

**Klagenemnda
for offentlige anskaffelser**

AVVISNING AV KLAGE PÅ OFFENTLIG ANSKAFFELSE

Det vises til Deres klage på offentlig anskaffelse av 19. september 2009. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser av 15. november 2002 nr. 1288 § 9. Grunnen er at klagen ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Rælingen kommune (heretter kalt innklagede) kunngjorde 7. juli 2009, ved nasjonal kunngjøring, en konkurranse med forhandling vedrørende anskaffelse av prosjektleder til prosjektet "Bygg for brukere med nedsatt funksjonsevne".
- (2) Fra tilbudsforespørselen hitsettes følgende vedrørende oppdraget:

"PROSJEKTLEDER:

For å gjennomføre utviklingen av byggekonsept, prosjektering og bygging, søker Rælingen kommune å tilknytte seg prosjektleder. Prosjektleder må ha evne til å arbeide innenfor gitte tidsintervaller samt inneha erfaring fra tilsvarende arbeider. Han må videre kunne sikre at alle relevante fag og høringsinstanser blir representert i utviklings og prosjekteringsfasen samt være fortrolig med prosjektutførelser for offentlig sektor.

Prosjektleder skal lede arbeidet fra utviklingsfase til bygget er overlevert og etterarbeider avsluttet. Han skal videre være kommunens person for sikring av at arbeidene vil ligge innenfor de økonomiske forutsetninger som tildeles det totale arbeidet."

[...]

- (3) Fra kunngjøringens punkt II.1.5 "Kort beskrivelse av anskaffelsens art og omfang" hitsettes følgende:

"Prosjektleder:

Gjennomføre utvikling av byggekonsept og prosjektering samt være kommunens prosjektleder i byggeperioden for ca. 10 leiligheter inkludert administrasjonsdel og øvrig infrastruktur tilhørende bygget."

- (4) Av kunngjøringens punkt IV.2 "TILDELINGSKRITERIER" fremgår det at tildeling av kontrakt skulle skje på grunnlag av laveste pris.

- (5) I kunngjøringens punkt II.1.2 (a) "Type Bygge- og Anleggsanskaffelse" fremgår det at anskaffelsen gjelder "utførelse".
- (6) Av kunngjøringens punkt III.2 "KVALIFIKASJONSKRAV" fremgår det følgende om dokumentasjonskrav knyttet til leverandørens økonomiske og finansielle kapasitet, jf. punkt III.2.2:
"
- (1) Framleggelse av foretakets årsregnskap eller utdrag fra dette
(2) Erklæring om foretakets omsetning de siste årene med relevans til denne kontrakten "
- (7) Av kunngjøringens punkt III.2.3. fremgår følgende dokumentasjonskrav knyttet til tilbyders tekniske og faglige kvalifikasjoner:
"
- (1) Oversikt over foretakets totale bemanning
(2) Bemanning for dette oppdraget (organisasjonsplan) med navn og CV for nøkkelpersoner som skal utføre oppdraget (gjelder tjeneste-, og bygge- og anleggskontrakter)
(3) Foretakets viktigste leveranser de 3 siste årene, inkludert deres verdi, tidspunkt og mottaker (gjelder vare- og tjeneste kontrakter)
(4) Redegjørelse vedrørende foretakets helse, miljø og sikkerhetspolicy
(5) Redegjørelse vedrørende foretakets kvalitetssikringssystem/kvalitetsstyringssystem "
- (8) I kunngjøringens punkt IV.1.2 "Begrensninger på antall leverandører som vil bli invitert til å delta (hvis relevant)" har innklagede opplyst at et "planlagt minimum" antall tilbydere vil bli invitert til forhandling. .
- (9) BYGGERÅD AS (heretter kalt klager) var en av ni tilbydere som innga rettidig tilbud.
- (10) Av Moe Norge AS (heretter kalt valgte leverandør) sitt tilbud av 11. august 2009 fremgår referanseliste med beskrivelse av følgende: navn på oppdrag, tidspunkt, type oppdrag, oppdragets størrelse, firma og oppdragsgiver. Oppdragene som er listet opp går over en periode fra 2006 til 2009. Oppdragene ble utført av den samme prosjektleder som av valgte leverandør er tiltenkt oppdraget. Prosjektlederen var den gang engasjert som prosjektutvikler for OPAK, og prosjekteringsleder for Peab Bolig AS. Selve foretaket som innga tilbudet har referanser fra 2008 til 2009.
- (11) Fra meddelelsesbrev av 2. september 2009 hitsettes følgende:

"Viser til konkurranse om overnevnte oppdrag, hvor kriteriet som er lagt til grunn er pris, som er basert på timepris og pris for oppmøte. Totalt har 9 firmaer vært med i konkurransen. Etter at anbudene kom inn ble det forhandlet med de 4 laveste anbyderne som var:

*T-2 Prosjekt AS
Oslo Byggeadministrasjon
Moe Norge AS
Sikho AS*

Etter grundig gjennomgang av anbyderne, har vi valgt å gå til kontraktsforhandlinger med Moe Norge AS, som hadde den laveste prisen.

[...]"

- (12) I e-post av 4. september 2009 ber klager om en nærmere begrunnelse for valg av tilbyder.
- (13) I e-post av 11. september 2009 ble tildelingen påklaget av klager. I innklagedes brev av 16. september 2009 ble klagen ikke tatt til følge.
- (14) I diverse e-poster av 18. september ber klager om å få opplyst valgte leverandørs pris, jf. også klagers e-post av 4. september 2009.
- (15) Innklagede avslår klagers anmodning om nærmere begrunnelse i et avslag på innsyn i e-post av 18. september 2009

"Vi velger å ikke oppgi prisen til konkurrentene deres da vi anser dette som forretningshemmeligheter, men vi kan oppgi at dere er plassert som nr. 7 i timepris og nr. 6 i pris for oppmøte. De 6 laveste anbyderne lå alle under deres pris både på timepris og pris for oppmøte."

- (16) Det hitsettes videre følgende fra e-postutvekslingen mellom klager og innklagede 18. september 2009:

"Vi har vært i kontakt med den entreprenøren som er innstilt, han vil ikke oppgi sin timepris.

Vi avviser derfor denne saken, og gir derfor ikke ut enhetspriser."

- (17) Saken ble deretter brakt inn for Klagenemnda for offentlige anskaffelser i brev av 19. september 2009.
- (18) Av innklagedes tilsvare av 16. oktober 2009 fremgår følgende om valgt tilbyder:

"MOE NORGE AS / MOE BRØDSGAARD AS

Konsernet Moe & Brødsgaard [...] er det 6. største ingeniørfirmaet i Danmark.

Moe & Brødsgaard A/S, rådgivende ingeniører, ble stiftet i 1994 av de to morselskapene A. J. Moe A/S og O. H. Brødsgaard A/S, som begge ble etablert på 30-tallet.

Firmaet er eid av ledende medarbeidere, som alle er aktive i driften av selskapet. Moe & Brødsgaard har kontorer i Århus, Fredericia, Aalborg og København,

I 2008 ble Moe Norge AS etablert som et norsk datterselskap med adresse på Skøyen i Oslo.

Moe Norge er som Moe & Brødsgaard et uavhengig selskap, men jobber aktivt opp mot Moe & Brødsgaard AS når det er behov for ekstra ressurser. Videre jobber Moe Norge AS aktivt med Moe & Brødsgaard AS på de prosjekter hvor det er nødvendig med en

sentral godkjenning. Årsaken til at Moe Norge AS ikke har den sentrale godkjenningen ennå er at det tar tid å få behandlet søknaden.

Vi har ansett dette firmaet som godt kvalifisert til jobben, og har full støtte fra sitt danske moderfirma.”

Anførsler:

Klagers anførsler:

- (19) Innklagede har brutt anskaffelsesregelverket ved å kunngjøre anskaffelsen som ”utførelse”, og ikke som ”tjeneste”, jf. kunngjøringens punkt II.1.2 (a).
- (20) Innklagede har brutt anskaffelsesregelverket ved ikke å avvise valgt tilbyder i henhold til dokumentasjonskravene i kunngjøringens punkt III.2. Valgte leverandørs foretak ble registrert 15. februar 2009, og hadde, i følge Pure Help, ikke omsetning i 2009. Valgte leverandør kan dermed ikke dokumentere leveranser de siste tre år slik som etterspurt i konkurransegrunnlaget og skulle således vært avvist.
- (21) Klager anfører så at innklagede har brutt anskaffelsesregelverket ved ikke å invitere klager til forhandlinger. Klager forstår at det riktignok ikke foreligger en plikt for oppdragsgiver å forhandle med alle som har en reell mulighet til å oppnå kontrakt, men prisdifferansen mellom klagers tilbud og de tilbyderne som ble valgt ut til å delta i forhandlingene må ha svært små, trolig innenfor 5 prosent. Fet kommune, nabokommunen, gjennomførte nylig en tilsvarende konkurranse for prosjektleder for skoleutbygging. Timeprisene for de seks laveste tilbyderne varierte fra 725 til 760 kr/time, altså en spredning på bare 1,5 prosent. Klagers tilbud i foreliggende sak var 750 kr/time, og dersom prisene i denne anskaffelsen var noenlunde lik prisene i Fet, kunne klagers tilbud nå fram i en konkurranse med forhandlinger.
- (22) Avslutningsvis anfører klager at innklagede har handlet i strid med kravet til etterprøvbarhet ved ikke å gi klager innsyn i valgte leverandørs priser. Dette fratru klager muligheten til å vurdere hvorvidt innklagede har avgjort konkurransen på korrekt vis i forhold til tildelingskriteriene. I konkurransegrunnlaget etterspør innklagede tilbyderens timehonorar og oppmøtepris og dette må således betraktes som totalpriser, noe som ikke er å anse som forretningshemmeligheter.

Innklagedes anførsler:

- (23) Innklagede medgir å ha krysset av feil i kunngjøringens punkt, men anfører at det likevel går klart frem hva anskaffelsen omfatter i anbudsskjema og i beskrivelsen av oppdraget. Innklagede anfører videre at all den tid anskaffelsen er anslått til under kr 500 000, kunne konkurransen ha vært avlyst uten ny kunngjøringsplikt.
- (24) Klagers anførsel om at kvalifikasjonskravene vedrørende innlevering av årsregnskap og oversikt over viktige leveranser de tre siste år utelukker nyetablerte selskaper, kan ikke føre frem. En slik tolkning ville innebære konkurranseforbud for en rekke selskaper.
- (25) Innklagede valgte å gå i forhandlinger med fire av tilbyderne som skilte seg ut ved å ligge ca 100 kroner under snittet til de øvrige tilbyderne. Det var også vesentlige

variasjoner i oppmøtepris, og vesentlig mer enn 5 prosent slik klager anfører. Prisene i Fet er overhodet ikke sammenlignbare og dermed ikke relevant for saken.

- (26) Valgt tilbyder ønsker ikke å oppgi sine timepriser til konkurrenter og flere kommuner som innklagede opplyser at de fleste tilbydere ikke ønsker å oppgi timepriser til konkurrenter.

Sekretariatets vurdering:

- (27) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin oppgitte verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I, jf. forskriftens § 2-1. Innklagede er likevel forpliktet til å overholde de grunnleggende krav i lov om offentlige anskaffelser § 5. Når innklagede velger å utlyse oppdraget ved nasjonal kunngjøring, må dette forstås slik at innklagede i utgangspunktet har fastsatt regler for konkurransen svarende til dem som ville fått anvendelse ved forskriftens del II på de punkter som er aktuelle i denne saken, jf. sak 2004/189.

Hvorvidt innklagedes feilaktige avkryssing i kunngjøringen må medføre avlysning

- (28) Klager anfører at innklagedes feilaktige avkryssing i feltet for "utførelse" i kunngjøringens punkt II.1.2 (a) må medføre at anskaffelsen avlyses og kunngjøres på nytt. Innklagede erkjenner å ha begått denne feilen, men er av oppfatningen at det ikke kunne være tvil om hva oppdragsgiver ønsket anskaffet.
- (29) I kunngjøringens punkt II.1.5 har innklagede beskrevet anskaffelsens art og omfang. Det fremgår videre av tilbudsforespørselen hva oppdraget omfatter. Sekretariatet kan dermed ikke se at innklagedes feilaktige avkryssing i feltet for "utførelse" i kunngjøringens punkt II.1.2 (a) har skapt uklarheter rundt anskaffelsens art. Klager kan således ikke høres med at anskaffelsen må avlyses og kunngjøres på nytt. Uansett er anskaffelsen etter sin verdi ikke omfattet av forskriftens del II eller del III, og det vil da ikke være kunngjøringsplikt for anskaffelsen.

Hvorvidt valgte leverandør burde vært avvist

- (30) Klager har anført at innklagede skulle avvist valgte leverandør som følge av foretakets manglende oppfyllelse av dokumentasjonskrav, herunder dokumentasjon vedrørende foretakets viktigste leveranser de siste tre årene.
- (31) Av forskriftens del II § 11-10 (1) bokstav a følger det at oppdragsgiver "skal" avvise leverandører som ikke oppfyller de krav som er satt til leverandørenes deltakelse i konkurransen. Unnlattelse av å gi opplysninger eller dokumentasjon på at kvalifikasjonskravene er oppfylt, gir oppdragsgiver en skjønnsmessig adgang til avvising, jf. "kan", men ingen plikt, jf. § 11-10 (2) bokstav g. Oppdragsgivers innkjøpsfaglige skjønn kan bare overprøves dersom oppdragsgiver har brutt regelverket ved å legge feil faktum til grunn, eller ved å utøve et usaklig, sterkt urimelig eller vilkårlig skjønn. Klagenemnda kan også prøve om oppdragsgiver har brutt de grunnleggende kravene i lovens § 5.
- (32) I kunngjøringens punkt III.2.3 var det fastsatt at tilbyderne skulle oppfylle krav i tilknytning til "tilbyders tekniske og faglige kvalifikasjoner". Dette skulle dokumenteres

med liste over *"foretakets siste viktigste leveranser de siste 3 årene, inkludert deres verdi, tidspunkt og mottaker"*. Valgte leverandørs tilbud inneholdt dokumentasjon vedrørende tiltenkte prosjektleders leveranser de siste tre år, men ikke *"foretakets siste viktigste leveranser de siste tre årene"*. Foretaket som inngav tilbudet hadde selv ikke omsetning i 2006-2007. Valgte leverandørs foretak ble opprettet i 2008 og er et datterselskap av et dansk morselskap, stiftet i 1994 av to morselskap som begge ble etablert på 1930-tallet. Prosjektleder utførte i 2006-2007 oppdrag for et tilsvarende selskap og det er disse leveransene som ble vedlagt valgte leverandørs tilbud.

- (33) Etter sekretariatets oppfatning var det ikke uforsvarlig av innklagede å legge vekt på prosjektleders erfaring ved oppfyllelse av dokumentasjonskravet tilknyttet foretakets viktigste leveranser de tre siste årene. Kvalifikasjonskravet kan ikke tolkes slik at det stenger for å dokumentere erfaring gjennom de ansatte som skal levere oppdraget. En annen fortolkning ville kunne hindre konkurranse ved at nyopprettede foretak som ikke har fått tilstrekkelig erfaring ikke vil kunne bli kvalifisert der flere års erfaring må kunne dokumenteres. Klagers anførsel fører således ikke frem.

Hvorvidt klager urettmessig ble forbigått ved forhandlingene

- (34) Spørsmålet er om innklagede har brutt regelverket ved ikke å invitere klager med i forhandlingene.
- (35) Det følger av forskriftens § 11-8 (1) at oppdragsgiver kan bestemme at forhandlingene skal forløpe i flere faser for å redusere antall tilbud, og at en første reduksjon kan skje i forkant av forhandlingene. Videre fremgår det at i den avsluttende fase skal det likevel være igjen et tilstrekkelig antall tilbud. Hva som er et tilstrekkelig antall tilbud, må vurderes i hvert enkelt tilfelle, jf. sak 2009/125 og FAD Veileder 2006 punkt 14.5.3, hvor det også antas at det normalt må forhandles med minst tre leverandører for å sikre reell konkurranse.
- (36) Det var i kunngjøringens punkt IV.1.2 om *"Begrensninger på antall leverandører som vil bli invitert til å delta"* oppgitt at innklagede ville forhandle med et *"planlagt minimum"* antall leverandører. Videre opplyste innklagede i meddelelsesbrev av 2. september 2009 at fire av tilbyderne med lavest pris ble invitert til forhandlingene. Av innklagedes e-post av 18. september 2009 fremgår at klagers tilbud ble rangert som nummer seks.
- (37) Innklagede inviterte fire av tilbyderne med lavest pris hvilket må sies å være et tilstrekkelig antall leverandører, og således i tråd med hensynet til reell konkurranse. Klager kan etter dette ikke høres med at innklagede har handlet i strid med anskaffelsesregelverket ved ikke å invitere klager til forhandlinger.

Hvorvidt klager har rett til innsyn i valgte leverandørs timepris og oppmøtepris.

- (38) Klager har anført at innklagede har brutt kravet til etterprøvbarhet ved ikke å gi innsyn i valgte leverandørs timepris og oppmøtepris.
- (39) Utgangspunktet er at det skal gis innsyn i tilbud og anskaffelsesprotokoll etter at valg av leverandør er gjort, jf. offentleglova av 19. mai 2006 nr 16 § 13 § 23, 3. ledd. Imidlertid kan opplysningene være omfattet av unntaksbestemmelsen om taushetsbelagte opplysninger i offentleglova § 13, jf. forvaltningsloven av 10. februar 1967. Valgte leverandør er, etter det opplyste, av den oppfatning at timepriser og oppmøtepriser er å

anse som forretningshemmeligheter, og gir således ikke sitt samtykke til at klager gis innsyn i prisene.

(40) Et tilbuds totalpris vil normalt sett ikke ville være å regne som en forretningshemmelighet. Totalpriser må generelt gjøres kjent når tildeling og forkastelse av anbud skal begrunnes etter forskriftens § 13-3 (1). jf. sak 2008/62, 2008/87 og 2005/300.

(41) Imidlertid kan det gjøres unntak for enhetspriser, jf. klagenemndas saker 2009/11 premiss (43) og 2006/27. Fra sak 2006/27 premiss (137) hitsettes følgende:

”Delpriser, enhetspriser og lignende detaljer i et registrert tilbud vil lettere kunne anses som forretningshemmeligheter som ikke bør tilflyte konkurrentene, verken så lenge konkurransen pågår eller senere når det blir nødvendig å starte konkurransen på nytt. Dette kan gjelde både ved [...] anbudskonkurranse og ved konkurranse med forhandling.”

(42) Vår sak gjelder innsyn i timepris og oppmøtepris. Det er på det rene at tilbyderne konkurrerer direkte på disse prisene. Basert på den foreliggende dokumentasjon er sekretariatet kommet til at timepris og oppmøtepris gjelder forretningsforhold som det er av konkurransemessig betydning å hemmeligholde. Klagers anførsel kan ikke føre frem.

(43) På basis av ovennevnte kan Deres klage ikke føre frem, og den må avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforskriften § 9.

Med vennlig hilsen