

**Klagenemnda
for offentlige anskaffelser**

Klager har deltatt i en åpen anbudskonkurranse for utarbeiding av komplett reguleringsplan og parkerings- og skiltplan for Leknes sentrum. Klagenemnda fant at innklagede hadde benyttet et ulovlig tildelingskriterium knyttet til "Kompetanse og erfaring", og at innklagede derfor hadde plikt til å avlyse konkurransen. Basert på dette fant nemnda ikke grunn til å behandle klagers øvrige anførsler.

Klagenemndas avgjørelse 22. juni 2009 i sak 2009/80 -12

Klager: Narud Stokke Wiig Sivilarkitekter MNAL AS

Innklaget: Vestvågøy kommune

Klagenemndas medlemmer: Magni Elsheim, Kai Krüger og Andreas Wahl.

Saken gjelder: Ulovlig tildelingskriterium og påstand om plikt til å avlyse konkurransen.

Bakgrunn:

(1) Vestvågøy kommune (heretter kalt innklagede) kunngjorde 6. januar 2009 en åpen anbudskonkurranse for utarbeiding av komplett reguleringsplan og parkerings- og skiltplan for Leknes sentrum.

(2) I kunngjøringens punkt III.2) "Kvalifikasjonskrav" var det opplyst følgende:

"III.2.3) Sett opp krav til tilbyders tekniske og faglige kvalifikasjoner

Dokumentasjonskrav knyttet til tilbyders tekniske og faglige kvalifikasjoner:

- (1) Bemanning for dette oppdraget (organisasjonsplan) med navn og CV for nøkkelpersoner som skal utføre oppdraget (gjelder tjeneste-, og bygge- og anleggskontrakter)*
- (2) Foretakets viktigste leveranser de siste 3 årene, inkludert deres verdi, tidspunkt og mottaker (gjelder vare- og tjenestekontrakter)*
- (3) Redegjørelse vedrørende foretakets helse-, miljø- og sikkerhetspolicy*

Krav til tilbyders tekniske og faglige kvalifikasjoner"

(3) I kunngjøringens punkt IV.3.7) "Vedståelsesplikt" var det fastsatt følgende:

"Inntil: 14-04-2009"

(4) Av konkurransegrunnlaget punkt 3.1.1 "Kravspesifikasjon" fremgikk følgende:

"Oppdraget omfatter:

3.1.2 Innsamling av relevante opplysninger om stedlige forhold, planfaglige krav, overordnede planer, retningslinjer og andre relevante opplysninger som kan gi grunnlag for å legge opp arbeidet med plan og planprosess.

3.1.3 En redegjørelse for hensikten med planarbeidet og drøfting av alternative forslag til avgrensning av planområde.

3.1.4 Vurdere behov for planprogram og konsekvensvurderinger, jfr. bestemmelsene i plan- og bygningsloven.

3.1.5 Gjennomføre startmøte med Vestvågøy kommune

3.1.6 Søke samarbeid med offentlige myndigheter, organisasjoner m.v. som har særlig interesse i planarbeidet (pbl. § 27-1). Arbeidet med revidering av kommunedelplan pågår og det er ønskelig med samarbeid og felles arbeidsmøter for å effektivisere arbeidet med alle planene.

3.1.7 Varsle om igangsetting av planarbeidet

3.1.8 Gjennomføre medvirkningsprosesser etter behov.

3.1.9 Utarbeide de plandokumenter som følger avtalens punkt 3.1.2

3.1.10 Kunne bistå ved behov som konsulent (planlegger) ved politisk behandling

3.1.11 Endringer i dokumenter (planbestemmelser/analog og digitalt plankart) som følge av administrative eller politiske tilbakemeldinger/vedtak.

Oppdraget som følger av denne avtalen regnes som avsluttet når Vestvågøy kommune egenerkjennet de plandokumenter som oversendes Vestvågøy kommune ved utviklingsenheten til 1. gangs behandling.”

(5) Fra konkurransegrunnlaget hitsettes følgende om tildelingskriterier:

”4.1 Tildelingskriterier

Ved tildeling av avtalen vil en velge det for kommunen totaløkonomisk mest fordelaktige tilbudet.

Følgende kriterier vil bli vektlagt i tråd med angitte prosentanslag:

a)	Oppgitt pris, jfr. konkurransegrunnlagets punkt 3.5	40 %
b)	Kompetanse og erfaring, jfr. konkurransegrunnlagets punkt 4.2	30 %
c)	Leveringssikkerhet, jfr. konkurransegrunnlagets punkt 4.3	30 %

4.2 Kompetanse og erfaring

Tilbyder skal dokumentere kompetanse og erfaring fra relevante fag- og arbeidsområder.

Beskrivelse av relevant formell kompetanse og erfaring (CV) på de/den som skal utføre sekretærbistanden skal vedlegges tilbudet.

4.3 Leveringssikkerhet

Tilbyder bes beskrive hvordan arbeidet er planlagt ivaretatt gjennom avtaleperioden. Vi ber derfor tilbyderne å dokumentere eller beskrive disse forholdene.”

- (6) Fra konkurransegrunnlaget hitsettes videre fra punkt 5.1 og 5.5:

”5.1 Kvalifikasjonskrav og dokumentasjon

Her følger en beskrivelse av økonomiske og tekniske minstekrav som tilbyder skal oppfylle og innlevere senest ved tilbudsfristens utløp. Mangelfull/ikke tilfredsstillende dokumentasjon av de krav som er beskrevet her kan medføre at tilbudet avvises.

[...]

5.5 Tilbyders tekniske kvalifikasjoner og kompetanse

Liste over de viktigste leveranser de tre siste årene, herunder deres verdi og tidspunkt, offentlige eller private mottakere (referanser). Tilbyder bes beskrive om firmaet har utført eller utfører tilsvarende oppdrag. De enkelte oppdrag som anses som relevante nevnes for seg.”

- (7) Innen tilbudsfristens utløp 2. mars 2009 mottok innklagede 11 tilbud. Blant tilbyderne var Narud Stokke Wiig Sivilarkitekter MNAL AS (heretter kalt klager) og Stein Hamre Arkitektkontor AS.
- (8) I brev av 9. mars 2009 ble klager meddelt at kontrakt var tildelt Stein Hamre Arkitektkontor AS (heretter kalt valgte leverandør):

”Hva kommunens reelle kostnader for disse prosjektene blir, avhenger av timeprisen og forbruk av timer. Tilbudt timepris hos tilbyderne varierer fra kr. 650,- til kr. 1000,- pr. time. Anslått timeforbruk er anslått til lavest 330 timer, og høyest til 2290 timer. Mange av tilbyderne holder frem at timeforbruket er vanskelig å anslå, dette dels pga. manglende lokal kompetanse.

Ved vurderingen av totaløkonomien er det naturlig å anta at tilbyderne ikke vil ha så stort sprang i timeforbruket som nevnt ovenfor, gode lokale kunnskaper kan redusere timeforbruket. Det tilbudet som for kommunen er det totaløkonomiske mest fordelaktige tilbudet og basert på tildelingskriteriene, er tilbudet fra Stein Hamre arkitektkontor AS.”

- (9) Anskaffelsesprotokollen og to evalueringsmatriser var vedlagt brevet av 9. mars 2009. I den første matrisen var tilbydernes timepriser og totalpriser angitt, samt hvor mange poeng tilbyderne hadde fått på de ulike tildelingskriteriene.
- (10) I den andre matrisen var det angitt følgende om hvordan tilbyderne var vurdert på tildelingskriteriene ”Kompetanse og erfaring” og ”Leveringssikkerhet”:

”Nr. Navn

1 Selberg arkitektkontor AS [...]	Kompetanse Leverings- sikkerhet	Selberg har god kompetanse som er godt dokumentert. Bedriften er også en såkalt Gasselle bedrift. Leveringssikkerheten er god.
2 Sweco Norge AS	Kompetanse	Sweco Norge har god kompetanse.

[...]	Leverings-sikkerhet	Leveringssikkerheten antas å være bra.
3 Barlindhaug Consult AS [...]	Kompetanse Leverings-sikkerhet	Barlindhaug er et stort firma med god dokumentert kompetanse. Leveringssikkerheten antas å være bra.
4 Stein Hamre Arkitektkontor AS [...]	Kompetanse Leverings-sikkerhet	Stein Hamre Arkitektkontor AS har god lokal kompetanse om Leknes og Vestvågøy. Leveringssikkerheten er god.
5 Rambøll Norge AS [...]	Kompetanse Leverings-sikkerhet	Dokumentert god kompetanse på nøkkelpersoner i Narvik. Leveringssikkerheten antas å være god.
6 Asplan Viak [...]	Kompetanse Leverings-sikkerhet	God kompetanse, har planløst blant annet miljøgate i Fauske sentrum. Leveringssikkerheten er god.
7 Narudstokkewiig [...]	Kompetanse Leverings-sikkerhet	Dokumentert god kompetanse, leveringssikkerheten er god.
8 Norconsult AS, Bodø [...]	Kompetanse Leverings-sikkerhet	Godt dokumentert kompetanse, god leveringssikkerhet.
9 Plan Vest Bergen AS [...]	Kompetanse Leverings-sikkerhet	Plan Vest har god kompetanse og har deltatt i flere lignende prosjekter. Har levert ryddig og oversiktlig GANT-skjema som indikerer god leveringssikkerhet.
10 Arkitektkontoret Lene Frank AS [...]	Kompetanse Leverings-sikkerhet	God kompetanse, liten bedrift med få ansatte. Ikke dokumentert kunnskaper i forbindelse med skilt/parkeringsplan. Vi vurderer leveringssikkerheten litt lavere enn de andre tilbydere.
11 Solem Hartmann AS [...]	Kompetanse Leverings-sikkerhet	God dokumentert kompetanse, leveringssikkerheten er god. ”

- (11) Klager tok kontakt med innklagede på telefon for å få en nærmere forklaring på evalueringsmatrisen. I e-post til innklagede av 13. mars 2009 oppsummerte klager hva som hadde blitt sagt i samtalen:

”Jeg forstår at tilbudet fra Stein Hamre arkitektkontor (Mo i Rana) vurderes som det totaløkonomisk mest fordelaktige tilbudet og at NSW kom som en god nr 2 av totalt 11 søkere.

Du nevnte også at den skjematisk utregningsmetoden av poeng ble valgt for å gjøre det lettere for kommunen å finne en vinner. Jeg forstår at tallene er skjønnsmessige, da det var vanskelig å poengfordele mht all informasjon mottatt, og at den prismessige vurderingen ble tillagt mindre vekt da det var store variasjoner i timeanslag og -pris.

Som det fremgår av oversikten oppnådde vi heller ikke full score på kompetanse. Dette skyldes, som du forklarte, at selv om vi hadde en ryddig besvarelse som kunne ha gitt full score, ble vi trukket pga manglende lokalkunnskap. Vi forstår at det er lokalkunnskapen og, som du nevnte på telefonen, at Stein Hamre kjenner hver ”kvadratcentimeter av Leknes sentrum”, som til slutt ble avgjørende ved valg av firma/gruppering.”

- (12) Innklagede besvarte dette på følgende vis i e-post av samme dag:

”Godt referert”.

- (13) Klager påklaget tildelingsbeslutningen i brev av 16. mars 2009. Det ble også bedt om en nærmere begrunnelse, og om en bekreftelse på at kontrakt ikke ville bli inngått før klagen var behandlet.
- (14) I brev til klager av 26. mars 2009 meddelte innklagede at tildelingsbeslutningen ble opprettholdt, og at man hadde til intensjon å inngå kontrakt med valgte leverandør 7. april 2009. I e-post av 14. april 2009 forlenget klager sin vedståelsesfrist til 14. mai 2009.
- (15) Saken ble så brakt inn for klagenemnda i brev av 16. april 2009. I e-post av 12. mai 2009 forlenget klager sin vedståelsesfrist til 30. juni 2009. Innklagede avventer kontraktsinngåelse til klagenemnda har ferdigbehandlet saken.

Anførsler:

Klagers anførsler:

Vedståelsesfristen

- (16) Det anføres prinsipalt at innklagede ikke har anledning til å inngå kontrakt med valgte leverandør, da det kun er klagers tilbud som fremdeles er gyldig. Den opprinnelige vedståelsesfristen gikk ut 14. april 2009, og klager har forlenget denne til 30. juni 2009. Innklagede har ikke fremlagt noen dokumentasjon på at valgte leverandør har forlenget vedståelsesfristen, og nemnda må legge til grunn at dette ikke er gjort (eventuelt at det ikke er gjort i tide). Valgte leverandørs tilbud er således ikke gyldig, jf. klagenemndas sak 2006/89 premiss (41). En kontraktsinngåelse med valgte leverandør vil da være en ulovlig direkte anskaffelse, og innklagede vil bli ilagt straffegebyr, jf. lovens § 7b.

Øvrige anførsler – påstand om ulovlige tildelingskriterier

- (17) Subsidiært anføres at det er begått en rekke feil under tilbudsprosessen som medfører at kontrakt er tildelt valgte leverandør på uriktig grunnlag. Basert på det resultat klagenemnda er kommet til nedenfor gjengis imidlertid kun den anførselen som aktuelle sak avgjøres på bakgrunn av.
- (18) Atter subsidiært anføres det at konkurransen må avlyses, da innklagede har benyttet ulovlige tildelingskriterier. Når det gjelder tildelingskriteriet "*Kompetanse og erfaring*", har innklagede vurdert samme forhold under kvalifikasjons- og tildelingsvurderingen. I kunngjøringens punkt III.2.3, kvalifikasjonskrav, fremgår det at innklagede skal vurdere kompetansen til nøkkelpersonell som tilordnes oppdraget. I konkurransegrunnlaget punkt 4 fremgår det at innklagede skal vurdere kompetanse og erfaring på personnivå som tildelingskriterium. Denne sammenblandingen er i strid med regelverket, og det vises i denne forbindelse til klagenemndas sak 2008/163 premiss (46). Når det gjelder tildelingskriteriet "*Leveringssikkerhet*", følger det av EF-domstolens sak C-532/06 Lianakis at dette er et ulovlig tildelingskriterium.

Innklagedes anførsler:

Vedståelsesfristen

- (19) Av konkurransegrunnlaget fremgikk det at tilbudene måtte være bindende frem til minimum 14. april 2009. Både klager og valgte leverandør forlenget imidlertid

vedståelsesfristen til 30. juni 2009. Per dags dato (12. juni 2009) foreligger det således to gyldige tilbud.

Øvrige anførsler – påstand om ulovlige tildelingskriterier

- (20) Det foreligger ikke grunnlag for å treffe avgjørelse om at aktuelle konkurranse må avlyses.
- (21) Innklagede øvrige anførsler gjengis ikke.

Klagenemndas vurdering:

- (22) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser av 15. november 2002 nr. 1288 § 6. Klagen er rettidig. Anskaffelsen er en prioritert tjeneste etter forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 Vedlegg 5 nr. (12), og følger etter sin verdi forskriftens del I og II, jf. §§ 2-1 og 2-2.

Vedståelsesfristen

- (23) Klager har prinsipalt anført at innklagede nå ikke har anledning til å inngå kontrakt med valgte leverandør idet leverandørens tilbud ikke lenger kan anses gyldig. Dette som følge av at klager mener at denne leverandøren ikke har forlenget sin vedståelsesfrist, og at det derfor må legges til grunn at vedståelsesfristen til valgte leverandørs tilbud utløp den 14. april 2009. Etter klagers oppfatning vil en kontraktsinngåelse med valgte leverandør utgjøre en ulovlig direkte anskaffelse som innklagede vil bli ilagt et overtredelsesgebyr for.
- (24) Klagenemnda tar ikke stilling til hvorvidt fremtidige handlinger vil kunne være i strid med regelverket, jf. klagenemndsforordningens § 6. Dette innebærer i foreliggende sak at nemnda ikke tar stilling til hvorvidt en fremtidig kontraktsinngåelse med valgte leverandør vil utgjøre et brudd på regelverket, og hvorvidt et slikt eventuelt brudd må anses som en ulovlig direkte anskaffelse som vil bli ilagt et overtredelsesgebyr. Klagers prinsipale anførsel avvises derfor fra behandling, jf. klagenemndsforordningens § 6, jf. § 9.

Ulovlig tildelingskriterium og påstand om plikt til å avlyse konkurransen

- (25) Klager har subsidiært anført at tildelingskriteriet "*Kompetanse og erfaring*" var ulovlig, og at dette medfører en plikt til å avlyse konkurransen. Det er vist til at innklagede har vurdert samme forhold under kvalifikasjons- og tildelingsvurderingen.
- (26) I konkurransegrunnlaget punkt 4.1 var det oppgitt at tildeling skulle skje på grunnlag av det totaløkonomisk mest fordelaktige tilbud. Tildelingskriteriene må da ha tilknytning til kontraktens gjenstand og være egnet til å identifisere det økonomisk mest fordelaktige tilbud, jf. forskriftens § 13-2. Av forskriftens § 11-1 følger det forutsetningsvis at kriterier anvendt under kvalifiseringen av leverandører ikke kan gjentas som tildelingskriterier. Dette er også lagt til grunn i klagenemndas praksis, jf. blant annet sakene 2008/92 premiss (90), 2008/136 premiss (80) og 2008/199 premiss (13).
- (27) EF-domstolen tok i et obiter dictum opp spørsmålet om sondringen mellom kvalifikasjonskriterier og tildelingskriterier i sak C-532/06 ("*Lianakis*"). Domstolen uttalte at oppdragsgiver ikke kunne benytte tilbyderens erfaring, personell og utstyr, og evne til å fullføre oppdraget innen en fastsatt frist, som tildelingskriterier. Begrunnelsen for dette var at disse forholdene angikk leverandørens evne til å oppfylle kontrakten, og

dermed var å anse som kvalifikasjonskriterier heller enn tildelingskriterier, jf. premiss (25) – (32).

- (28) Etter at *"Lianakis"*-dommen ble avsagt, har klagenemnda behandlet flere saker som omhandler lovligheten av denne typen tildelingskriterier, se for eksempel sakene 2008/189, 2008/120, 2008/92, 2008/136, 2008/163 og 2009/88. Klagenemnda har lagt til grunn at *"Lianakis"*-dommen trolig ikke stenger for å benytte tildelingskriterier som åpner for konkurranse om tjenestekvalitet knyttet til personene som tilbys når erfaring og kompetanse inngår selvstendig og uavhengig av etterspurte kvalifikasjoner i vurderingen av tjenestens kvalitet etter kriteriet *"økonomisk mest fordelaktig"*. Videre har nemnda lagt til grunn at det må fremgå klart av konkurransegrunnlaget at vurderingen av tilbudets kvaliteter ikke er sammenfallende med, eller en gjentakelse av, vurderingen av leverandørens kvalifikasjoner, jf. klagenemndas saker 2008/120 premiss (41), 2008/92 premiss (97) og 2009/88 premiss (26).
- (29) I kunngjøringens punkt III.2) *"Kvalifikasjonskrav"* var det stilt opp følgende dokumentasjonskrav i tilknytning tilbydernes tekniske og faglige kvalifikasjoner: *"Bemanning for dette oppdraget (organisasjonsplan) med navn og CV for nøkkelpersoner som skal utføre oppdraget [...]"*. I konkurransegrunnlaget punkt 5.5 var dokumentasjonskravet for tekniske og faglige kvalifikasjoner angitt slik: *"Liste over de viktigste leveranser de tre siste årene, herunder deres verdi og tidspunkt, offentlige eller private mottakere (referanser). Tilbyder bes beskrive om firmaet har utført eller utfører tilsvarende oppdrag. De enkelte oppdrag som anses som relevante nevnes for seg."* I konkurransegrunnlaget punkt 4.1 var *"Kompetanse og erfaring"* angitt som ett av tre tildelingskriterier. Kriteriet var utdypet i punkt 4.2, hvor det fremgikk følgende: *"Tilbyder skal dokumentere kompetanse og erfaring fra relevante fag- og arbeidsområder. Beskrivelse av relevant formell kompetanse og erfaring (CV) på de/den som skal utføre sekretærbistanden skal vedlegges tilbudet."*
- (30) Når det gjelder dokumentasjonskravene knyttet til leverandørens tekniske og faglige kvalifikasjoner, angir kunngjøringen og konkurransegrunnlaget etter nemndas syn to ulike vurderingstema. Kunngjøringens punkt III.2) tilsier at det er kompetansen og erfaringen til leverandørens konkret tilbudte personell som er relevant, mens konkurransegrunnlaget punkt 5.5 tilsier at det er leverandørens kompetanse og erfaring som bedrift til å utføre det etterspurte oppdraget som er relevant. Slik klagenemnda forstår dette, inngår derfor både *bedriftens* kompetanse og erfaring, og *det tilbudte personells* kompetanse og erfaring, i kvalifikasjonsvurderingen.
- (31) Når det gjelder tildelingskriteriet *"Kompetanse og erfaring"*, forstår klagenemnda konkurransegrunnlaget punkt 4.2 slik at det i hovedsak er leverandørens kompetanse og erfaring som bedrift til å utføre det etterspurte oppdraget som er relevant. Dette vil etter nemndas syn måtte anses som det samme forhold som det som er angitt under konkurransegrunnlaget punkt 5.5 om tekniske og faglige kvalifikasjoner, og tildelingskriteriet må derfor anses ulovlig. Videre vil vurderingstemaet som tildelingskriteriet angir, heller ikke kunne anses egnet til å identifisere det økonomisk mest fordelaktige tilbudet. Det kunngjorte oppdrag består av å utarbeide en reguleringsplan og en skilt- og parkeringsplan. Nemnda kan ikke utelukke at kompetansen og erfaringen til det tilbudte personell kan være egnet til å identifisere det økonomisk mest fordelaktige tilbudet, men finner at kompetansen og erfaringen til leverandøren som sådan er et forhold som utelukkende gjelder leverandørens evne til å

oppfylle kontrakten. Nemnda kan således ikke se at kriteriet "*Kompetanse og erfaring*", slik dette er nærmere definert i konkurransegrunnlagets punkt 4.2, er egnet til å si noe om tjenestens kvalitet. Tildelingskriteriet er dermed ulovlig også på dette grunnlag, jf. forskriftens § 11-1.

- (32) Ettersom tildelingskriterier ikke kan endres etter tilbudsfristens utløp, jf. forskriftens forutsetning i § 8-2 (1), er bruk av et ulovlig tildelingskriterium en feil som ikke kan rettes opp under tildelingsprosessen. Innklagede har da plikt til å avlyse konkurransen, jf. EF-domstolens sak C-448/01 ("*Wienstrom*") premiss (95) og klagenemndas saker 2008/120 premiss (48), 2008/92 premiss (102) og 2009/88 premiss (29). Dette er også begrunnelsen for at klagenemnda ikke har funnet grunn til å behandle klagers øvrige anførsler.

Konklusjon:

Vestvågøy kommune har brutt forskriftens § 11-1 ved å benytte et ulovlig tildelingskriterium knyttet til "*Erfaring og kompetanse*".

Klagers øvrige anførsler er ikke behandlet.

For klagenemnda,

22. juni 2009

Magni Elsheim

