


Klagenemnda for offentlige anskaffelser

Klager ønsket å levere tilbud i en plan- og designkonkurranse for tegning av et kulturhus, men ble ikke prekvalifisert. Klagenemnda kom til at innklagedes begrunnelse for den manglende prekvalifisering ikke tilfredstilte kravene i forskriftens §§ 3-8 (1) og (4).

Klagenemndas avgjørelse 13. august 2007 i sak 2007/56

Klager: Leonardo S.r.l. og Master of Architecture Frits Van Dongen

Innklaget: Flekkefjord kommune

Klagenemndas medlemmer: Inger Marie Dons Jensen, Kai Krüger og Bjørg Ven.

Saken gjelder: Begrunnelse og etterprøvbarehet. Tidsfristen for nærmere begrunnelse.

Bakgrunn:

- (1) Flekkefjord kommune (heretter kalt innklagede) kunngjorde 22. desember 2006 en plan- og designkonkurranse for tegning av et nytt kulturhus i kommunen.
- (2) I kunngjøringens punkt IV.1.1 var det fastsatt at minimum 3 og maksimum 4 tilbydere ville bli utvalgt til å delta i konkurransen. I kunngjøringens punkt II.1.2 og konkurransegrunnlagets punkt 1.2 fremgikk det følgende kvalifikasjonskrav:

”1.2 Prekvalifisering til konkurransen

Som et første ledd i konkurransen skal det foretas en prekvalifisering for å velge ut et begrenset antall deltakere, maks 4 stk. Følgende kriterier vil bli lagt til grunn ved evalueringen:

- *De ansatte i firmaet må beherske norsk språk skriftlig og muntlig.*
- *Firmaets erfaringer relatert til kulturbygg og norske lover og forskrifter innen kulturbygg.*
- *Firmaets kapasitet og kvalifikasjoner.*
- *Det stilles krav om personlig frammøte i intervju med representanter for Flekkefjord kommune. Utlegg i forbindelse med intervjuet må dekkes av den enkelte.*
- *Arbeidsverktøy som brukes.*
- *Det stilles krav om at det leveres en håndtegnert skisse der firmaet viser hvordan en kan tenke seg en møteplass i kultursenteret for opplevelse, informasjon, kreativitet og kunnskap.*
- *Firmaattest og attest fra Fylkesskattekontoret.”*

- (3) Den 4. januar 2007 ble prekvalifiseringskriteriene endret. Etter endringen lød de slik:

”1.2 Prekvalifisering til konkurransen

Som et første ledd i konkurransen skal det foretas en prekvalifisering for å velge ut et begrenset antall deltakere, maks 4 stk. Følgende kriterier vil bli lagt til grunn ved evalueringen:

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

- *Kommunikasjonen mellom oppdragsgiver og arkitekt skal foregå på norsk.*
- *Firmaets erfaringer relatert til kulturbygg og norske lover og forskrifter innen kulturbygg.*
- *Firmaets kapasitet og kvalifikasjoner.*
- *I forbindelse med prekvalifiseringen vil det være aktuelt at Flekkefjord kommune ønsker et intervju med aktuelle kandidater før den endelige utvelgelsen foregår. Det vil ikke være aktuelt at alle interesserte skal intervjues i Flekkefjord, men et utvalg. Utlegg i forbindelse med intervjuet må dekkes av den enkelte.*
- *Arbeidsverktøy som brukes.*
- *Flekkefjord kommune er opptatt av å skape gode møteplasser. Vi ønsker derfor en dokumentasjon av hvordan firmaet tidligere i andre prosjekt har utformet møteplasser. Dersom firmaet ikke har denne dokumentasjonen, kan det dokumenteres f. eks. i form av en håndtegnet skisse.*
- *Firmaattest og attest fra Fylkesskattekontoret.”*

- (4) Innen prekvalifiseringsfristens utløp mottok innklagede 20 forespørsler om deltakelse i konkurransen, blant annet fra Leonardo S.r.l. og Master of Architecture Frits Van Dongen i samarbeid (heretter kalt klager). I e-post av 12. februar 2007 ble tilbyderne meddelt hvilke 4 tilbydere som var prekvalifisert. Klager var ikke blant disse. Det var ikke gitt noen begrunnelse for utvelgelsen av tilbyderne.
- (5) I e-post av 14. februar 2007 ba klager om å få opplyst hvilke kriterier prekvalifiseringen var foretatt på grunnlag av, samt hvorfor selskapet ikke var ansett for å tilfredsstillende kriteriene.
- (6) I e-post av 21. februar 2007 besvarte innklagede henvendelsen slik:
- (7) *”Det var 20 firma/samarbeidskonstellasjoner som ønsket å bli prekvalifisert, og det var høy kvalitet på firmaene. Vi har brukt kriteriene som er anført i konkurransegrunnlaget. Vi skulle til slutt ha 3 - 4 firma, og da endte det på de som jeg har meddelt om tidligere.”*
- (8) I e-post av 22. februar 2007 ba klager om en nærmere begrunnelse, basert på *”den erfaring Van Dongen har med kulturbygg som er realisert.”* Det ble vist til kriteriet om erfaring med kulturbygg, og anført at klager ikke kunne se at de utvalgte leverandører hadde bedre erfaring enn klager.
- (9) I brev og e-post av 26. februar 2007 ble det fremsatt klage på utvelgelsen av leverandører. Fra klagen hitsettes følgende:
- (10) *”Henviser til mail sendt deres kontor 14.02.2007 hvor jeg etterlyser svar på hvilke kriterier de valgte kontorer stilte bedre enn Frits Van Dongen. Da jeg ikke har fått tilfredsstillende svar fra dere vil jeg på vegne av Van Dongen benytte meg av klageretten på valg av kontorer for deltakelse til konkurranse for det nye kultursenteret. Jeg kan ikke se at noen av de valgte kontorer stiller bedre for de 7 kriterier dere har satt for å kunne delta i konkurransen. Ingen av disse 4 kontorer kan stille med samme erfaring som Frits Van Dongen og CIE når det gjelder erfaring på faktisk realiserede kulturbygg/sentre. Frits Van Dongen har mottatt flere priser for nettopp sine realiserede og ferdigstilte kulturbygg/sentre.”*

(11) I brev av 13. mars 2007 ble klagen besvart på følgende måte:

”Det var i alt 20 firma /samarbeidskonstellasjoner som ønsket å bli prekvalifisert. Flekkefjord kommune har vurdert søknadene i forhold til kriteriene i rammebetingelsene. Som anvist i rammebetingelsene har vi vært opptatt av møteplasser. Etter en totalvurdering har vi kommet fram til 4 firma/samarbeidskonstellasjoner som er prekvalifisert. Vi har vurdert Deres klage på prekvalifiseringen, men finner dessverre ikke å kunne ta den til følge.”

(12) I brev av 16. og 20. mars 2007 ba klager på nytt om å få opplyst grunnlaget for utvelgelsen av de fire aktuelle selskap.

(13) I e-post av 24. april 2007 ble klagers henvendelse besvart slik:

”Arbeidet med prekvalifiseringen var vanskelig, og gruppens arbeid gikk ut på å sette en standard for minimumskompetanse for prosjektet ut i fra de kriteriene vi satte i rammebetingelsene. I tillegg var vi opptatt av å få et bredest mulig deltakerpanel. Ditt firma var med i vurderingen helt til slutt, men i den endelige utvelgelsen ble det dessverre slik at dere ikke kom med blant de prekvalifiserte.”

(14) Saken ble brakt inn for klagenemnda i brev av 23. april 2007. Kontrakt var på dette tidspunkt ikke inngått. I brev av 14. mai 2007 antydte innklagede at kontrakt ville bli inngått i august 2007.

Anførsler:

Klagers anførsler:

(15) Det er betenkelig at klager ikke ble prekvalifisert. Klager har bedre erfaring og kompetanse med utforming av møteplasser enn de prekvalifiserte selskap.

(16) Det er ikke gitt noen etterprøvable begrunnelse for hvorfor klager ikke ble prekvalifisert.

(17) Begrunnelsene som er gitt, er ikke avgitt innen de tidsfrister som følger av regelverket.

Innklagedes anførsler:

(18) Prekvalifiseringen skjedde på basis av en nøye totalvurdering av tilbyderne ut fra kvalifikasjonskriteriene. Klager var hele tiden med i diskusjonen, men ble dessverre ikke valgt ut ved den endelige vurderingen.

(19) Klagers brev av 16. og 20. mars 2007 ble besvart 24. april 2007.

Klagenemndas vurdering:

(20) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin art forskrift om offentlige anskaffelser av 15. juni 2001 nr 616 del I og IV, jf forskriftens §§ 1-4 (1) bokstav l og 2-1 (1) og (5).

Prekvalifisering

- (21) Prekvalifiseringsvurderingen er i utgangspunktet underlagt oppdragsgivers innkjøpsfaglige skjønn som nemnda ikke kan overprøve. Nemnda kan likevel prøve om skjønnsutøvelsen bygger på riktig faktisk grunnlag, og om den er saklig, forsvarlig, og i samsvar med de alminnelige kravene i anskaffelsesloven § 5. Idet innklagede ikke har opplyst hvorfor klager ikke ble prekvalifisert, utover at dette fulgte av en nøye totalvurdering av tilbyderne ut fra kvalifiseringskriteriene, har nemnda ikke tilstrekkelig grunnlag for å overprøve oppdragsgivers skjønnsutøvelse her.

Begrunnelsen

- (22) Av forskriftens § 3-8 (1) følger det at oppdragsgiver snarest mulig skal gi en kort begrunnelse dersom en forespørsel om å delta i en konkurranse avvises. Etter bestemmelsens fjerde ledd skal det, dersom en leverandør anmoder om det, gis en nærmere begrunnelse for hvorfor en forespørsel om deltakelse er forkastet. Av kravet til nærmere begrunnelse, jf også kravet til etterprøvbarehet i lovens § 5, følger det i denne forbindelse at begrunnelsen må være så utførlig at tilbyder kan etterprøve om avgjørelsen er basert på et saklig og forsvarlig grunnlag, om de alminnelige kravene i anskaffelsesloven § 5 er overholdt, om riktig faktum er anvendt, og om samtlige kriterier fastsatt for prekvalifiseringen er vurdert.

- (23) Siden den første meddelelsen om at klager ikke var prekvalifisert, avgitt i e-posten av 12. februar 2007, overhodet ikke inneholdt noen begrunnelse for utvelgelsen av tilbyderne, er det klart at innklagede har brutt kravet i forskriftens § 3-8 (1) om at meddelelsen skal inneholde en kort begrunnelse. Da innklagede i den etterfølgende korrespondanse med klager kun har begrunnet den manglende prekvalifisering med at dette er resultatet av en nøye totalvurdering av tilbyderne ut fra kvalifiseringskriteriene, er det også klart at innklagede har brutt kravene til nærmere begrunnelse og etterprøvbarehet. En mangelfull begrunnelse vil i mange tilfeller indikere at også skjønnsutøvelsen har vært mangelfull, men nemnda har som nevnt ovenfor ikke tilstrekkelig grunnlag for å gå nærmere inn på det.

Frist for begrunnelse

- (24) Av forskriftens § 3-8 (4) følger det at en anmodning om nærmere begrunnelse skal avgis innen 15 dager etter at anmodningen er mottatt hos oppdragsgiver.
- (25) Av innsendt dokumentasjon fremgår det at klager allerede i e-post av 22. februar 2007 og brev av 16. og 20. mars 2007 ba om en nærmere begrunnelse for hvorfor selskapet ikke var blitt prekvalifisert. Idet klagers anmodning av 22. februar 2007 først ble besvart av innklagede i brev av 13. mars 2007, og anmodningene av 16. og 20. mars 2007 først ble besvart i e-post av 24. april 2007, er det klart at 15 dagers fristen i forskriftens § 3-8 (4) ikke er overholdt.

Konklusjon:

Flekkefjord kommune har brutt forskriftens § 3-8 (1) ved at den første meddelelsen om at klager ikke var prekvalifisert, ikke inneholdt noen begrunnelse for denne beslutning.

Flekkefjord kommune har brutt forskriftens § 3-8 (4) og kravet til etterprøvbarehet i lovens § 5 ved at de etterfølgende begrunnelsene for hvorfor klager ikke ble prekvalifisert, var utilstrekkelige.

Flekkefjord kommune har brutt forskriftens 3-8 (4) ved at 15-dagers fristen for nærmere begrunnelse ikke er overholdt.

For klagenemnda,

13. august 2007


Inger Marie Dons Jensen