


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av kart- og oppmålingstjenester. Klagenemnda fant at innklagede hadde brutt forskriften § 20-1 ved å benytte underkriteriet "erfaring/kompetanse/resultater" ved evalueringen av tildelingskriteriet "kvalitet", og at innklagede på grunn av dette har plikt til å avlyse konkurransen. Klagers øvrige anførsler ble ikke vurdert.

Klagenemndas avgjørelse 8. juni 2009 i sak 2009/88

Klager: Stein Hamre Arkitektkontor AS

Innklaget: Vestvågøy kommune

Klagenemndas medlemmer: Per Christiansen, Siri Teigum og Jakob Wahl

Saken gjelder: Plikt til å avlyse konkurranse, ulovlige tildelingskriterier,

Bakgrunn:

- (1) Vestvågøy kommune (heretter kalt innklagede) kunngjorde 16. desember 2008 en åpen anbudskonkurranse for anskaffelse av kart- og oppmålingstjenester. Bakgrunnen for kunngjøringen var vedtak i kommunestyret av 24. juni 2008:

"KS-057/08

Målsetting:

Vestvågøy kommune skal levere tjenester som fullt ut tilfredsstillende brukernes forventninger med hensyn til en rask utførelse av oppdrag, god kvalitet, samt at oppdaterte opplysninger hele tiden er lett tilgjengelige på internett.

For å sikre kvaliteten skal tjenestene være ISO 9000-sertifisert eller tilsvarende av et vel ansett sertifiseringsbyrå.

Etterslepet i produksjonen skal ikke overstige 2 uker.

Kommunen skal være "i forkant" og tilby disse tjenestene på den til enhver tid riktige teknologi og pris.

Produksjonen av lovpålagte oppgaver som forutsetter kartfaglig bakgrunn skal konkurransesutsettes og kjøpes fra firma med dokumenterbar kvalitetsstyring."

- (2) En nærmere beskrivelse av oppdraget var gitt i kravspesifikasjonen i konkurransegrunnlaget kapittel D "Spesielle kontraktsbestemmelser".

"Beskrivelse av oppdraget

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

Leverandør utfører kartforretninger, måler inn grensemerker, beregner koordinater på grensemerkene og lager målebrev for oppmålingssaker i hht. rekvisisjoner fra Vestvågøy kommune som Oppdragsgiver. Oppdraget gjelder fra signaturdato t.o.m. 31.12.2012.

Antall saker pr år har variert til nå mellom 85 og 115 i Vestvågøy kommune.

Leveringsfristen gjelder alle gjøremål fra innkalling til ferdig målebrev, samt SOSI-fil for ajourhold av DEK. SOSI-fila skal være kodet i h.h.t. Statens kartverks registreringsinstruks, og skal kun inneholde nye og endrede grenser inkl. innmålte gamle grenser. Det skal leveres en SOSI-fil pr sak (jnr). Dataene skal leveres på den SOSI-versjon som Oppdragsgiver bestemmer, og som er kompatibel med de krav matrikkelen stiller.

Lov om eiendomsregistrering vil trolig tre i kraft våren 2009, og vil erstatte dagens delingslov. Leverandør skal følge Lov om eiendomsregistrering når denne trer i kraft.

Dersom Leverandøren utfører arbeid direkte på oppdrag fra grunneier (ikke på oppdrag fra Oppdragsgiver), vil dette være på Leverandørens eget ansvar.”

- (3) Fra konkurransegrunnlaget kapittel F, ”Firmaopplysninger for vurdering av selskapets egnethet”, hitsettes:

”Firmakvalifisering

For å vurdere om firmaet har det faglige, tekniske og økonomiske grunnlag som er nødvendig for oppfylning av kontrakten, ber oppdragsgiver om nødvendige opplysninger.

Firma som ikke tilfredsstillter oppdragsgivers egnethetskriterier må være forberedt på å bli avvist, jf. ”Forskrift om offentlige anskaffelser” §§ 8-12 og 15-12.

Tilbyder som ikke har oppfylt sine forpliktelser vedrørende innbetaling av skatter og avgifter, dokumentert ved skatteattest, eller tilfredsstillter autorisasjonskrav, jf. Tilbudsinndrivelse og ”Forskrift om offentlige anskaffelser” §§ 8-12 (1) b og 15-12 (1) b, skal avvises.

Oppdragsgiver kan innhente opplysninger fra Brønnøysundregistrene og fra oppgitte referanser. Dersom de gitte opplysninger er grovt feilaktige, kan dette medføre avvisning.

Vi gjør oppmerksom på at opplysninger som gis i denne forbindelse, helt eller delvis kan bli benyttet av andre offentlige organer som har hjemmel til å innhente de samme opplysningene, jf. lov om oppgaveregisteret §§ 5 og 6.

Om leverandøren

Leverandøren skal gi en kort beskrivelse av firmaets størrelse, antall ansatte, firmaets kvalitetsrutiner, hovedkontor og avdelingskontorer (utsalgssteder), soliditet, kompetanseprofil, referanser m.m.

Tilbyder må også redegjøre for hvilke samarbeidspartnere som benyttes og på hvilke områder disse benyttes. Utgjør slike samarbeidspartnere en vesentlig del av leveransen, må også samarbeidspartneres størrelse, soliditet, kompetanseprofil, referanser m.m. beskrives.

Leverandøren skal være sertifisert i et internasjonalt sertifiseringssystem og av et internasjonalt sertifiseringsbyrå.

F 1 Kvalitetssikringssystem og internkontrollsystem

Bedriftens kvalitetssikrings- og internkontrollsystem. Kort beskrivelse (maks 1-2 sider for hvert), som blant annet viser hvem av bedriftens ansatte som er engasjert i arbeidet, hvordan systemene er bygd opp, rutiner for og tidspunkt for siste revisjon.

[...]

F 2 Maskiner og utstyr

Oppgi hovedmaskiner og viktig teknisk utstyr firmaet disponerer til utførelse av arbeidet. Planlagte nyanskaffelser kan også tas med.

F 3 Teknisk kompetanse

Oppdragsgiver legger stor vekt på at tilbyder skal ha meget god kunnskap om sine fagområder, og til enhver tid være oppdatert på gjeldende lover og forskrifter. Tilbyder skal beskrive hvordan han sikrer dette. Videre skal det oppgis hvilke kvalifikasjoner tilbyders personell innehar, og det skal beskrives hvem som er tenkt brukt til oppdraget. Gi opplysninger om teknisk personell eller tekniske avdelinger, spesifisert på tilbyders egne og eksterne, og som vil kunne bistå ved utførelsen av arbeidet.

F 4 CV for nøkkelpersonell

Curriculum vitae skal inkluderes for de personer som er ansvarlig for utførelsen av arbeidet.”

- (4) Tildelingskriteriene fremgikk av konkurransegrunnlaget kapittel B:

”Kriterier for valg av tilbud (jf. Forskrift om offentlige anskaffelser § 13-2)

Tildeling av kontrakt skjer på grunnlag av det økonomisk mest fordelaktige tilbudet.

Ved vurderingen tas hensyn til følgende kriterier prioritert etter prosentsats:

- *Priser og kostnader* 40 %
- *Kvalitet vurdert på basis av tilbyders fremlagte planer* 60 %

De forskjellige kontraktstilbyderes skår på de enkelte kriteriene vil bli vurdert etter en skala på 1 til 6, med 6 som beste resultat for hvert kriterium.

Tildelingskriterium priser og kostnader

Priser og kostnader

Priser og kostnader veier 40 % av tildelingskriteriene. Prisene skal oppgis eksklusive mva., men inkludert alle leverandørenes øvrige kostnader (gebyrer,

kilometergodtgjørelse, telefon, intern kopiering, indeksregulering i avtaleperioden, godtgjørelser og alle andre kostnadselementer). Reisetid til og fra plass for kartforretning eller oppdragsgiver dekkes ikke.

Tildelingskriterium kvalitet

Tildelingskriteriet kvalitet veier 60 % og deles inn i underpunkt. Underpunktene vektes med poeng. Totalt gis det 10 poeng for alle underpunktene.

Responstid og tilgjengelighet (3 vektpoeng)

Oppdragsgiverne ønsker at Leverandøren skal kunne igangsette et oppdrag innen fem arbeidsdager fra anmodningen om bistand er mottatt. Dersom dette i unntakstilfelle ikke lar seg gjøre skal rådgiveren umiddelbart varsle om forholdet, slik at oppdragsgiver kan avrope tjeneste under en av de øvrige rammeavtalene.

Tilbyder skal redegjøre for om dette lar seg gjennomføre, og oppgi antall dager for iverksetting av oppdrag fra anmodning om bistand er mottatt.

Det er viktig for oppdragsgiver at tilbyder er tilgjengelig for oppdragsgiver underveis i oppdraget. Tilbyder skal beskrive hvor raskt han kan stille i møte med oppdragsgiver underveis i oppdraget.

Erfaring/Kompetanse/Resultater (5 vektpoeng)

Tilbyder skal beskrive oppnådde resultater for oppdrag tilsvarende det oppdragsgiver etterspør og referanseprosjekter.

Tilbyder skal beskrive sin kapasitet og kompetanse, hvilken programvare/datautstyr som benyttes og at denne er i samsvar med oppdragsgivers utstyr/programvare i forhold til kompatibilitet.

Det skal beskrives hvilken opplæring/oppdatering/kursing som blir gitt til eget personell.

Oppdragsgiver legger stor vekt på at tilbyder skal ha meget god kunnskap om sine fagområder, og skal til enhver tid være oppdatert på gjeldende lover og forskrifter. Tilbyder skal beskrive hvordan han sikrer dette. Videre skal det oppgis hvilke kvalifikasjoner tilbyders personell innehar, og det skal beskrives hvem som er tenkt brukt til oppdraget. Det skal legges ved kort CV for aktuelt personell.

Tilbyder skal redegjøre for HMS, herunder om tilbyder har sentral eller lokal godkjenning og kvalitetssikrings- og styringssystem.

Miljø (2 vektpoeng)

Oppdragsgiverne er opptatt av miljøeffektive innkjøp. For å minske presset på miljøet og ivareta hensynet til fremtidige generasjoner, skal oppdragsgivers innkjøp gjøres mest mulig miljøeffektivt, hvilket betyr høyest mulig verdiskapning med minst mulig miljøbelastning.

Tilbyder skal redegjøre for sin miljøprofil og om tilbyder har en dokumentert miljøpolitikk.

Det er viktig at leverandøren inkluderer miljømessige vurderinger i gjennomføringen av oppdrag. Tilbyder skal beskrive hvordan dette ivaretas i forhold til tilbudt tjenestegruppe, og hvilke miljøhensyn som tas.”

(5) To leverandører leverte tilbud innen tilbudsfristen 2. februar 2009 kl. 12.00. Dette var Stein Hamre Arkitektkontor AS (heretter kalt klager) og Geolofoten AS (heretter kalt valgte leverandør).

(6) Klager ble informert om valg av leverandør i brev av 19. mars 2009. Fra brevet hitsettes:

”2. Oppdragsgiver har satt følgende tildelingskriterier for anbudskonkurransen.

a. Pris og kostnader - 40 %

Pris og kostnader vektet 40 % i denne anbudskonkurransen. For å operasjonalisere pris og kostnader har jeg valgt å ta utgangspunkt i prisskjema og legge inn aktivitet ift postene som er listet opp der. Dette er ikke akkurat fasit, men en tilnærming til det oppdragsgiver antar kan være normert aktivitet i løpet av kontraksperioden. Det er en tilnærming hvor begge parter behandles på like vilkår, gitt de enhetspriser som begge tilbydere har oppgitt.

[...]

På dette punkt tildeles 10 poeng til tilbyder med beste pris, neste anbud vil bli tildelt en score etter avstand til beste anbud.

På denne bakgrunn kommer Stein Hamre Arkitektkontor AS ut med en samlet pris på kr. 686.500 pr. år i kontraksperioden, mens Geolofoten AS kommer ut med en samlet pris på kr. 693.500 pr. år i kontraksperioden. En forskjell på kr. 7.000 pr. år i favør Stein Hamre Arkitektkontor AS. Det er ca 1 % forskjell i pris på anbudene. Stein Hamre Arkitektkontor AS gis dermed score 10 poeng, mens Geolofoten AS gis score 9 poeng.

b. Kvalitet – 60 %

Tildelingskriteriet kvalitet vektet 60 % og deles inn i underpunkt. Underpunktene vektet med poeng. Totalt gis det 10 poeng for alle underpunktene.

[...]

Når det gjelder underpunktet responstid og tilgjengelighet, så imøtekommer begge firma de krav Vestvågøy kommune har satt på dette punkt, og vel så det. Begge firma sier de kan ha en bedre responstid og tilgjengelighet enn det som er påkrevd. Begge tilbydere gis 3 vektpoeng på dette underpunkt.

På underpunktet erfaring/kompetanse/resultater er det noen ulikheter, en peker på følgende:

- Geolofoten AS har lenger erfaring i å selge denne type tjenester til både offentlig og privat sektor. Geolofoten AS har solgt denne type tjenester til 3 kommuner i Nord Norge siden 2005. Geolofoten AS har solgt landmålingsoppdrag siden 2003. Geolofoten AS vant tilvarende anbudskonkurranse våren 2008. I privat sektor er*

tjenester bl.a. solgt til Secora AS ifm store utbyggingsprosjekter i Drøbak og Laukvik. Kan vise til kundetilfredshetsmålinger som viser høy score både hos oppdragsgiver og sluttbruker. Kundetilfredshetsmålinger er forankret i kvalitetsstyringssystemet til Geolofoten AS. Geolofoten AS har gjennomført HØYKOM prosjekt i samarbeid med Vestvågøy kommune, Flakstad kommune Norut IT/UIT.

- Stein Hamre Ariktektkontor AS har solgt denne type tjenester til Vestvågøy- og Værøy kommuner siden 2008. Har også solgt tjenester til Statens kartverk i 2008.*
- Geolofoten AS leverer etter oppdragsgivers oppfatning, et mer robust opplegg både ift. personell og teknisk kapasitet som skal være ansvarlig for kontraktsforpliktelsene, ved at 2 personer til enhver tid er dedikerte og har relevant kompetanse til å løse alle sider ved oppdraget. Geolofoten AS har også "dobbel opp" med teknisk utstyr og biler. I tillegg til dette har en ytterligere en person med relevante fagkunnskaper til å kunne steppe inn ved behov. Stein Hamre Arkitektkontor AS har 1 person som skal ivareta dette.*
- Begge selskap leverer utdrag av sitt kvalitetssystem. Det bemerkes at kvalitetsstyringssystemet til Geolofoten AS er akkreditert ift. NS-EN ISO 9001:2000 og revideres av DNV 1 gang pr. ar. Dette vurderes av oppdragsgiver å være et pre.*
- Når de gjelder tilbydernes opplegg knyttet til å sikre nødvendig opplæring, så antas tilbyderne å være likestilte.*
- Når det gjelder rutiner for å sikre at tilbyderne er oppdatert på aktuelle lover og regler, så anfører Stein Hamre Arkitektkontor AS at de vil oppdatere seg kontinuerlig og være i forkant, både ift. lovverk og standarder/veiledere fra Statens kartverk. Deres kvalitetssystem oppdateres minimum en gang pr. år. Geolofoten AS beskriver at deres rutiner på dette området er forankret i kvalitetssikringssystemet og omhandler bl.a. rutiner knyttet til lovverk, utstyr og programvare. Videre er de medlem av Geoforum, div. fagtidsskrift holdes for faglig oppdatering. En oppdateres også ift. lovverk via abonnementsordninger fra regelhjelp.no og lovdata.no. På dette punktet er oppdragsgiver av den oppfatning at Geolofoten har beskrevet bedre hvordan en ivaretar forhold til lover og regler.*
- Begge selskaper har sentralgodkjenning. Stein Hamre Arkitektkontor AS oppgir at de utfører arbeider med egne ressurser innenfor følgende arbeidsområder: arkitektur og byggeteknikk. Geolofoten AS oppgir at de utfører arbeider med egne ressurser innenfor følgende arbeidsområder: Samferdselsanlegg, byggeteknikk, geoteknikk, vannforsyning, avløp og renseanlegg, grunn og terreng og mur og betong. Oppdragsgiver vurderer det dit hen at Geolofoten AS har sentral godkjenning som er mest relevant for dette oppdraget.*

Oppdragsgiver gir derfor Geolofoten AS 5 vektpoeng på dette underpunkt, mens Stein Hamre Arkitektkontor AS gis 3 vektpoeng på dette underpunktet.

På underpunktet miljø vurderes Geolofoten AS å levere et bedre opplegg knyttet til dokumentert miljøprofil, miljøpolitikk og miljøeffektive innkjøp, da bedriften har implementert den internasjonale miljøstandard ISO 14001:2004. Geolofoten AS gis

score 2 vektpoeng på dette underpunkt, Stein Hamre Arkitektkontor AS gis score 1 vektpoeng på dette underpunkt.

Samlet sett gis Geolofoten AS poengsummen 10 på tildelingskriterium kvalitet, mens Stein Hamre Arkitektkontor AS gis score 1 vektpoeng på dette underpunkt.”

- (7) I brev av 27. mars 2009 stilte klager en del spørsmål til innklagede vedrørende tildelingskriteriene og evalueringen av tilbudene. Fra brevet hitsettes:

” Ad tildelingskriteriet kvalitet

[...]

- Underkriteriet ”Erfaring/kompetanse/resultater”

Det bes klargjort hvorvidt de 3 aktuelle kriterier er tillagt like stor innbyrdes vekt ved poengsettingen av dette underkriteriet.

Når det gjelder det som er opplyst vedrørende evalueringen av disse kriterier har vi følgende spørsmål:

1) Hva har oppdragsgiver ment å uttrykke ved underkriteriet ”Resultater”? Beskrivelsen av dette i konkurransegrunnlaget fremstår etter vår oppfatning som uklar, jf. første avsnitt under aktuelle kriterium. Det bes også klargjort hvordan dette kriteriet er evaluert – hva har man konkret vektlagt – og hvorvidt ble Hamre og innstilte leverandør vurdert forskjellig på dette punkt.

2) Hva siktes det til når det opplyses at Geolofoten AS har ”et mer robust opplegg osv”. Betyr dette at Geolofoten har konkret tilbudt noe mer/bedre til utførelse av oppdraget, eller at selskapet generelt har et mer ”robust opplegg”? Og videre hvorfor – på hvilken måte?

3) Konkret hvilken kompetanse besitter de 2 tilbudte personer, jf. ”relevant kompetanse til å løse oppdraget”.

4) Når det vises til at innstilte leverandør har ”dobbel opp med teknisk utstyr og biler” er dette basert på generell beskrivelse av selskapets tilgjengelige utstyr og biler?

5) Hvor mener oppdragsgiver det fremgår klart at kvalitetssikringssystem blir vektlagt ved evalueringen)

6) Tilsvarende spørsmål stilles i forhold til sentral godkjenning.”

- (8) Innklagede besvarte henvendelsen ved brev av 1. april 2009:

” Ad tildelingskriteriet ”kvalitet”

[...]

- Underkriteriet ”erfaring/kompetanse/resultater”

Oppdragsgiver har vurdert tildelingskriteriet kvalitet etter konkurransegrunnlagets kap. B, hvor maks score er angitt på hvert enkelt punkt.

1.) Oppdragsgiver har beskrevet oppdragets art i konkurransegrunnlaget. Tilbyder skal beskrive oppnådde resultater for oppdrag tilsvarende det oppdragsgiver etterspør og referanseprosjekter. At dette er uklart, stiller oppdragsgiver seg uforstående til. Oppdragsgiver har vurdert det den enkelte tilbyder har levert på dette punkt. Når det gjelder vurdering av begge tilbydere vises til brev av 19.03.09. Geolofoten AS ble vurdert til å ha beskrevet dette punktet bedre i sin besvarelse til denne anbudskonkurransen.

2.) Det vises til brev av 19.03.09. Mener vi har beskrevet hva som menes på en tilfredsstillende måte.

3.) Se brev av 19.03.09. Videre vedlegges CV for tilbudt personale Geolofoten AS.

4.) Se brev av 19.03.09. Videre vedlegges utstyrliste over det utstyr Geolofoten AS tilbyr for oppdraget.

5.) Se konkurransegrunnlagets kap. B.

6.) Se konkurransegrunnlagets kap. B. ”

- (9) I brev av 6. april 2009 fremsatte klager krav om at innklagede skulle avlyse konkurransen, da klager mente at tildelingskriteriet ”*erfaring/kompetanse/resultater*” var ulovlig, og fordi innklagede ikke hadde informert om den fordelingen av saker/timer som ville bli lagt til grunn ved tildelingsevalueringen, noe klager mente var i strid med kravet til forutberegnelighet i lovens § 5.
- (10) Innklagede avslo kravet i brev av 16. april 2009.
- (11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev av 24. april 2009. Kontraktsinngåelse avvendes i påvente av klagenemndas avgjørelse.

Anførsler:

Klagers anførsler:

- (12) Tildelingskriteriet ”*Erfaring/kompetanse/Resultater*”, slik det er presisert i konkurransegrunnlaget kapittel B side 11, er ulovlig. Når en sammenholder dette kriteriet med kvalifikasjonskriteriene i konkurransegrunnlaget kapittel F, fremgår det tydelig at vurderingene overlapper hverandre, og således er i strid med regelverket, jf. EF-domstolens sak C-532/06 (Lianakis) og klagenemndas saker 2008/163 og 2008/120. At tildelingskriteriet er ulovlig, synliggjøres ytterligere av opplysningene som er gitt i tildelingsbrevet av 19. mars 2009 og brev av 1. april 2009. Klagenemndas sak 2005/126, som innklagede påberoper til støtte for sitt syn, er betydningsløs på grunn av den senere praksis.
- (13) Innklagede har brutt kravet til forutberegnelighet i lovens § 5 og forskriftens § 3-1, ved at den fordeling av antall saker og timer som er lagt til grunn ved evaluering av tildelingskriteriet ”*pris*” ikke er oppgitt i konkurransegrunnlaget. De opplysningene innklagede har gitt i konkurransegrunnlaget om antall saker per år, gir ikke grunnlag for den fordelingen av timer innklagede har lagt til grunn for evalueringen. Slike opplysninger er vesentlige, både for tilbydernes kalkulering av pris, og for å sikre at oppdragsgiver ikke tilpasser disse faktorene ved poenggivning, i den hensikt å oppnå

et bestemt resultat. Det bemerkes at klager ikke har mistanke om at en tilpasset evaluering har skjedd i dette tilfellet.

- (14) Spørsmålene klager stilte om innholdet i konkurransegrunnlaget før tilbudsfristens utløp ekskluderer ikke klagers anførsler. For det første fordi klager på dette tidspunktet ikke visste hvordan tilbudene ville bli evaluert. Videre var klager før innlevering av sitt tilbud av den oppfatning at konkurransegrunnlaget fortsatt var uklart. I lys av innklagedes knappe svar, antok imidlertid klager at man ikke ville oppnå noe ved å stille nye/gjentatte spørsmål. Det at man velger å delta i en konkurranse selv om konkurransegrunnlaget er uklart, avskjærer ikke muligheten til å påberope brudd på kravene til klarhet og forutberegnelighet i ettertid.
- (15) Det har heller ikke betydning for saken at klager fikk best poengsum på tildelingskriteriet pris all den tid det var flere tildelingskriterier. Poengforskjellene kunne blitt annerledes dersom innklagede hadde valgt å evaluere tildelingskriteriet "pris" på en annen måte.
- (16) Da disse feilene ikke kan rettes opp innenfor rammene av den gjeldende konkurransen, anføres at innklagede har plikt til å avlyse konkurransen.

Innklagedes anførsler:

- (17) Tildelingskriteriet "*erfaring/kompetanse/resultater*" er ikke ulovlig. Innklagede valgte å benytte dette kriteriet, fordi det etter innklagedes mening kan knyttes til kontraktens innhold og verdi. Kriteriet er heller ikke ekskluderende for de deltakende leverandører, og innklagede har tilkjennegitt kriteriet i konkurransegrunnlaget. Etter innklagedes mening er kriteriet således i samsvar med de grunnleggende prinsippene i lovens § 5.
- (18) Innklagede vil også presisere at det er gjennomført en kvalifiseringsprosess og en tildelingsprosess, som har vært helt uavhengige av hverandre. Dette utelukker at tildelingskriteriet er ulovlig, jf. klagenemndas sak 2005/126.
- (19) Kravet til forutberegnelighet skal gjøre det mulig for leverandørene å vurdere om de vil delta i en konkurranse, og leverandørene skal kunne stole på at oppdragsgiver vil følge de rammer som er fastsatt for konkurransen. Det fremgår av konkurransegrunnlaget side 16 at antall saker til nå har variert mellom 85 og 115 per år. De etterspurte tjenestene har relativt store avvik i aktivitet, avhengig av konjunktorene i bygge- og anleggsmarkedet. Innklagede har derfor angitt et aktivitetsnivå en tror kan slå til. I notat av 13. januar 2009 har innklagede dessuten, nærmest punkt for punkt, gjort rede for hva som etterspørres når det gjelder pris.
- (20) Før tilbudsfristen løp ut, ba klager to ganger om ytterligere opplysninger til konkurransegrunnlaget. Innklagede har ikke mottatt noen skriftlige henvendelser om at klager ikke aksepterte de svar som ble gitt, eller at klager hadde ytterligere spørsmål. Innklagede fikk derimot muntlig bekreftelse på at klager ville levere tilbud i konkurransen, noe klager også gjorde. Innklagedes konklusjon blir da at klager ikke hadde ytterligere spørsmål da fristen for å levere tilbud løp ut. Det kan også nevnes at klager besvarte tildelingskriteriet "*pris*" best av de to deltakerne i konkurransen, og dermed fikk best poengsum på dette tildelingskriteriet.

Klagenemndas vurdering:

(21) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. Forskrift om klagenemnda for offentlige anskaffelser av 15. november 2002 nr. 1288 § 6 2. ledd. Klagen er rettidig. Anskaffelsen omfattes av Lov om offentlige anskaffelser av 16. juli 1999 nr. 69 og Forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III.

Ulovlig tildelingskriterium

(22) Klager har anført at "*erfaring/kompetanse/resultater*", som er et underkriterium til tildelingskriteriet "*kvalitet*", er ulovlig, og at konkurransen skulle vært avlyst. Anførselen er begrunnet med at vurderingen under dette kriteriet overlapper vurderingen av tilbydernes kvalifikasjoner etter konkurransegrunnlaget kapittel F.

(23) Når kontrakt skal tildeles det økonomisk mest fordelaktige tilbudet, følger det av forskriften § 22-2 at tildelingskriteriene må ha tilknytning til kontraktens gjenstand, og være egnet til å identifisere det økonomisk mest fordelaktige tilbud.

(24) Det følger videre av forskriften § 20-1 at "*[e]tter at kvalifikasjonene til de leverandører som ikke er avvist er vurdert i samsvar med reglene i § 17-4 (kvalifikasjonskrav) til 17-15 (HMS-egenerklæring), skal kontrakt tildeles på grunnlag av kriterier fastlagt etter § 22-2 (kriterier for valg av tilbud)*". Dette innebærer forutsetningsvis at kriterier anvendt under kvalifiseringen av leverandører ikke kan gjentas som tildelingskriterier, jf. klagenemndas sak 2008/136 premiss 80 med videre henvisninger.

(25) EF-domstolen tok opp spørsmålet om skillet mellom kvalifikasjonskriterier og tildelingskriterier i sak C-532/06 (Lianakis). Domstolen uttalte at oppdragsgiver ikke kan benytte tilbydernes erfaring, personell og utstyr, og evne til å fullføre oppdraget innen en fastsatt frist, som tildelingskriterier. Begrunnelsen for dette var at disse forholdene angår leverandørens evne til å oppfylle kontrakten, og dermed er å anse som kvalifikasjonskriterier heller enn tildelingskriterier.

(26) Klagenemnda har etter at dommen ble avsagt behandlet flere saker som omhandler lovligheten av denne type tildelingskriterier, se for eksempel klagenemndas saker 2008/189, 2008/120, 2008/92 og 2008/163 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*". Klagenemnda har også lagt til grunn at konkurransegrunnlaget utvetydig må klargjøre at vurdering av tilbudets kvaliteter ikke er sammenfallende med, eller en gjentakelse av, vurderingen av leverandørens kvalifikasjoner, jf. klagenemndas saker 2008/120 premiss 58 og 2008/92 premiss 97.

(27) Kvalifikasjonskriteriene fremgikk i dette tilfellet av konkurransegrunnlaget kapittel F. I punkt F 3 fremgikk hvilke krav innklagede stilte til tilbydernes tekniske kompetanse og hvilken dokumentasjon som skulle leveres for at disse kravene var oppfylt.. Her fremgår det at oppdragsgiver legger stor vekt på tilbydernes kunnskap om sine fagområder, og at de er oppdatert på gjeldende lover og forskrifter. Tilbyderne blir bedt om å beskrive hvordan de sikrer dette, og tilbyderne må oppgi hvilke kvalifikasjoner tilbyders personell har og hvilke personer som er tenkt benyttet til oppdraget. Det blir også bedt

om at det leveres CV for de personene som skal være ansvarlig for utførelsen av oppdraget. Hva som skulle vurderes under tildelingskriteriet "erfaring/kompetanse/resultater" fremgår av konkurransegrunnlaget kapittel B. Beskrivelsene var i hovedsak like, og den eneste forskjellen er at det under kvalifikasjonskriteriet er bedt om CV for ansvarlig personell, mens det under tildelingskriteriet er bedt om CV for "aktuelt personell".

- (28) Når det er gitt så like beskrivelser under et kvalifikasjonskriterium og et tildelingskriterium, er det opp til oppdragsgiver å dokumentere at vurderingen under tildelingskriteriet gjelder andre forhold enn de som allerede er evaluert under kvalifikasjonsvurderingen, jf. klagenemndas sak 2008/163 premiss 46. Etter en gjennomgang av sakens faktum, kan klagenemnda ikke se at innklagede har dokumentert at innklagede ikke har vektlagt de samme forholdene ved evalueringen av kravene til leverandørens tekniske kompetanse i konkurransegrunnlaget punkt F 3 og evalueringen av underkriteriet "erfaring/kompetanse/resultater". Det fremgår av brev av 19. mars 2009 at innklagede ved evalueringen av underkriteriet "erfaring/kompetanse/resultater" i stor grad har vektlagt forhold som naturlig hører inn under en kvalifikasjonsvurdering, for eksempel selskapenes kvalitetsstyringssystem, sentrale godkjenninger og generelle erfaring. Det er ikke levert informasjon om hvilke forhold innklagede har evaluert under kvalifikasjonsvurderingen. Klagenemnda finner på bakgrunn av dette at bruken av tildelingskriteriet "erfaring/kompetanse/resultater" i dette tilfellet var ulovlig.
- (29) Bruk av et ulovlig tildelingskriterium er en feil som ikke kan rettes, ettersom konkurransegrunnlaget ikke kan endres, jf forskriftens forutsetning i § 17-2 (1). Innklagede har dermed plikt til å avlyse konkurransen, jf. EF-domstolens sak C-448/01 (Wienstrom) og klagenemndas saker 2008/120 premiss 48 og 2008/92 premiss 102.
- (30) På bakgrunn av denne vurderingen, finner klagenemnda ikke grunn til å gå inn på klagers anførsel om at innklagede har brutt regelverket ved å ikke oppgi den fordeling av antall saker og timer som er lagt til grunn ved evaluering av tildelingskriteriet "pris" i konkurransegrunnlaget.

Konklusjon:

Innklagede har brutt forskriften § 20-1 ved å benytte underkriteriet "erfaring/kompetanse/resultater" som underkriterium til tildelingskriteriet "kvalitet".

Klagers øvrige anførsler er ikke blitt vurdert.

For klagenemnda,
8. juni 2009


Jakob Wahl