbeidere. Nemnda kan da ikke se at det utgjør et brudd på regelverket når innklagede har vektet de enkelte stillingskategorier slik de har gjort.
- (40) Klager anfører at kravet til likebehandling er brutt ved at bare valgte tilbyders samarbeidsforhold er kontrollert i tildelingsfasen. Innklagede har i ettertid bestridt at

det bare er valgte tilbyders løpende samarbeidsforhold som er vurdert opp mot oppgitte referanser, og har påberopt at en gjennomgang av den samlede dokumentasjonen i saken viser at leverandørene er behandlet likt. Anførselen er ikke konkretisert ytterligere, og det er ikke godtgjort at innklagede har kontrollert samarbeidsforholdet mot oppgitte referanser for alle tilbyderne. Dette er i strid med kravet til likebehandling i lovens § 5.

- (41) Det fremgår av de eksterne konsulenters innstillinger at subjektive oppfatninger til dels er vektlagt ved vurderingen av tilbydernes kompetanse. Det vises blant annet til Krokstads vurdering, inntatt i premiss (7). Videre er tilbydernes omdømme kommentert og gitt karakter. Innklagede har opplyst i evalueringen at de eksterne konsulentenes vurderinger er tillagt stor vekt. Klagenemnda finner at vektleggingen av konsulentenes subjektive oppfatninger er i strid med kravet til etterprøvnbarhet i lovens § 5 (3). Oppfatningene er ikke basert på objektivt konstaterbare forhold, og leverandørene har da ikke mulighet for å kontrollere riktigheten av vurderingene.
- (42) Klager har ikke konkretisert anførselen om at de sakkyndiges vurderinger er usaklige ved at de ikke har vært forankret i konkurransegrunnlagets kriterier, og klagenemnda tar derfor ikke stilling til denne.
- (43) Klagenemnda har ikke grunnlag for å uttale seg om hvorvidt vilkårene for erstatning er oppfylt.

Konklusjon:

Teater- og Konserthus for Sørlandet IKS har brutt kravet til likebehandling i lovens § 5 ved ikke å kontrollere alle tilbydernes løpende samarbeidsforhold opp mot oppgitte referanser.

Teater- og Konserthus for Sørlandet IKS har brutt kravet til etterprøvnbarhet i lovens § 5 (3) ved å legge vekt på konsulentenes subjektive oppfatninger i vurdering av tilbydernes kompetanse, uten at oppfatningene er basert på objektivt konstaterbare forhold.

For klagenemnda
13. november 2006


Inger Marie Dons Jensen