


Klagenemnda for offentlige anskaffelser

Innklagede kunngjorde en konkurranse for anskaffelse av reiselivstjenester i kommunen. Innklagede avlyste konkurransen før den ble sluttført. Klagenemnda fant at innklagede ikke hadde saklig grunn for å avlyse konkurransen. Avlysningen var således i strid med forskrift om offentlige anskaffelser.

Klagenemndas avgjørelse 6. mars 2006 i sak 2005/279

Klager: Kreativt Næringscenter AS

Innklaget: Sirdal kommune

Klagenemndas medlemmer: Bjørg Ven, Jens Bugge, Svein Dahl.

Saken gjelder: Avlysning av konkurranse.

Bakgrunn:

- (1) Sirdal kommune (heretter kalt innklagede) kunngjorde 10. juli 2005 en begrenset anbudskonkurranse for anskaffelse av organiserte reiselivstjenester i Sirdal fra 2006 til 2009. I henhold til konkurransegrunnlaget var anskaffelens innhold administrasjon og drift av turistinformasjon, vertskapsfunksjon og nettside, administrasjon av løypekjøring og "øvrige tjenester og aktiviteter som normalt vil tilligge et reiselivsselskap å utføre". Leverandørene skulle gi tilbud på hele forespørselen, og vederlag skulle betales av innklagede.
- (2) Tre leverandører ble prekvalifisert og fikk tilsendt konkurransegrunnlag. Disse tre var Kreativt Næringscenter AS (heretter kalt klager), Destinasjon Sørlandet og Sirdalsferie AS (heretter kalt Sirdalsferie) hvor innklagede hadde en eierandel på 35 %.
- (3) Kontrakt skulle tildeles den leverandøren som leverte det økonomisk mest fordelaktige tilbudet basert på øvre kostnadsramme, kvalitet, service og eventuelle forbehold.
- (4) Innen tilbudsfristens utløp 4. oktober 2005 hadde det kommet inn tilbud fra alle de tre leverandørene.
- (5) Tilbudene ble gjennomgått og evaluert av innklagedes konsulent. Konsulenten konkluderte i brev av 14. oktober 2005 med at klager hadde levert det økonomisk mest fordelaktige tilbudet. I evalueringen het det blant annet:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

”Når det gjelder rangeringen mellom Kreativt Næringsssenter AS og Destinasjon Sørlandet på disse punkt (kvalitet / service) vil det avhenge av om Destinasjon Sørlandet vil benytte i det vesentlige prosjektmedarbeidere fra Kristiansand med (minst) en kontordag lokalt eller om de vil ansette prosjektansvarlig / -medarbeidere med større grad av lokal tilstedeværelse.

Det legges likevel til grunn at Destinasjon Sørlandet ved eventuell ansettelse av sentral prosjektmedarbeider med primær lokal tilstedeværelse som følge av prisforskjellen (kr 756 700 / 19 %) likevel har et tilbud som er mindre økonomisk fordelaktig enn tilbudet fra Kreativt Næringsssenter AS.

Det er videre min vurdering at Sirdalsferie AS’ fortrinn m.h.t. tilgjengelighet/nærhet til næringen og tilgjengelighet overfor oppdragsgiver ikke kompenseres for prisforskjellen på ca 1,7 mill kr (ca 42 % etter korreksjon for forbehold) i forhold til Kreativt Næringsssenter AS.

Det er derfor min konklusjon at Kreativt Næringsssenter AS har innlevert det økonomisk mest fordelaktige tilbudet.”

- (6) Rådmannen tok etter dette kontakt med tre personer fra Norsk Hotellhøgskole i Stavanger som ble bedt om å gjennomgå tilbudene fra klager og Destinasjon Sørlandet, samt å vurdere referansene til disse to leverandørene. En tilsvarende vurdering av Sirdalsferie AS lå utenfor mandatet. Det ble konkludert med at det burde innledes samarbeid med Destinasjon Sørlandet.
- (7) I brev av 20. oktober 2005 ble klager meddelt at innklagede hadde besluttet å gå i kontraktsforhandlinger med Destinasjon Sørlandet.
- (8) Dagen etter mottok klager en faks hvor det het:

”Vi har besluttet å inngå kontraktsforhandlinger også med Deres firma, Kreativt Næringsssenter AS om å utføre ”Reiselivstjenester i Sirdal 2006-2009”.

Kontraktsforhandlingene forutsettes gjennomført i uke 44.”

- (9) I brev av 25. oktober 2005 kom innklagede med en presisering i forhold til meddelelsene av 20. og 21. oktober 2005:

”Vi har fått henvendelse fra en av anbyderne om at vi har nyttet begrepet ”kontraktsforhandlinger” om den videre prosessen. Rådmannen vil gjerne få presisere at det korrekte begrep er ”kontraktsavklaringer”.

- (10) Kontraktsavklaringer ble imidlertid aldri gjennomført.
- (11) Sirdal kommunestyre vedtok i møte den 27. oktober 2005 følgende:

”1. Anbudsprosessen ”Reiselivstjenester i Sirdal 2006-2009” avbrytes.

2. *Kommunestyret ber administrasjonen legge fram ny sak vedrørende reiselivstjenestene. Saken skal inneholde orientering om anbudsprosessen og forslag til videre framdrift. Saken framlegges for kommunestyremøte i desember.*
3. *Nåværende avtaler videreføres inntil endelig vedtak er fattet.”*

(12) Både i tiden før og etter kommunestyremøtet den 27. oktober 2005 mottok innklagede henvendelser fra lokale aktører som anmodet om å beholde Sirdalsferie som leverandør av reiselivstjenester.

(13) I tråd med rådmannens innstilling vedtok flertallet i Sirdal kommunestyre følgende i kommestyremøtet den 15. desember 2005:

- *”Sirdal kommune yter Sirdalsferie as et tilskudd for 2006 i samsvar med budsjettetert bevilgning til formålet. Tilskudd vurderes som mest hensiktsmessig i forhold til selskapets strategiske rolle i utviklingen av reiselivsnæringen i kommunen.*
- *Sirdalsferie as skal innen mai 2006 utarbeide plan for organisering av selskapet, herunder arbeidsoppgaver, finansiering og modell for markedsførings samarbeid (Team Sirdal).*
- *Sirdalsferie as skal i samarbeid med rådmannen utarbeide en plan som gir grunnlag for en reduksjon av kommunens samlede tilskudd til drift av selskapet, markedsføring og løypekjøring fra og med 2007.*
- *I tilknytning til evalueringen av Sirdalsvekst kf i 2006 bes rådmannen vurdere om samordning med øvrige selskaper som kommunen eier helt eller delvis, for å se på muligheter for en mer rasjonell drift/organisasjonsmodell. Etablering av et destinasjonsselskap skal inngå i vurderingen.*
- *Den igangsatte anbudsrunder avlyses.”*

(14) En av deltakerne i kommunestyret fremmet krav om lovlighetskontroll etter kommuneloven § 59 nr. 1, og saken ble oversendt til fylkesmannen.

Anførsler:

Klagers anførsler:

- (15) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser.
- (16) Klager ber klagenemnda vurdere lovligheten av å avbryte anskaffelsesprosessen.
- (17) Det er gjort flere feil under evalueringen av tilbudene. Slik saken står for klagenemnda finner nemnda ikke grunn til å referere de nærmere anførselene her.

Innklagedes anførsler:

- (18) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.
- (19) Det alternativet som ble vedtatt i kommunestyret 15. desember 2005 innebærer at innklagede ikke lenger ønsker å gå inn på en løsning med kjøp av faste tjenester over

en fireårsperiode. Kommunestyret vedtok en modell som i større grad forutsetter at reiselivsnæringen tar et finansielt medansvar, samtidig som kommunen yter et tilskudd som forutsettes nedtrappet. Selskapsstrukturen innen reiselivet forutsettes revurdert våren 2006. Det er selvsagt uheldig at en anbudsrunde blir avlyst fordi oppdragsgiver velger en annen modell for å løse sine utfordringer. Rådmannen har derfor i saksforelegget gitt uttrykk for at innklagede må være innstilt på å dekke direkte kostnader alle anbydere har hatt med å utarbeide anbudsgrunnlaget.

Klagenemndas vurdering:

- (20) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig.
- (21) Anskaffelsen gjelder både prioriterte og uprioritert tjenester, jf forskrift om offentlige anskaffelser § 2-5 kategori 13 og § 2-5 kategori 26. Slik kontrakten er beskrevet antar klagenemnda at verdien av de uprioriterte tjenestene utgjør mesteparten av kontrakten. Konkurransen følger da forskriftens del I og III, jf forskriftens § 2-6 (2) og § 2-1 (3).
- (22) I forskriftens § 17-1 (1) heter det at:
- ”Oppdragsgiver kan avlyse konkurransen med øyeblikkelig virkning dersom det foreligger en saklig grunn.”*
- (23) Spørsmålet er om innklagede hadde ”saklig grunn” for avlysningen. Hvorvidt det foreligger saklig grunn, må avgjøres ut fra en helhetsvurdering. I vurderingen må det tas hensyn til hvilke omstendigheter som utløste avlysningen og til hva oppdragsgiveren ønsket å oppnå med den, jf klagenemndas avgjørelse i sak 2003/75.
- (24) Innklagede har i tilsvaret anført at det ble valgt en annen modell for å løse utfordringene. Det er imidlertid ikke pekt på hvilke endringer en slik modell innebærer sammenlignet med den kontrakten som er beskrevet i konkurransegrunnlaget. Avlysningen fremstår som motivert ut fra et ønske om å favorisere Sirdalsferie, hvor kommunen hadde eierinteresser. Noen saklig grunn er således ikke påvist, og klagenemnda finner etter dette at avlysningen var i strid med § 17-1 (1).
- (25) I sak 2004/11 fant klagenemnda at oppdragsgiver hadde saklig grunn for å avlyse en konkurranse på grunn av endret politisk standpunkt i bystyret vedrørende spørsmålet om konkurranseutsetting. Saken skiller seg imidlertid fra den foreliggende sak ved at endringen av holdningen til konkurranseutsetting skyldtes en ny politisk sammensetning etter kommunevalg. Klagenemnda la vekt på at hensynet til lokaldemokrati måtte veie tungt.
- (26) Ettersom evalueringen av tilbudene ikke ble slutført, finner klagenemnda ikke grunn til å gå nærmere inn på klagers anførsel om at det er gjort feil under evalueringen.

Konklusjon:

Sirdal kommune har brutt forskrift om offentlige anskaffelser § 17-1 (1) ved at konkurransen ble avlyst uten at det forelå saklig grunn for avlysningen.

For klagenemnda,
6. mars 2006

Bjørg Ven