

Klagenemnda for offentlige anskaffelser

Øverbø Standal & Co DA MNA
Att. Atle Standal
Julsundvegen 4
6412 MOLDE

Deres referanse
22797/62429.doc/haf

Vår referanse
2010/122

Dato
14.02.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 19. april 2010 vedrørende anskaffelse av nytt elektrisk anlegg i forbindelse med rehabilitering av Festiviteten. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Kristiansund kommune (heretter kalt innklagede) kunngjorde 22. januar 2009 en åpen anbudskonkurranse over EØS-terskelverdi vedrørende anskaffelse av bygge- og anleggsarbeid knyttet til rehabilitering av Festiviteten. Kontrakten var delt inn i flere delentrepriser, herunder installering av nytt elektrisk anlegg, som angjeldende klage omhandler.
- (2) Tilbudsfristen var oppgitt til 11. mars 2009 klokken 12.00 på kunngjøringens forside. Av kunngjøringens punkt IV.3.4) fremkom det at tilbudsfristen var 17. mars 2009 kl. 14.00. Ved tilleggskunngjøring av 2. februar 2009 fremkom det at *"Tidsfristen ble forandret fra 17.03. 2009 14:00 til 11.03. 2009 12:00"*. I konkurransegrunnlaget kapittel A *"Prosjektinformasjon"* punkt A2 *"Kunngjøring av konkurranse om bygge- og anleggsoppdrag"* var tilbudsfristen fastsatt til 11. mars 2009 kl. 12.00, og vedståelsesfristen for tilbudenes gyldighet var oppgitt til 11. mars 2010 klokken 12.00.
- (3) Kvalifikasjonskravene var angitt i konkurransegrunnlaget kapittel B *"Konkurranseregler og kvalifikasjonskrav"* punkt B2 *"Kvalifikasjonskrav"*, hvorfra følgende gjengis:

"Krav knyttet til tilbyders økonomiske og finansielle stilling samt kapasitet"

<i>Oppdragsgivers kvalifikasjonskrav:</i>	<i>Dokumentasjon – skal vise at de stilte krav er oppfylt</i>
---	---

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

<i>Krav 1: Det kreves god soliditet</i>	<i>Foretakets 3 siste årsregnskap inklusive noter, styrets årsberetninger og revisjonsberetninger, samt nyere opplysninger som har relevans for foretakets regnskapstall.</i>
---	---

Krav knyttet til tilbyders tekniske og faglige kvalifikasjoner

<i>Oppdragsgivers kvalifikasjonskrav:</i>	<i>Dokumentasjon – skal vise at de stilte krav er oppfylt</i>
<i>Krav 1: Det kreves at leverandøren har tilstrekkelig kapasitet til oppdraget.</i>	<i>Oversikt over leverandørens totale bemanning. Oversikt over kompetanse og erfaring for bemanning som kan være aktuelt for oppdraget.</i>
<i>Krav 2: Det kreves at leverandøren har erfaring fra tilsvarende oppdrag.</i>	<i>Leverandørens viktigste leveranser de siste tre årene inkludert deres verdi, tidspunkt og oppdragsgiver.</i>

”

- (4) I konkurransegrunnlaget kapittel B ”Konkurranseregler og kvalifikasjonskrav” punkt B1.2 ”Spesielle konkurranseregler” fremkom det at tildeling av kontrakt skulle skje til det økonomisk mest fordelaktige tilbudet basert på følgende kriterier:

”Pris (vurdert til 70 %)

- *Tilbudssum*
- *Tilbudssum justert for aritmetiske regnefeil*
- *Tilbudssum justert for prisstigning*
- *Tilbudssum justert for administrasjon og fremdriftskontroll etter følgende modell:*

Tilbudt påslagsprosent vurdert opp mot budsjetter for de planlagte sideentreprisene.

- *Byggetid*
Ved å tilby senere ferdigstillelse enn angitt i tilbudsskjema punkt ”Byggetid, pkt.A)”, vil tilbudet for sammenligning bli justert med et beløp tilsvarende dagmulkten og vurdert prisstigning som en følge av økt byggetid i henhold til punkt ”Byggetid, pkt.B). Annen byggetid enn angitt under ”Byggetid, pkt.A) eller B)” vil føre til avvisning av tilbudet.

Da det ikke er aktuelt å åpne Festiviteten tidligere enn angitt vil det ikke gis kompensasjon for tidligere ferdigstillelse. Det er ikke aktuelt å åpne senere enn angitt.

- *Forbehold mv*
Forbehold skal så vidt mulig prissettes av tilbyder.

Forbehold som ikke er prissatt vil bli kostnadmessig (eventuelt skjønnsmessig) vurdert av byggherren i forbindelse med valg av tilbud.

Eventuelle opplagte feil i tilbudet vil bli vurdert og priset.

Det gjøres oppmerksom på at forbehold som gir usikkerhet om hvordan de skal prises kan føre til avvisning av tilbudet.

- *Kompetanse nøkkel personer (Vurdert til 30 %)*
Kompetanse på nøkkelpersonell, for eksempel prosjektingeniør.
(firmaets generelle kompetanse vurderes som kvalifikasjonskriterium)

Sammenligning av tilbud

Hovedkriterier	Detalj kriterium		Beste poeng	[...]
Vekt	Dokumentasjon			
<i>Pris 70 %</i>	<i>Utfylt tilbudsskjema inkl. justering av pris</i>	<i>vurdering*</i>	<i>70</i>	
<i>Kvalifikasjon 30 %</i>	<i>Helhetsvurdering</i>	<i>vurdering*</i>	<i>30</i>	
	SUM POENG		<i>100</i>	

** Lavest pris får 70 poeng*

Høyest pris gir 20 poeng. Mellomliggende tilbud gis poeng mellom 70 og 20 i forhold til avstand til laveste. Om en pris ligger svært høyt eller lavt i forhold til de øvrige vil særskilt vurdering bli lagt til grunn. Dvs. at en høy pris kan få mindre enn 20 poeng samt at denne prisen ikke vil bli lagt til grunn ved sammenligning av de øvrige. For lav pris vil bli vurdert iht regler i Forskrift om offentlige anskaffelser.

** Hvert enkelt punkt vurderes individuelt for hver tilbyder, tilbydere kan bli vurdert likt. Kvalifikasjon vurderes på hvert punkt og som helhet, som følger:*

Helhetlig vurdering av kvalifikasjoner vurderes over en skala fra 0-30, hvor 30 er høyest oppnåelige poengsum."

- (5) Innen tilbudsfristen utløp var det innkommet fire tilbud. Blant disse var Bøifot Elektro AS c/o Istad Tekniske AS (heretter kalt klager) og West Elektro AS (heretter kalt valgte leverandør).
- (6) Innklagede sendte e-post med overskrift "Festiviteten – Evaluering elektriske anlegg" til tilbyderne 7. mai 2009. Her ble det opplyst at klagers tilbud ble vurdert som det beste etter en evaluering av pris og kompetanse på nøkkelpersonell, men at det ikke ville bli foretatt valg av tilbyder før innklagedes planer for videre gjennomføring av prosjektet var avklart.
- (7) Det ble avholdt et møte mellom klager og innklagede 17. september 2009. Klager utarbeidet et møtereferat, datert 22. september 2009, hvor det fremkommer at møtet i stor grad omhandlet innklagedes bekymringer vedrørende klagers økonomi. I tillegg fremkommer det at klager hadde fremlagt en garanti fra morselskapet vedrørende klagers soliditet. Møtereferatet er ikke underskrevet av innklagede.

- (8) Ved innklagedes brev til klager av 5. februar 2010 ble det meddelt at klager var avvist. Fra begrunnelsen hitsettes følgende vedrørende kvalifikasjons- og dokumentasjonskravet knyttet til tilbydernes økonomiske og finansielle stilling:

”Ved innlevering av tilbudet leverte Dere kun resultatregnskap for 2006 og 2007 mens kravet var de 3 siste årsregnskap. De innleverte regnskap viste et samlet driftsunderskudd på kr. 2.478.713,-. Revisor kommenterte at aksjekapitalen er helt eller delvis tapt. Daglig leder har i møte den 17.09.2009 opplyst at halvårsregnskapet for 2009 viser en underbalanse på ca. kr. 1.000.000,-.

Vedståelsesfristen for tilbudet er satt til ett år. Byggekomiteen har hatt et møte hvor en har drøftet den generelle situasjonen i dag. Ut fra en helhetsvurdering og de forannevnte kriterier er det besluttet at tilbudet fra Bøifot Elektro AS vil bli avvist og ikke blir med i en videre vurdering. Vi vil med dette orientere dere om byggekomiteens beslutning.”

- (9) Klager påklaget avvisningsbeslutningen ved brev 17. februar 2010. Her ble det anført at vilkårene for å avvise klager ikke var til stede. Det ble blant annet vist til at morselskapsgarantien innklagede hadde fått på møtet 17. september 2009 veide opp for at det ikke var innlevert noe regnskap for 2008. Følgelig var kvalifikasjonskravet knyttet til tilbyders økonomiske og finansielle stilling etter klagers oppfatning oppfylt.
- (10) Ved innklagedes brev av 5. mars 2010 ble klager informert om at avvisningsbeslutningen ble opprettholdt, og det hitsettes følgende:

”Tilbyder har ikke i sitt tilbud framlagt dokumentasjon som var avkrevd i konkurransegrunnlaget. Det mangler minst et års regnskap, styrets beretning og revisors erklæring. Det er ikke fremlagt balanse for noen av regnskapsårene. ”Nyere opplysninger”, som også kunne vedlegges, er bare gitt muntlig i ettertid i form av at også regnskap for 2009 pr sist høst hadde betydelige underskudd. Tilbyder har dermed ikke tilfredsstilt konkurransegrunnlagets forutsetninger om dokumentasjon for kvalifikasjoner og det vil kunne stride mot prinsippet om forutberegnelighet for tilbyderne at evaluering må bygge på sviktende grunnlag for Bøifots vedkommende. Jeg er informert om at Istad AS sist høst skal ha avgitt en form for garanti for oppdraget. Dette er ikke tilfredsstillende og sikrer ikke oversikt over de hensyn konkurransegrunnlagets bestemmelse på dette punkt skal tilfredsstillende. Det er heller ikke dokumentert nærmere om garantistens forhold. ”Garantien” lå dessuten ikke ved tilbudet. Endelig mangler fortsatt dokumentasjon som var forutsatt å følge tilbudet slik de andre tilbyderne lojalt har fulgt opp.”

- (11) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev av 22. april 2010.
- (12) Kontrakt med valgte leverandør ble inngått 2. desember 2010.

Anførsler:

Klagers anførsler:

Hvorvidt det foreligger feil som medfører at konkurransen skulle vært avlyst

- (13) Klager anfører at konkurransen skulle vært avlyst som følge av at det foreligger flere brudd på regelverket for offentlige anskaffelser som ikke kan rettes på annen måte enn ved å avlyse konkurransen. Det er av vesentlig interesse for klager å få vurdert dette

spørsmålet, ettersom klager da kan inngi tilbud i den nye konkurransen. Følgende forhold er anført som grunnlag for avlysning:

- (14) For det første anføres det at det foreligger en endring av kunngjøringsteksten i strid med kravene til likebehandling, klarhet og forutberegnelighet i loven § 5. Det vises i den forbindelse til at det ikke kan utelukkes at fremskyndelsen av tilbudsfristen fra 17. mars 2009 til 11. mars 2009, ved tilleggskunngjøring av 2. februar 2009, kan ha hatt betydning for potensielle leverandørers mulighet til deltakelse i konkurransen.
- (15) For det andre anføres det at det foreligger motstrid mellom tilbudsfristene i henholdsvis kunngjøringen og konkurransegrunnlaget, som følge av fremskyndelsen av tilbudsfristen. Den opprinnelige tilbudsfristen i kunngjøringen var 17. mars 2009, mens det av konkurransegrunnlaget fremkom at tilbudsfristen var 11. mars 2009.
- (16) For det tredje anføres det at tildelingskriteriet "*kompetanse nøkkel personer*" strider mot loven § 5. Det vises til at begrepet "*nøkkel personer*" er upresist, og at det er uklart hvilke personer som skal vurderes, samt hvordan ulike personelltyper vil bli vektlagt.
- (17) For det fjerde anføres det at tildelingskriteriet "*kompetanse nøkkel personer*" er et ulovlig tildelingskriterium, jf. forskriften § 20-1. Det vises til at tildelingskriteriet "*kompetanse nøkkel personer*" er sammenfallende med vurderingen av kvalifikasjonskravene, jf. henvisningen til "*Helhetlig vurdering av kvalifikasjoner*" i konkurransegrunnlaget punkt B.1.2.

Hvorvidt det foreligger brudd på begrunnelsesplikten

- (18) Klager anfører at innklagede har brutt begrunnelsesplikten, jf. forskriften § 20-15 (2) og § 20-16 ved at det verken i brevet av 5. februar 2010 eller i brevet av 5. mars 2010 er oppgitt noen hjemmel for avvisningsbeslutningen.

Hvorvidt klager er urettmessig avvist

- (19) Klager anfører at innklagede urettmessig har avvist klager i medhold av forskriften § 20-12 (1) bokstav a som følge av manglende oppfyllelse av kvalifikasjonskravet "*god soliditet*". Det vises til at det ble levert en morselskapsgaranti på møtet 17. september 2009. Videre vises det til at kommunen vurderte klagers soliditet 7. mai 2009, og ettersom tilbudet faktisk ble evaluert, må kommunen ha konkludert med at klagers soliditet var tilfredsstillende. Det er ingenting som tilsier at innklagede utøvde et uforsvarlig skjønn ved denne evalueringen av klagers soliditet.
- (20) Videre anføres det at avvisningen av klager er i strid med forskriften § 20-12 (1), jf. vilkåret "*snarest mulig*", og kravet til forutberegnelighet i loven § 5. Det vises til at innklagede har avvist klager på grunnlag av en ny og avvikende vurdering av selskapets soliditet ni måneder etter tilbudsevalueringen.

Erstatning

- (21) Klager ber om en vurdering av hvorvidt det er grunnlag for erstatning, jf. klagenemndforskriften § 12 (2).

Innklagedes anførsler:

Hvorvidt det foreligger feil som medfører at konkurransen skulle vært avlyst

- (22) Innklagede anfører prinsipielt at klager ikke har saklig klageinteresse i å få avgjort hvorvidt konkurransen skulle vært avlyst, ettersom klager leverte tilbud innen angitt frist uten at det ble fremmet slik anførsel på dette tidspunktet. Siden klager er blitt

avvist som følge av at manglende oppfyllelse av kvalifikasjonskravene, ville deltakelse fra klager uansett ikke blitt aktuelt.

- (23) Subsidiært bestrider innklagede at det foreligger feil i konkurransen med den konsekvens at konkurransen skulle vært avlyst.
- (24) Innklagede anfører således at presiseringen av tilbudsfristen i tilleggskunngjøringen var nødvendig som følge av at tilbudsfristen ikke var entydig i den opprinnelige kunngjøringen av 22. januar 2009. Presiseringen ble i tillegg kunngjort 2. februar 2009, dvs. altså mer enn fem uker før tilbudsfristen utløp. Alle tilbyderne forholdt seg til derfor til fristen av 11. mars 2009, og presiseringen har følgelig ikke hatt betydning for tilbudsprosessen.
- (25) Innklagede har ikke kommentert klagers anførsel om at det foreligger motstrid mellom tilbudsfristene i henholdsvis kunngjøringen og konkurransegrunnlaget som følge av fremskyndelsen av tilbudsfristen.
- (26) Innklagede anfører videre at beskrivelsen av tildelingskriteriet "*kompetanse nøkkel personer*" tilfredsstillende forskriftens krav til utforming, jf. beskrivelsen i konkurransegrunnlaget punkt B.1.2 "*Spesielle konkurranseregler*".
- (27) Når det gjelder anførselen om at tildelingskriteriet "*kompetanse nøkkel personer*" er ulovlig, anfører innklagede at det med tydelighet fremgår at det er nøkkelpersoners faglige kompetanse som er vektet som tildelingskriterium, mens generell kompetanse er kvalifikasjonskriterium, jf. konkurransegrunnlaget punkt B2 "*kvalifikasjonskrav*". Ingen av de øvrige leverandørene har bemerket problemer med beskrivelsen av dette, og de presenterte tilbud er blitt evaluert under disse forutsetningene.

Hvorvidt det foreligger brudd på begrunnelsesplikten

- (28) Innklagede har ikke kommentert klagers anførsel.

Hvorvidt klager er urettmessig avvist

- (29) Innklagede anfører at klager er rettmessig avvist, ettersom selskapet ikke tilfredsstilte konkurransegrunnlagets krav til dokumentasjon knyttet til "*god soliditet*", jf. forskriften § 20-12 (1) bokstav a. Det forelå kun resultatregnskap for 2006 og 2007 med samlet driftsunderskudd på ca. 2 278 000 kroner, hvilket i seg selv indikerte at det ikke forelå positive ressurser til å gjennomføre oppdraget. Det forelå videre ikke balanse for noen år; heller ikke styrets årsberetninger og revisors erklæringer. Etterfølgende opplysninger kommunen selv innhentet for regnskapsåret 2008 viste underskudd på ca. 1 894 000 kroner, og på spørsmål ble det opplyst underskudd pr. høsten 2009 med ytterligere ca 1 000 000 kroner, samt at aksjekapitalen helt eller delvis var tapt. Det ble også avholdt et avklaringsmøte, hvor hensikten var å meddele klager om at tilbudet ikke tilfredsstilte kvalifikasjonskravene. Klager fremla i denne sammenheng en morselskapsgaranti om oppfyllelse av kontrakten. Det var ikke vedlagt noen regnskaper ved denne garantien.
- (30) Innklagede anfører videre at avvisningsbeslutningen er blitt fattet i samsvar med kravet i forskriften § 20-15 (1). Vedståelsesfristen var satt til et år, og tilbyderne ble i brev av 7. mai 2009 informert om at valg av leverandør ble utsatt i forbindelse med at det ble arbeidet med planer for videre gjennomføring av prosjektet.

Erstatning

- (31) Innklagede har ikke kommentert denne anførselen.

Sekretariatets vurdering:

- (32) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6 (2). Klagen er rettidig. Anskaffelsen gjelder en bygge- og anleggsanskaffelse, og følger etter sin verdi lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og del III, jf. forskriften § 2-1 (2), jf. § 2-2 (1).

Hvorvidt det foreligger feil som medfører at konkurransen skulle vært avlyst

- (33) Klager har anført at konkurransen skulle vært avlyst med grunnlag i flere forhold, og har vist til at det er av vesentlig interesse å få vurdert hvorvidt dette er tilfellet siden klager da kan inngi tilbud i en eventuell ny konkurranse. Innklagede har anført at klager ikke har klageinteresse i å få vurdert hvorvidt det er grunnlag for avlysning av konkurransen, ettersom klager er blitt avvist i kvalifikasjonsomgangen.
- (34) Av klagenemndforskriften § 6 (2) følger det at en klage kan fremsettes av *"enhver som har saklig interesse"* i å få vurdert lovmessigheten av en unnlattelse, handling eller beslutning tilknyttet gjennomføringen av anskaffelsen.
- (35) Gjennom klagenemndas praksis er det oppstilt et krav om at interessen i å få avgjort en konkret anførsel må være aktuell, noe som innebærer et at klager må ha et reelt behov for avklaring av spørsmålet, jf. klagenemndas sak 2009/180 premiss (23) med videre henvisninger.
- (36) Klagenemnda har flere ganger lagt til grunn at dersom det foreligger feil som ikke kan repareres på annet vis, foreligger det plikt til å avlyse konkurransen, jf. blant annet klagenemndas sak 2010/113 premiss (41), jf. EU-domstolens sak C-448/01 (Wienstrom). For det tilfelle at det i angjeldende sak foreligger avlysningsplikt, vil klager ha mulighet til å inngi et nytt tilbud. Sekretariatet legger følgelig grunn at klager har saklig interesse i å få prøvet om konkurransen skulle vært avlyst i foreliggende tilfelle.
- (37) Klager har for det første anført at konkurransen skulle ha vært avlyst fordi innklagede har endret kunngjøringsteksten.
- (38) I henhold til forskriften § 17-1 (1) bokstav b nummer 2 skal det i kunngjøringen eller konkurransegrunnlaget opplyses om tilbudsfrist for innlevering av tilbud. Av forskriften § 19-1 (1) følger det at tilbudsfristen i en åpen anbudskonkurranse skal være minst 45 dager fra kunngjøringstidspunktet. Det følger av forskriften § 17-2 (1) at oppdragsgiver innen tilbudsfristens utløp kan foreta *"rettelser, suppleringer og endringer av konkurransegrunnlaget som ikke er vesentlige"*.
- (39) I angjeldende sak var det oppgitt to tilbudsfrister i kunngjøringen, henholdsvis 11. mars 2009 klokken 12.00 og 17. mars 2009 klokken 14.00. Ved tilleggskunngjøring av 2. februar 2009 ble det presisert at tilbudsfristen var 11. mars 2009 klokken 12.00.
- (40) I henhold til forskriften § 19-1 er minimumsfristen mellom kunngjøring og tilbudsfrist 45 dager. I foreliggende tilfelle var minimumsfristen opprinnelig overholdt uansett om man tar utgangspunkt i tilbudsfristen av 11. mars eller 17. mars. Feilen ble rettet opp 11 dager etter at konkurransen ble kunngjort, og 38 dager før tilbudsfristen utløp. Selv om minimumsfristen opprinnelig var oppfylt, mangler det 7 dager i forhold til minimumsfristen etter at tilleggskunngjøringen med presiseringen av tilbudsfristen ble foretatt. Slik sekretariatet ser det, har imidlertid den motstridende angivelsen av tilbudsfrist karakter av å være en formalfeil. Videre fremkom det av konkurransegrunnlaget og kunngjøringens forside at tilbudsfristen var 11. mars, slik at

tilbyderne hadde kjennskap til denne fristen allerede fra første kunngjøring. Sekretariatet finner på denne bakgrunn at feilen var reparerbar. Følgelig medfører ikke presiseringen av tilbudsfristen i kunngjøringen noen avlysningsplikt. Klagers anførsel fører ikke fram.

- (41) Som følge av ovenstående konklusjon, kan klagers anførsel om at det foreligger avlysningsplikt som følge av at det var motstrid mellom tilbudsfristen av 17. mars 2009 i kunngjøringen og tilbudsfristen av 11. mars 2009 i konkurransegrunnlaget, heller ikke føre frem. Det vises her til at korrigeringen ble foretatt for å bringe samsvar mellom kunngjøringsteksten og konkurransegrunnlaget.
- (42) Klager har videre anført at konkurransen må avlyses som følge av at tildelingskriteriet "*kompetanse nøkkel personer*" er uklart, og derved strider mot loven § 5. I følge klager er det uklart både hvilke personer som skal vurderes under kriteriet, og hvordan ulike personelltyper vil bli vektlagt.
- (43) Det følger av kravene til forutberegnlighet, likebehandling og gjennomsiktighet i loven § 5 at tildelingskriteriene må være utformet på en slik måte at det er mulig for alle rimelig opplyste og normalt påpasselige leverandører å tolke kriteriene på samme måte, jf. EU-domstolens dom C-19/00 (SIAC Construction) og blant annet klagenemndas saker 2009/210 premiss (61) og 2009/79 premiss (62). Videre ble det i sistnevnte sak presisert at "*Hvorvidt et tildelingskriterium oppfyller kravet til klarhet, må vurderes på bakgrunn av en tolkning av tildelingskriteriene og konkurransegrunnlaget for øvrig*", jf. premiss (63).
- (44) Spørsmålet blir således om tildelingskriteriet "*kompetanse nøkkel personer*" er angitt på en tilstrekkelig klar og tilgjengelig måte i konkurransegrunnlaget.
- (45) Tildelingskriteriet "*kompetanse nøkkel personer*" ble beskrevet å gjelde "*Kompetanse på nøkkelpersonell, for eksempel prosjektingeniør. (firmaets generelle kompetanse vurderes som kvalifikasjonskriterium)*", jf. konkurransegrunnlaget kapittel B "*Konkurranseregler og kvalifikasjonskrav*" punkt B1.2 "*Spesielle konkurranseregler*".
- (46) Det eksemplifiseres uttrykkelig at det som skal evalueres er stillinger som for eksempel prosjektingeniør. Etter sekretariatets oppfatning, er det naturlig å tolke det dit hen at det som skal evalueres er spesielt viktige personer med en sentral rolle ved installering av et nytt elektrisk anlegg. Hvem dette er, må det også antas å være en gjengs oppfatning om, innenfor de enkelte bransjer. Det bemerkes også at ingen av tilbyderne, og da heller ikke klager, har spurt innklagede hva tildelingskriteriet innebærer før tilbudsfristens utløp. Sekretariatet finner følgelig at tildelingskriteriet er tilstrekkelig klart til at tilbyderne kunne forutse hva som skulle evalueres.
- (47) Ut fra det overstående er sekretariatet kommet til at utformingen av tildelingskriteriet "*kompetanse nøkkel personer*" tilfredsstiller klarhetskravet i loven § 5. Klagers anførsel fører følgelig ikke fram.
- (48) Sekretariatet må avslutningsvis ta stilling til klagers anførsel om avlysningsplikt som følge av at tildelingskriteriet "*kompetanse nøkkel personer*" må anses ulovlig ved at det her er foretatt en sammenfallende vurdering i kvalifikasjons- og tildelingsomgangen.
- (49) Av forskriften § 20-1 følger det forutsetningsvis at kriterier anvendt under kvalifisering av leverandører, ikke kan gjentas som tildelingskriterium.
- (50) EU-domstolen tok ex officio opp spørsmålet om sontringen mellom kvalifikasjonskriterier og tildelingskriterier i sak C-532/06 "*Lianakis*". Domstolen uttalte blant annet at oppdragsgiver ikke kunne benytte tilbyderens erfaring, personell

og utstyr, og evne til å fullføre oppdraget innen en fastsatt frist, som tildelingskriterier. Begrunnelsen var at disse forholdene angikk leverandørens evne til å oppfylle kontrakten, og dermed var å anse som kvalifikasjonskrav, ikke tildelingskriterier, jf. premiss (25) til (32).

- (51) Klagenemnda har etter *"Lianakis"*-dommen behandlet flere saker hvor problemstillingen har vært om et tildelingskriterium har vært ulovlig som følge av at vurderingen som skulle foretas etter tildelingskriteriet var sammenfallende med, eller en gjentakelse av, den vurderingen som skulle foretas av leverandørens kvalifikasjoner. Klagenemnda har i den forbindelse 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. sakene 2010/100 premiss (33), 2009/132 premiss (45) og 2008/120 premiss (41).
- (52) I foreliggende sak var tildelingskriteriet *"kompetanse nøkkel personer"* beskrevet på følgende måte i konkurransegrunnlaget: *"Kompetanse på nøkkelpersonell, for eksempel prosjektingeniør. (firmaets generelle kompetanse vurderes som kvalifikasjonskriterium)"*, jf. premiss (46). Et av kvalifikasjonskravene i konkurransegrunnlaget B2 *"kvalifikasjonskrav"* var at *"Det kreves at leverandøren har tilstrekkelig kapasitet til oppdraget"*. Dokumentasjonskravet knyttet til dette var *"Oversikt over leverandørens totale bemanning. Oversikt over kompetanse og erfaring for bemanning som kan være aktuelt for oppdraget."*
- (53) Etter sekretariatets oppfatning må dette forstås slik at det i tildelingsevalueringen ville bli vurdert kompetansen til det nøkkelpersonell som var tilbudt, og ikke *"firmaets generelle kompetanse"*, som uttrykkelig presisert direkte i tildelingskriteriet, mens det i kvalifikasjonsomgangen primært var firmaets *"kapasitet"*, til å utføre oppdraget, basert på firmaets totale bemanning, som skulle vurderes. Siden det til kvalifikasjonskravet også var bedt om dokumentasjon som viste en *"Oversikt over kompetanse og erfaring for bemanning som kan være aktuelt for oppdraget."*, må dette slik sekretariatet forstår det, oppfattes dit hen at man ønsket å se kompetansen og erfaringen til den tilbudte bemanning for å se om dette ville gi en tilstrekkelig kapasitet til å utføre oppdraget.
- (54) Etter dette finner sekretariatet at innklagede ved gjennomføringen av konkurransen ikke har vurdert sammenfallende forhold i kvalifikasjons- og tildelingsfasen. Innklagedes har dermed ikke benyttet et ulovlig tildelingskriterium i strid med forskriften § 20-1. Klagers anførsel fører ikke frem.

Hvorvidt det foreligger brudd på oppdragsgivers begrunnelsesplikt

- (55) Klager anfører at innklagede har brutt begrunnelsesplikten, jf. forskriften § 20-15 (2) og § 20-16, ved at det ikke er oppgitt noen hjemmel for avvisningsbeslutningen.
- (56) Av forskriften § 20-15 (2) skal leverandører som avvises *"informeres i samsvar med § 20-16"*. I forskriften § 20-16 (2) bokstav a er det fastsatt følgende:
- "Oppdragsgiver skal snarest mulig gi skriftlig melding med en kort begrunnelse dersom:*
- a. en forespørsel om å delta i konkurransen blir avvist, jf. § 20-12 (avvisning på grunn av forhold ved leverandøren)"*
- (57) Overstående bestemmelse sier ikke noe om at det skal vises til den konkrete hjemmel for avvisning.

- (58) I NOU 2010: 2 kapittel 13.2.3 er formålet med begrunnelsesplikten for tildelingsmeddelelser angitt å være ”å gi leverandøren en mulighet til å vurdere om beslutningen er truffet på riktig grunnlag, om det er grunnlag for å klage, og til å foreta forbedringer i fremtiden.” Det samme må kunne legges til grunn for avvisningsmeddelelser.
- (59) I angjeldende sak fikk klager i brevene av 5. februar 2010 og 5. mars 2010 informasjon om at klager var blitt avvist som følge av at kravet til ”god soliditet” ikke var oppfylt. Det ble videre i brevene grundig redegjort for hva som var årsaken til at kravet ikke ble ansett oppfylt, jf. de inntatte sitat fra brevene ovenfor i sakens bakgrunn premiss (8) og (10). Slik sekretariatet ser det, er meddelelsen derfor innholdsmessig tilfredsstillende nok til at bestemmelsens krav anses oppfylt, selv om det naturlig nok ville vært en fordel at innklagede eksplisitt hadde vist til den riktige avvisningsbestemmelsen. Klagers anførsel fører følgelig ikke fram.

Hvorvidt klager er urettmessig avvist

- (60) Klager anfører at selskapet urettmessig ble avvist som følge av at avvisningsbeslutningen først ble fattet ni måneder etter den opprinnelige tildelingsevalueringen, jf. forskriften § 20-15 (1) og kravet til forutberegnelighet i loven § 5.
- (61) I henhold til forskriften § 20-15 (1) skal ”Oppdragsgiver snarest mulig ta stilling til spørsmålet om avvisning”.
- (62) I klagenemndas sak 2009/126 premiss (63) ble det vist til at ”Etter forskriften § 20-15 (1) følger det at en oppdragsgiver ”snarest mulig” skal ta stilling til spørsmålet om avvisning. Klagenemnda har lagt til grunn at oppdragsgiver i alle fall må gi en melding om avvisning før kontraktsinngåelse, jf. klagenemndas sak 2008/105 (premiss 34), jf. også EU-domstolens sak C-82/98 ”Alcatel”. Hensynet bak bestemmelsen er at klagers skal få anledning til å være med i konkurransen dersom avvisningen viser seg å være uriktig, og å få satt i gang tiltak for å få stanset anskaffelsesprosedyren/kontraktsinngåelse. I klagenemndas sak 2008/32 premiss (43) ble det i denne sammenheng lagt til grunn at en leverandør som er avvist har klagerett. For at klageretten skal være reell, må kontrakt med valgte leverandør ikke inngås før eventuelle klager fra de øvrige leverandørene er ferdigbehandlet hos oppdragsgiver, jf. klagenemndas sak 2008/32 premiss (44) og EU-domstolens sak C-82/98 ”Alcatel”.
- (63) Sekretariatet er enig i at når det har gått mer enn 11 måneder fra tilbudsfristen utløp 11. mars 2009 til klager ble avvist 5. februar 2010, så taler dette isolert sett for at innklagede ikke ”snarest mulig” har tatt stilling til avvisningsspørsmålet. Imidlertid viser praksis at dette spørsmål i utgangpunktet heller må vurderes ut i fra om den avviste leverandøren har fått tilstrekkelig tid til å reagere på avvisningsbeslutningen før kontrakt inngås, jf. overstående premiss. I angjeldende sak ble kontrakt med valgte leverandør inngått 2. desember 2010, altså ni måneder etter at klager ble avvist. Dette innebærer at klager hadde god anledning til å påklage beslutningen, og også hatt god anledning til å delta videre i konkurransen om klagen hadde blitt tatt til følge, eventuelt forfølge dette videre rettslig når klagen ikke ble tatt til følge. Etter det opplyste ga innklagede klager endelig melding om at klagen over avvisningen ikke ble tatt til følge i brev av 5. mars 2010, mens kontrakt først ble inngått 2. desember 2010. Videre var tilbyderne forespeilet at aktuelle anskaffelsesprosess ville ta lang tid, ved at det allerede i kunngjøringen var angitt at tilbyderne måtte vedstå seg sine tilbud i ett år, fra 11. mars 2009 til 11. mars 2010. Dette må også kunne ha betydning for hvor raskt innklagede er forpliktet til å foreta de ulike vurderinger og beslutninger. Hensynet bak bestemmelsen

må følgelig anses ivaretatt, og det foreligger ikke brudd på forskriften § 20-15 (1). Klagers anførsel om at avvisningen på dette grunnlag er urettmessig, kan derfor heller ikke føre fram.

- (64) Klager anfører til slutt at selskapet urettmessig ble avvist som følge av at kvalifikasjonskravet "god soliditet" ikke var oppfylt, jf. forskriften § 20-12 (1) bokstav a.
- (65) I henhold til forskriften § 20-12 (1) bokstav a skal oppdragsgiver avvise leverandører som "ikke oppfyller krav som er satt til leverandørens deltakelse i konkurransen".
- (66) Spørsmålet er om klager oppfylte kvalifikasjonskravet til "god soliditet".
- (67) I vurderingen av om kvalifikasjonskravet er oppfylt har oppdragsgiver et innkjøpsfaglig skjønn, som kun i begrenset grad kan overprøves av klagenemnda. Nemnda kan imidlertid prøve om innklagedes vurdering fremstår som usaklig, vilkårlig, bygd på feil faktum eller på annen måte er i strid med regelverkets grunnleggende prinsipper.
- (68) For at en offentlig oppdragsgiver skal være i stand til å vurdere et bestemt kvalifikasjonskrav, må tilbyderne innlevere den dokumentasjon som er etterspurt i tilknytning til kriteriet, eventuell annen dokumentasjon som kan vise at kvalifikasjonskravet er oppfylt. Dersom det leveres annen dokumentasjon, må det i stor grad være leverandørens risiko om dette kan godtas.
- (69) I konkurransegrunnlaget punkt B2 "kvalifikasjonskrav" ble det stilt følgende dokumentasjonskrav til "god soliditet":
- "Foretakets 3 siste årsregnskap inklusive noter, styrets, årsberetninger og revisjonsberetninger, samt nyere opplysninger som har relevans for foretakets regnskapstall"*.
- (70) Klager vedla resultatregnskap for to år ved tilbudet. Etter tilbudsfristens utløp ble det ifølge klager levert alternativ dokumentasjon ved at klager leverte en morselskapsgaranti vedrørende klagers soliditet på møtet 17. september 2009.
- (71) I innklagedes brev av 5. februar 2010 fremkom det at innklagede hadde vurdert klagers soliditet slik at " Ved innlevering av tilbudet leverte Dere kun resultatregnskap for 2006 og 2007 mens kravet var de 3 siste årsregnskap. De innleverte regnskap viste et samlet driftsunderskudd på kr. 2.478.713,-. Revisor kommenterte at aksjekapitalen er helt eller delvis tapt. Daglig leder har i møte den 17.09.2009 opplyst at halvårsregnskapet for 2009 viser en underbalanse på ca. kr. 1.000.000,-."
- (72) I innklagedes brev av 5. mars 2010 fremkom det så følgende: *Tilbyder har ikke i sitt tilbud framlagt dokumentasjon som var avkrevd i konkurransegrunnlaget. Det mangler minst et års regnskap, styrets beretning og revisors erklæring. Det er ikke fremlagt balanse for noen av regnskapsårene. "Nyere opplysninger", som også kunne vedlegges, er bare gitt muntlig i ettertid i form av at også regnskap for 2009 pr sist høst hadde betydelige underskudd. Tilbyder har dermed ikke tilfredsstilt konkurransegrunnlagets forutsetninger om dokumentasjon for kvalifikasjoner og det vil kunne stride mot prinsippet om forutberegnelighet for tilbyderne at evaluering må bygge på sviktende grunnlag for Bøifots vedkommende. Jeg er informert om at Istad AS sist høst skal ha avgitt en form for garanti for oppdraget. Dette er ikke tilfredsstillende og sikrer ikke oversikt over de hensyn konkurransegrunnlagets bestemmelse på dette punkt skal tilfredsstillende. Det er heller ikke dokumentert nærmere om garantistens forhold. "Garantien" lå dessuten ikke ved tilbudet. Endelig mangler fortsatt dokumentasjon som var forutsatt å følge tilbudet slik de andre tilbyderne lojalt har fulgt opp."*

- (73) Dette viser at klager ved tilbudsfristens utløp hadde levert dokumentasjon, som åpenbart ikke kan sies å vise at klager hadde ”god soliditet”. Det var en rekke opplysninger som manglet, ihht. det etterspurte, og det som var levert viste en alvorlig dårlig økonomisk situasjon.
- (74) Klager fremla en morselskapsgaranti for klagers soliditet som alternativ dokumentasjon på møtet 17. september 2009. Imidlertid har klagenemnda tidligere lagt til grunn at dersom ikke annet fremgår av konkurransegrunnlaget, er hovedregelen at kvalifikasjonskravene skal bedømmes ved tilbudsfristens utløp, jf. sak 2009/283 premiss (26). I angjeldende sak er det ikke i konkurransegrunnlaget angitt noen frist for når kvalifikasjonskravene skal være oppfylt, og det er følgelig kun dokumentasjonen som forelå ved tilbudsfristens utløp som kan vektlegges.
- (75) Basert på dette må det være rimelig klart at klager ikke kunne anses for å oppfylle kvalifikasjonskravet til ”god soliditet”. Etter sekretariatets syn er det ingenting ved innklagedes vurdering av dette som fremstår som usaklig, vilkårlig, bygd på feil faktum eller på annen måte i strid med regelverkets grunnleggende prinsipper. Innklagede har dermed korrekt lagt til grunn at kvalifikasjonskravet ikke var oppfylt, og dermed også korrekt avvist klager med hjemmel i forskriften § 20-12 (1) bokstav a. Klagers anførsel kan dermed ikke føre frem.

Erstatning

- (76) Basert på det resultat sekretariatet er kommet til ovenfor kan sekretariatet ikke se at det skulle være grunnlag for erstatning for klager for verken negativ eller positiv kontraktsinteresse.

Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med vennlig hilsen

Mari Rund
førstekonsulent

Kopi til:
Advokatene Eide og Rørvik Storgt.21

Mottakere:
Øverbø Standal & Co DA MNA