

Klagenemnda for offentlige anskaffelser

Klager søkte om å få levere tilbud i en begrenset konkurranse med forhandling. Klagenemnda fant at innklagedes begrunnelse for hvorfor klager ikke ble valgt ut til å levere tilbud i konkurransen, ikke oppfylte kravene i forskriften § 11-14 (2). Videre hadde innklagede brutt kravene til likebehandling og etterprøvnbarhet i lovens § 5, ved vektleggingen av egne erfaringer med to av leverandørene som ble valgt ut til å levere tilbud.

Klagenemndas avgjørelse 15. februar 2010 i sak 2009/143

Klager: Stema Rådgivning AS

Innklaget: Gran kommune

Klagenemndas medlemmer: Magni Elsheim, Kai Krüger og Siri Teigum

Saken gjelder: Utvelgelse av leverandører til konkurranse med forhandling, begrunnelse

Bakgrunn:

- (1) Gran kommune (heretter kalt innklagede) kunngjorde 24. februar 2009 en konkurranse med forhandling for inngåelse av rammeavtaler vedrørende prosjekt- og byggeledelse.
- (2) Konkurransen ble gjennomført som en begrenset konkurranse. I prekvalifiseringsgrunnlaget punkt 6, fremgikk det at innklagede ville invitere tre til fem leverandører til å levere tilbud i konkurransen. Leverandørene ville bli valgt ut etter følgende kriterier, jf. prekvalifiseringsgrunnlaget punkt 4:

”4. UTVELGELSESKRITERIER

Kriterier som legges til grunn ved valg av leverandør som blir invitert til å gi tilbud er:

- *erfaring*
- *kompetanse*
- *leveringsdyktighet*
- *samarbeidsevne*
- *økonomisk stilling*

Punktene er ikke i prioritert rekkefølge. Kriteriene vil ikke bli vektet eller poengsatt, men det blir foretatt en vurdering i tråd med hva som er angitt under.

Erfaring

Her vil vi se på gjennomførte byggeprosjekter, herunder type prosjekter, størrelsen på prosjektene i areal og kostnader, hvilke konkrete arbeidsoppgaver som er gjennomført, størrelse på leverandørens honorar på ulike typer oppdrag, mv. Det er av stor betydning

med ordentlig utfylte referanselister hvor nevnte opplysninger fremgår. Videre må det legges ved CV'er med detaljerte opplysninger for aktuelle medarbeidere.

Kompetanse

Det kreves utdanning fra minimum teknisk fagskole.

Det antas at utdanning hos aktuelle prosjekt- og byggeledere vil kunne variere fra fagskolenivå til universitetsnivå. Lengre erfaring vil kunne kompensere for lavere utdanning.

Leveringsdyktighet

Dette vil bli vurdert ut fra opplysninger vi får ved å kontakte referanser og også ut fra erfaringer vi måtte ha med leverandører fra tidligere oppdrag.

Samarbeidsevne

Også dette vil bli vurdert ut fra opplysninger vi får ved å kontakte referanser og også ut fra erfaringer vi måtte ha med leverandører fra tidligere oppdrag.

Økonomisk stilling

Her vil det bli lagt til grunn at leverandøren har oppfylt sine forpliktelser med hensyn til betaling av skatter og avgifter, og at firmaet har ryddig og solid økonomi. Leverandører som oppdragsgiver finner at tilfredsstillende dette vil bli ansett som likeverdige.

- (3) Tolv leverandører leverte søknad om prekvalifisering innen fristen 10. mars 2009 kl. 14.00. Blant disse var Stema Rådgivning AS (heretter kalt klager).
- (4) Innklagede sendte 18. mars 2009 følgende e-post til alle som hadde søkt om å bli prekvalifisert:

"Likelydende e-post til alle som har søkt om å få delta i konkurransen:

Vi har mottatt 12 søknader, men har foreløpig ikke foretatt noen utvelgelse.

Det er slik at Gran kommune skal bygge om og bygge nytt ved Trintom skole i nærheten av Gran sentrum. Vi har gjennomført en prekvalifisering av entreprenører og 10 er invitert til å delta i konkurransen. Anbudsfristen er 28. april. Det er antatt byggestart i juni/juli. Arbeidene skal utføres i totalentreprise. Vi har "gått langt" i prosjekteringen før anbudsutsendelse og det er meningen at entreprenørene skal overta det fulle og hele ansvaret for det prosjekterte materiale og bruke dette som grunnlag i den videre prosjekteringen.

Bruttoarealet blir på ca. 3500 m² hvorav nybygg ca 2700 m², og det er anslått en entreprisekostnad på ca. 65 mill.

Vi ser for oss at Trintom kan bli det første og muligens også det største oppdraget for firmaet vi inngår rammeavtale med, hovedsakelig da innen byggeledelse og byggeplasskontroll. Omfanget vil bli tilpasset behovet som avdekkes underveis. Når vi velger ut deltagere i konkurransen om rammeavtalen vil vi vektlegge byggelederrollen ved Trintom sterkt, men vi vil selvsagt også vurdere hvem vi mener vil være best egnet til andre prosjekt- og/eller byggelederoppdrag.

Jeg ber om at dere oppgir hvem personer dere vil tilby som byggeleder, og hvem dere vil tilby som prosjektleder og hvem som vil erstatte disse ved eventuelt fravær. Noen av dere har sagt noe om dette i søknaden, men jeg ber dere gjenta (evt. endre eller supplere) det i svaret på denne e-posten.

Jeg ber om tilbakemelding fra dere alle innen mandag den 23. mars.”

- (5) Innklagede informerte om at klager ikke var valgt ut til å levere tilbud i konkurransen ved brev 26. mars 2009:

***”RAMMEAFTALE FOR PROSJEKT- OG BYGGELEDELSE
VALG AV DELTAKERE TIL KONKURRANSEN***

Som vi tidligere har orientert om, har vi mottatt 12 søknader om deltagelse.

I invitasjon til utvelgelse har vi opplyst at vi vil invitere minimum 3 og maksimum 5 tilbydere.

Vi har nå valgt 5, ut fra kriteriene som fremgår av utvelgelsesgrunnlaget.

Vi må dessverre meddele at dere ikke vil bli invitert.

Hvem som er valgt og hvem som har fått sin søknad om deltagelse avslått fremgår av anskaffelsesprotokollen, som blir tilgjengelig for offentligheten når konkurransen er avsluttet.

Vi takker for deres interesse.”

- (6) Klager påklaget denne avgjørelsen i brev til innklagede av 2. april 2009:

***”RAMMEAFTALE PROSJEKT- OG BYGGELEDELSE – SØKNAD OM
UTVELGELSE – KLAGE PÅ VEDTAK***

Innledning:

STEMA Rådgivning AS viser til Deres brev av 26.03.09, mottatt hertil i dag. Vi viser også til telefonsamtale i dag med Ragnar Kjørven og vår Øyvind Løkke. Vi er blant de foretakene som har fått søknaden avslått om videre deltakelse.

Faktaopplysninger:

Ut fra telefonsamtalen i dag oppfattet vi utvelgelsesprosessen på følgende måte:

- *Plukket ut to firma først, grunnet spesielt gode søknader. Valgt.*
- *Et firma ble vurdert som inhabilt. Falt ut.*
- *Et firma var svært lite. Falt ut.*
- *To firma med personell med høy formell utdanning, men mindre erfaring. Falt ut.*
- *Så var det seks foretak igjen.*
- *Et firma med personell med solid erfaring. Valgt.*
- *To firma som kommunen kjenner godt fra før. Valgt.*
- *De resterende tre foretakene falt ut.*
- *På direkte spørsmål hadde ikke våre oppgitte referansepersoner blitt forespurt om vår leveringsdyktighet og samarbeidsevne. De øvrige 3 utvelgelseskriteriene er*

erfaring, kompetanse og økonomisk stilling. Etter vår vurdering bør vi score høyt på de 3 siste kriteriene.

Vi vil presisere at vi har langsiktige rammeavtaler innen prosjekt-/ byggeledelse for kommunene Eidsvoll, Hurdal, Nannestad, Ullensaker, Gjerdrum, Nes, Sør-Odal, Sørum, Ski og Undervisningsbygg Oslo KF. Dessuten har vi tilsvarende rammeavtaler med bl.a. Akershus fylkeskommune, Statsbygg Øst, Posten og Forsvarsbygg.

Klage:

Vi ønsker med dette å påklage avgjørelsen av følgende årsak:

- *Hvordan kan vår leveringsdyktighet og samarbeidsevne vurderes uten at våre kunder og oppgitte referansepersoner har blitt forespurt?*

Konklusjon/anbefaling:

- *Konkurransen har ikke blitt håndtert under likeverdige premisser. Vi anbefaler Dem å avlyse konkurransen og utlyse den på nytt.”*

- (7) *Innklagede besvarte klagen ved brev 16. april 2009. I brevet ble det gitt følgende begrunnelse for utvelgelsen av leverandører til å levere tilbud i konkurransen:*

”Deres gjengivelse av vår telefonsamtale er i store trekk korrekt. Dog en liten tilleggsopplysning: Av de 6 foretakene som var igjen, jfr. strekpunkt 5 i deres brev, valgte vi ut ett som vi rangerte som nr. 3. Det var spesielt personen dette foretaket har tilbudt som byggeleder som gjorde at vi gav dette foretaket et lite fortrinn. Personen har lang og bred erfaring innen prosjektering og byggeledelse.

Så ble et valgt bort fordi foretaket har tilbudt en person med mindre erfaring i byggeledelse, enn de gjenværende aktuelle.

Vi sto da igjen med 4 foretak, blant dem dere, som aktuelle til de to siste plassene. Alle har solid erfaring og kompetanse, Med hensyn til disse kriteriene vurderte vi firmaene noenlunde likt.

Når det gjelder økonomisk stilling så fremgår det av kriteriene at leverandører som har oppfylt sine forpliktelser med hensyn til betaling av skatter og avgifter og har ryddig og solid økonomi vil bli ansett som likeverdige. Alle de 4 foretakene tilfredsstiller kravet og ble således ansett å være likeverdige.

Det gjenstår da to kriterier – leveringsdyktighet og samarbeidsevne. Det er ingenting som for oss tyder på at foretakene og personene som er tilbudt ikke kan levere eller samarbeide. Som vi nevnte, kjenner vi til 2 av de 4 foretakene fra tidligere. Vi lot dette telle positivt for disse.

Vi kontaktet ikke deres kunder og referanser, fordi vi kom til at en uttalelse fra disse ikke ville komme til å påvirke vårt valg.

I telefonsamtalen stilte dere spørsmål om ikke vi ikke kunne invitere mer enn 5 deltakere. Vi har i utlysningen satt en øvre grense på maksimum 5. Som nevnt oppfatter vi loven slik at vi ikke har anledning til å øke antallet utover det oppgitte maksimum.

Vi mener utvelgelsen er foretatt helt i tråd med hvordan vi har angitt i invitasjonen at utvelgelsen vil foregå, og at konkurransen er gjennomført i henhold til forskrift om offentlige anskaffelser, fullt og helt.

Vi ser derfor ingen grunn til å avlyse konkurransen.”

- (8) Klager påklaget beslutningen på nytt ved brev til innklagede av 27. april 2009. I brevet fremholdt klager at det ikke fremkom av innklagedes begrunnelser at det var foretatt en reell vurdering av utvelgelseskriteriene, at klager ikke kunne se at leverandørene var rangert mot hverandre i henhold til disse og at innklagedes bruk av egne erfaringer med to av leverandørene var i strid med regelverket. Klager mente på denne bakgrunn at konkurransen måtte avlyses.
- (9) Innklagede besvarte klagen ved brev 14. mai 2009:

”SVAR – RAMMEAVTALE FOR PROSJEKT- OG BYGGELEDELSE – KLAGE PÅ UTVELGELSE – STEMA RÅDGIVNING AS

Vi viser til deres brev av 27.04.09.

Dere skriver:

”Ut fra brevene oppfatter vi at utvelgelsen av tilbydere har foregått slik at:

- To tilbydere er valgt grunnet spesielt gode søknader*
- En tilbyder ble valgt p.g.a personell med solid erfaring (erfaren byggeleder)*
- To tilbydere ble valgt fordi kommunen kjenner disse fra før”*

Vi har følgende kommentarer og tilleggsopplysninger:

Innledningsvis ønsker vi å understreke at vi har forholdt oss til utvelgelseskriteriene som er meddelt tilbyderne i forkant av prekvalifiseringen.

1. strekpunkt – ”To tilbydere ble valgt grunnet spesielt gode søknader”

Det utslagsgivende for at de to foretakene ble valgt var at disse skilte seg fordelaktig ut med lang og solid erfaring og høy kompetanse blant flere ansatte, ikke minst hos personene som er tilbudt. Begge er foretak med ryddig og solid økonomi. Vi har ingen opplysninger som skulle tilsi at disse foretakene ikke har evne til å levere eller samarbeide. Det var dette Øyvind Løkke ble meddelt i telefonsamtalen den 02.04.09. Det er Løkke som har definert disse søknadene som ”spesielt gode søknader”.

2. strekpunkt – ”En tilbyder ble valgt p.g.a. personell med solid erfaring (erfaren byggeleder)”

Vi ser nå at begrunnelsen for valget av foretaket som ble valgt som nr. 3, som vi redegjorde for i telefonsamtalen med Løkke den 02.04.09, ikke kommer tydelig nok frem, verken i brevet av 02.04.09 fra Stema Rådgivning AS eller i vårt brev av 16.04.09. Vi sto igjen med 6 foretak, jfr. strekpunkt 5 i brevet av 02.04.09 fra Stema Rådgivning AS. Alle har solid kompetanse og erfaring. Alle har så langt vi kan bedømme solid og ordnet økonomi. Ingenting tyder på at disse ikke har evne til å levere eller samarbeide. Vi vurderte imidlertid foretaket som ble valgt som nr. 3 å være blant de beste av disse 6. Erfaringene til personen dette foretaket har tilbudt som byggeleder, var det som til slutt ble utslagsgivende for valget.

3. strekpunkt – ”To tilbydere ble valgt fordi kommunen kjenner disse fra før”

Slik dette er formulert fra deres side kan det oppfattes som disse to foretakene ble valgt ene og alene fordi vi kjenner disse fra tidligere. Dette er feil og vi finner det nødvendig å sitere fra vårt brev: ”Vi sto da igjen med 4 foretak, blant annet dere, som aktuelle til de to siste plassene. Alle har solid erfaring og kompetanse. Med hensyn til disse kriteriene vurderte vi firmaene noenlunde likt.”

Og videre:

”Når det gjelder økonomisk stilling fremgår det av kriteriene at leverandører som har oppfylt sine forpliktelser med hensyn til skatter og avgifter og har ryddig og solid økonomi vil bli ansett som likeverdig. Alle de 4 foretakene tilfredsstiller kravet og ble således ansett å være likeverdig.”

Til slutt gjensto kriteriene leveringsdyktighet og samarbeidsevne.

I invitasjonen til utvelgelse fremgår det at disse kriteriene vil bli vurdert ut fra opplysninger vi får ved å kontakte referanser og også ut fra erfaringer vi måtte ha med leverandører fra tidligere oppdrag.

Når vi ikke kontaktet referanser så var dette på grunn av at vi ikke kunne se hvordan dette skulle kunne påvirke vår beslutning. Vi kunne rett og slett ikke se hvordan uttalelse fra en person vi ikke kjenner, om et foretak vi ikke kjenner, skulle kunne tillegges større vekt enn vår egen vurdering av foretak vi kjenner til.

Vi mener at vi gjennom invitasjon til utvelgelse og vår e-post av 18. mars har tilkjennegjort helt klart hvordan søkerne vil bli vurdert og at det ikke er noe ved utvelgelsen som er i strid med krav til forutberegnelighet, likebehandling, saklighet og etterprøvnbarhet.

Vi kan forsikre om at det er gjort en reell vurdering av tildelingskriteriene og at tilbyderne er rangert mot hverandre i forhold til disse.”

- (10) Klager brakte etter dette saken inn for Klagenemnda for offentlige anskaffelser ved brev 17. juni 2009.

Anførsler:

Klagers anførsler:

- (11) Innklagede har brutt de grunnleggende kravene i loven § 5 ved utvelgelsen av leverandørene som ble invitert til å levere tilbud i konkurransen. Det er, ut fra den begrunnelse som er gitt, ikke mulig å vurdere om samtlige utvelgelseskriterier er vurdert for alle leverandørene, eller om rangeringen av leverandørene har skjedd på en saklig og forsvarlig måte. Det vises til at to leverandører er valgt ut til å levere tilbud i konkurransen på grunn av ”særlig gode søknader”. Det er uklart hva som ligger i dette. Videre er en leverandør valgt til å levere tilbud på grunn av en ”særlig god byggeleder”, uten at det fremkommer hvordan denne leverandøren er vurdert på de øvrige utvelgelseskriteriene.

- (12) Innklagede har brutt kravet til likebehandling i loven § 5 ved vektleggingen av egne erfaringer med to av leverandørene. Det bestrides ikke at innklagede i utgangspunktet hadde adgang til å legge vekt på egne erfaringer. Det foreligger imidlertid ingen dokumentasjon for innklagedes erfaring med de aktuelle leverandørene. Videre er innklagedes egen erfaring tillagt større betydning enn andre referanser. Det vises særlig til at innklagede har valgt å ikke kontakte øvrige referanser, fordi referansenes uttalelser ikke ville ha betydning for innklagedes valg. Innklagede har dermed handlet i strid med de prinsippene for vektlegging av egne erfaringer som fremgår av praksis, jf. klagenemndas saker 2004/140, 2006/121 og 2008/87.
- (13) Klager ville ikke deltatt i konkurransen dersom klager hadde kjent til at saksbehandlingsfeilene ville bli begått, og det bes om at klagenemnda uttaler seg om grunnlaget for erstatning for den negative kontraktsinteressen.

Innklagedes anførsler:

- (14) Innklagede har ikke brutt kravene i loven § 5 ved utvelgelsen av hvilke leverandører som skulle inviteres til å levere tilbud i konkurransen. Utvelgelsesprosessen er grundig beskrevet i brev 16. april og 14. mai 2009, og den fremgangsmåten som er beskrevet her, er i samsvar med regelverket. Det er ikke holdepunkter for klagers påstand om at innklagede har vurdert de samme forholdene under flere av utvelgelseskriteriene.
- (15) Innklagede har ikke brutt regelverket ved å vektlegge egne erfaringer med to av leverandørene. Regelverket åpner for at oppdragsgiver kan legge vekt på egne erfaringer med leverandørene, og innklagede hadde i dette tilfellet presisert i kvalifikasjonsgrunnlaget at egne erfaringer ville bli vektlagt. Dette er grunnen til at egne erfaringer ble utslagsgivende ved avgjørelsen av hvilke av de fire siste søkerne som skulle inviteres til å levere tilbud i konkurransen. Dersom innklagede hadde hentet inn referanser fra andre oppdragsgivere, kunne disse ikke veid tyngre enn innklagedes egen erfaring.
- (16) Subsidiært, dersom klagenemnda finner at innklagede har brutt regelverket ved å ikke kontakte klagers referanser, anføres at vilkårene for å kreve erstatning for den negative kontraktsinteressen ikke er oppfylt. Dette fordi det ikke er sannsynliggjort at klager ville unnlatt å delta i konkurransen dersom klager hadde kjent til at feilen ville bli begått. Det fremgikk klart av kvalifikasjonsgrunnlaget at egne erfaringer ville bli vektlagt ved utvelgelsen av leverandører, og klager deltok i konkurransen uten å protestere på dette utvelgelseskriteriet.

Klagenemndas vurdering:

- (17) Klager har søkt om å få delta i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 § 6, 2. ledd. Klagen er rettidig. Anskaffelsen følger etter sin opplyste verdi lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 del I og del II.

Begrunnelse

- (18) Klager har anført at innklagede har brutt de grunnleggende prinsippene i lovens § 5 ved utvelgelsen av leverandørene som ble invitert til å levere tilbud i konkurransen. Det er vist til at det ut fra den informasjonen innklagede har gitt, ikke er mulig å se om alle leverandørene er vurdert i forhold til alle utvelgelseskriteriene, eller om rangeringen av leverandørene har skjedd på en saklig og forsvarlig måte. Klagenemnda forstår dette slik

at klager anfører at innklagede ikke har gitt tilstrekkelig begrunnelse for valget av de leverandører som fikk adgang til å levere tilbud i konkurransen.

- (19) Det fremgår av forskriften § 11-14 (2) bokstav b at oppdragsgiver snarest mulig skal gi skriftlig melding med en kort begrunnelse dersom *"en forespørsel om å delta i konkurransen blir forkastet der oppdragsgiver har satt en øvre grense for antall deltakere, jf. § 8-6 (deltagelse i konkurranse hvor det settes en grense for antall deltagere)"*.
- (20) Etter ordlyden i bestemmelsen skal det gis en kort begrunnelse. I Fornyings- og administrasjonsdepartementets *"Rettleiar til reglane om offentlege anskaffingar"* side 202, fremkommer blant annet at formålet med denne begrunnelse er å gi leverandørene en mulighet til å vurdere om beslutningen skal påklages, og dersom den må omgjøres, ta nødvendige skritt for fortsatt å kunne delta i konkurransen. Det gis videre uttrykk for at begrunnelse må relatere seg til de aktuelle forhold som har innvirket på avvisningen. Det uttales dessuten at *"Sidan det i føresegna heiter at det skal vere ei kort grunngiving, må det vere nok å vise til avvisningsgrunnen, heimelen for avvisninga og dei faktiske forholda ved leverandøren som ligg til grunn for avvisninga, eller til grunngivinga for valet av leverandørar som får delta vidare i konkurransen. Grunngivinga må vere forankra i anskaffingsreglane og reglane som er fastsette for konkurransen."*
- (21) Ved brev 26. mars 2009 informerte innklagede om at klager ikke var valgt ut til å levere tilbud i konkurranse. I brevet viste innklagede til at det totalt var mottatt 12 søknader om deltakelse, og at det var valgt ut fem leverandører til å levere tilbud i konkurransen. Det ble vist til at valget var foretatt ut fra kriteriene som fremkom i kvalifikasjonsgrunnlaget. Det ble videre opplyst at det ville fremgå av anskaffelsesprotokollen hvem som var valgt, og hvorfor, herunder at denne protokollen ville bli gjort tilgjengelig for offentligheten når konkurransen var avsluttet.
- (22) I innklagedes begrunnelse sies det således ikke noe konkret om avvisningsgrunnen og heller ikke hvilke faktiske forhold som har innvirket på avgjørelsen, utover at det er vist til kriteriene i kvalifikasjonsgrunnlaget. Etter klagenemndas oppfatning er dette ikke tilstrekkelig til å oppfylle kravet til begrunnelsens innhold, og klagenemnda finner derfor at innklagede har brutt forskriften § 11-14 (2) bokstav b.
- (23) Klagenemnda forstår klager videre slik at det anføres at innklagedes nærmere begrunnelse, gitt i brev 14. mai 2009, ikke tilfredsstiller kravene i forskriften § 11-14 (4).
- (24) Etter forskriften § 11-14 (4) skal oppdragsgiver, dersom en leverandør ber om det, gi en nærmere begrunnelse for hvorfor leverandørens forespørsel om å delta i en begrenset konkurranse, ble forkastet.
- (25) Den nærmere begrunnelsen må være så utførlig at tilbyder kan etterprøve at 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, jf. klagenemndas sak 2007/56 premiss (22).

- (26) Innklagede besvarte klagers anmodning om nærmere begrunnelse ved brev 14. mai 2009. I brevet har innklagede gitt en beskrivelse av hvorfor de fem aktuelle leverandørene ble valgt ut til å levere tilbud i konkurransen. Det er for alle fem leverandører gitt informasjon om hvordan de er evaluert i forhold til alle utvelgelseskriteriene, og pekt på hva som var avgjørende for at leverandøren ble valgt. Det er videre redegjort for hvordan klager ble evaluert på de aktuelle utvelgelseskriteriene sammenlignet med enkelte av leverandørene som ble valgt, og hvorfor klager ikke ble invitert til å levere tilbud i konkurransen. Dette viser etter klagenemndas syn at innklagede har gitt en nærmere begrunnelse som tilfredsstillende kravene nedfelt i forskriften § 11-14 (4). Klagers anførsel fører derfor ikke frem.

Referanser og egne erfaringer

- (27) Klager har anført at innklagede har brutt kravet til likebehandling da innklagede, ved evalueringen av tilbudene, la vekt på egne positive erfaringer med to av leverandørene, herunder at det ikke ble tatt kontakt med klagers referanser. Det er i den sammenheng også vist til at det ikke foreligger noen dokumentasjon for innklagedes erfaring med de aktuelle leverandørene.
- (28) I klagenemndas sak 2006/121 premiss (41), uttalte klagenemnda om oppdragsgivers mulighet til å legge vekt på egne erfaringer med leverandørene, at *"egen positiv erfaring med en tilbyder kan vektlegges i den grad erfaringen er etterprøvable, og de andre leverandørene har fått anledning til å fremlegge dokumentasjon eller referanser på oppdrag som de har utført for andre oppdragsgivere, og denne dokumentasjonen blir evaluert etter de samme kriterier som for oppdragsgivers egne erfaringer"*. Denne uttalelsen gjaldt vektlegging av egne erfaringer ved evalueringen av tildelingskriteriene, men de samme prinsipper må gjelde ved utvelgelse av hvilke leverandører som skal få anledning til å levere tilbud i en begrenset konkurranse.
- (29) Det fremkommer av kvalifikasjonsgrunnlaget punkt 4 at innklagede, ved utvelgelsen av hvilke leverandører som skulle inviteres til å levere tilbud i konkurransen, blant annet skulle legge vekt på leveringsdyktighet og samarbeidsevne. Ved innklagedes evaluering av disse to kriteriene, skulle det legges vekt på opplysninger innklagede fikk ved å kontakte referanser, og erfaringer innklagede selv hadde med leverandørene fra tidligere oppdrag.
- (30) Innklagede har erkjent å ikke ha kontaktet klagers referanser, jf. blant annet brev 14. mai 2009. Dette er begrunnet med at innklagede mente det ikke ville ha betydning for valget av leverandør, fordi innklagede ikke kunne se *"hvordan uttalelse fra en person vi ikke kjenner, om et foretak vi ikke kjenner, skulle kunne tillegges større vekt enn vår egen vurdering av foretak vi kjenner til"*. Dette viser at klager ikke har fått fremlegge dokumentasjon for egen leveringsdyktighet og samarbeidsevne, og at innklagede har vektet egen erfaring høyere enn referanser fra andre oppdragsgivere. Innklagede har heller ikke lagt frem noen dokumentasjon for sin erfaring med de to aktuelle leverandørene, og innklagedes egne erfaringer er således ikke etterprøvbare. Klagenemnda finner på bakgrunn av dette at innklagede har brutt kravene til likebehandling og etterprøvbarhet i lovens § 5 ved vektleggingen av egne erfaringer med to av leverandørene som ble valgt ut til å levere tilbud i konkurransen.
- (31) Klagenemnda finner ikke grunn til å gå inn på spørsmålet om vilkårene for å kreve erstatning for den negative kontraktsinteressen er oppfylt.

Konklusjon:

Gran kommune har brutt forskriften § 11-14 (2) bokstav b ved å ikke gi en tilstrekkelig begrunnelse for hvorfor klager ikke var valgt ut til å levere tilbud i konkurransen.

Gran kommune har brutt kravene til likebehandling og etterprøvbarhet i lovens § 5 ved vektleggingen av egne erfaringer med to av leverandørene som søkte om å få levere tilbud i konkurransen.

Klagers øvrige anførsler har ikke ført fram.

For klagenemnda,
15. februar 2010

Magni Elsheim

