

Klagenemnda for offentlige anskaffelser

Innklagede har gjennomført en åpen anbudskonkurranse for inngåelse av rammeavtaler for anskaffelse av arkitekt- og rådgivningstjenester. Klagenemnda fant at innklagede har brutt forskriften § 11-14 (1) og § 11-14 (4) ved ikke å gi tilstrekkelige begrunnelser.

Klagenemndas avgjørelse 17. oktober 2011 i sak 2010/252

- Klager:** Kokkersvold AS
- Innklaget:** Tønsberg kommunale eiendom KF
- Klagenemndas medlemmer:** Tone Kleven, Andreas Wahl og Jakob Wahl
- Saken gjelder:** Begrunnelse. Nærmere begrunnelse.

Bakgrunn:

- (1) Tønsberg kommunale eiendom KF (heretter kalt innklagede) kunngjorde 12. januar 2010 en åpen anbudskonkurranse for inngåelse av rammeavtaler for anskaffelse av arkitekt- og rådgivningstjenester. Rammeavtalene skulle inngås for en periode på tre år. Tilbudsfristen var satt til 12. februar 2010. Av kunngjøringen punkt II.1.5 "*Kort beskrivelse av anskaffelsens art og omfang*" fremgikk det at anskaffelsen gjaldt:

"Rammeavtaler på arkitekttjenester, RIB, RIV, RIE, brannprosjektering, akustisk prosjektering, utarbeidelse av reguleringsplaner, grunnundersøkelser og geoteknikk og stikning"

- (2) I kunngjøringen punkt II.1.6 "*CPV klassifisering*" var hovedanskaffelsen angitt med CPV kode 71321000.
- (3) I kunngjøringen punkt II.1.4 var det krysset av for at det skulle inngås rammeavtaler med flere leverandører, og i konkurransegrunnlag punkt 2 var det opplyst at det kunne inngis tilbud på en eller flere av oppgavene.
- (4) I konkurransegrunnlaget punkt 4 "*Tildelingskriterier*" var det opplyst at "*Kriterier for tildeling vil være*":

<i>Timepris</i>	50 %
<i>Firmaets erfaring, referanser, kapasitet, og kvalitetssikring</i>	25 %
<i>Saksbehandlers erfaring, referanser og kompetanse</i>	25 %"

- (5) Innen tilbudsfristens utløp mottok innklagede tilbud fra flere leverandører innenfor hver av de ulike oppgavene. Kokkersvold AS (heretter klager) innga tilbud innenfor oppgavene RIE, RIB, rådgivningstjenester akustikk, arkitekttjenester og RIBr.
- (6) I tildelingsmeddelelsene av 26. februar 2010 (det ble sendt ut en meddelelse per konkurranse klager hadde deltatt i), ble klager opplyst om at selskapet ikke var tildelt kontrakt innenfor noen av fagene. Klagefristen for alle konkurransene var satt til 5. mars 2010. I samtlige tildelingsbrev var det gitt en likelydende begrunnelse for tildeling:

"Ihht. lov om offentlige anskaffelser § 13-3, § 11-4 del 2 og 22-3, 20-16 del 3 begrunnes valget følgende: Valget er tatt ut fra samlet skår på gitte kriterier samt eventuelle forbehold gitt i de enkelte tilbud."

- (7) I e-post av 2. mars 2010 fremsatte klager følgende:

"Kokkersvold AS fikk i posten i dag avslag på alle tilbud gitt på rammeavtaler for Tønsberg kommunale eiendom.

Vi vil med dette be om å få tilsendt vurderingsgrunnlaget og alle konkurrentenes tilbud for alle fagområdene.

Klagefristen er satt til 05.03.2010, om 3 dager, noe som er en alt for kort frist til at vi rekker å se igjennom vurderingsgrunnlaget og formulere en utfyllende klage.

Denne e-posten er derfor å se på som en klage levert innenfor fristen, og vi vil komme tilbake med en mer utfyllende klage når vi har fått oversendt etterspurt info samt hatt rimelig tid til å se på evalueringen som er gjort."

- (8) Innklagede svarte i e-post av 3. mars 2010:

"Her kommer evalueringen av de fagene som dere har gitt pris på. Vi sender ikke ut tilbudene til de andre. Det kan kun KOFA kreve utlevert.

Ytterligere klage må oversendes KOFA."

- (9) Innklagede oversendte vurderingsskjemaene tilknyttet fagene klager hadde inngitt tilbud på. Av vurderingsskjemaene fremgikk hvilke score tilbyderne hadde oppnådd på de enkelte tildelingskriteriene, samt totalscore etter vektning.
- (10) Klager påklaget avslaget om innsyn i de øvrige tilbydernes tilbud. Fra e-post av 3. mars hitsettes følgende:

"På denne bakgrunn ber jeg igjen om å motta kopi av konkurrentenes tilbud og vurderingsrapport/anbudsprotokoll samt kopi av alle andre dokumenter i saken. Dersom avslag opprettholdes ber jeg om å få oppgitt det rettslige grunnlaget for avslaget skriftlig jmf. offentlighetsloven § 31. Vi vil da vurdere å klage til overordnet forvaltningsorgan, jfr. § 32. (fylkesmannen)

Hva gjelder adgangen til å klage på en tildelingsavgjørelse, er kommunen selv pliktig til å behandle en klage, jmf. forskrift om offentlige anskaffelser § 13.3/22.3. Imidlertid begynner ikke klagefristen å løpe før vi er gitt en begrunnelse for tildelingen i samsvar

med regelverket om offentlige anskaffelser. Den begrunnelse som foreligger pr. nå gjør det umulig for oss å vurdere hvorvidt valg av tilbyder er gjort på et saklig og forsvarlig grunnlag basert på riktige faktiske opplysninger. Det fremgår ikke av begrunnelsen hvorfor vi er vurdert dårligere enn valgte tilbyder på noen av tildelingskriteriene eller overhodet hva fordelene ved valgte tilbud er.

På ovennevnte bakgrunn ber vi også om å motta en begrunnelse for valg av tilbyder som ivaretar kravene til forskrift om offentlige anskaffelser som forklarer de forskjeller i poenggivningen som fremkommer av tidligere oversendte dokument.

Det bemerkes også at klagefristen som er gitt er for kort.

Varsel om tildelingsbeslutning er datert 26.02 og ble sendt pr. post slik at tilbyderne tidligst kunne motta den 01.03. Vi mottok avslaget i posten den 02.03 og vår reelle klagefrist er derfor bare 4 dager."

(11) Innklagede svarte i e-post av 3. mars 2010:

"Vi mener at de enkelte firmaenes pristilbud er forretningshemmeligheter. Dette på bakgrunn av kurs i offentlige anskaffelser i regi av Tekniske Foreningers Servicekontor og foredragsholdere Professor dr. juris Lasse Simonsen og advokat Arne Scott i Pacta advokatfirma AS"

(12) Innklagede sendte ytterligere en e-post samme dag:

"Svarte litt for fort. Skal nå ta de andre punktene dine:

Lovhjemmelen for å holde de andre tilbudene tilbake er Offentlighetsloven § 13.

I Lov om offentlige anskaffelser § 13.3 står det at det ikke er kommunen som skal behandle klagen. Vi har lært at det skal klages til enten KOFA eller eventuelt til domstolene.

Vi mener at vi har gitt dere begrunnelsen for valg av rådgiver i vårt evalueringsskjema. Firmaene og saksbehandlerne er vurdert ut i fra de forhold som ble oppgitt i konkurransegrunnlaget. Når det gjelder dere, så har dere for eksempel dårligere kapasitet enn mange av de andre firmaene. Poenggivingen er en vurdering ut i fra en skala fra 1 til 10 på de kriterier som er oppgitt på det tilbudet som det enkelte firma har sendt oss. Dette er helt vanlig prosedyre på vurdering av konsulenter hos oss.

Vi vil ikke forlenge klagefristen.

Når det gjelder karenstid, forholder vi oss til reglene om offentlige anskaffelser."

(13) Klager svarte på e-post samme dag:

"Det er korrekt at enhetspriser i utgangspunktet kan holdes tilbake som forretningshemmeligheter. Dette gjelder imidlertid ikke hele tilbudet som sådan, kun selve timeprisen. Men du har jo allerede oversendt oss et dokument hvor alle timeprisene fra konkurrentene fremgår!"

Timeprisene er mao. allerede kjent, og kan derfor i lovens forstand ikke lenger anses å være forretningshemmeligheter."

- (14) I e-post av 3. mars 2010 avviser innklagede på ny klagers begjæring om innsyn i tilbudene til de øvrige leverandørene. I e-posten opplyses det:

"Slik vi ser det, er det bare KOFA og domstoler som har krav på det komplette grunnlaget fra alle leverandørene.

Når det gjelder klageinstans, så er dette KOFA eller domstol. Vi skal kun vurdere om vi finner grunnlag for å endre beslutningen vår. Det har vi ikke funnet så langt. Vi mener at vi har brukt de kriteriene for valgene som var oppgitt i grunnlaget.

Vi har en meddelelsesplikt til leverandørene. Og denne går på hvorfor en leverandør blir valgt fremfor de andre. Her mener vi at våre skjemaer viser at deres firma har lavere karakter enn de fleste andre. Dette bygger på at dere på de fleste fag kun har oppgitt en senior saksbehandler. Ut fra kapasitet, mener vi at dette er for lite og for sårbart. Deres saksbehandler, Kjell Kokkersvold, scorer også lavere som saksbehandler i noen fag, enn personer i andre firmaer som har spesialkompetanse på enkeltfelt, både utdanningsmessig og erfaringsmessig.

Vi anser oss nå som ferdig med saken i forhold til dere."

- (15) Etter dette påklaget klager avgjørelsen om å nekte innsyn i de øvrige tilbudene til Fylkesmannen. I brev datert 10. mars 2010 konkluderte Fylkesmannen med at innklagede hadde rett til å avslå innsynsbegjæringen med hjemmel i offentleglova § 12.
- (16) Kontrakter innenfor de ulike konkurransene klager hadde deltatt i ble inngått på følgende tidspunkt: Rammeavtale RIE og rammeavtale akustikk ble inngått 9. april 2010. Rammeavtale RIB og rammeavtale RIBr ble inngått 24. mars 2010. Rammeavtale arkitekt ble inngått 24. mars 2010.
- (17) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 3. september 2010.

Anførsler:

Klager har i det vesentligste anført:

Begrunnelse

- (18) Innklagede har brutt forskriftens krav til begrunnelse. Verken den alminnelige eller den utvidede begrunnelsen oppfyller forskriftens krav, jf. forskriften § 11-11 (1) og § 11-11 (4).
- (19) Når det gjelder den nærmere begrunnelsen viser klager til at det ikke er mulig å etterprøve de faktiske opplysningene poenggivningen bygger på. Klager har kun fått opplyst selve poengene og har følgelig ingen mulighet til å vurdere om tildelingen er i tråd med regelverket.
- (20) Klagers øvrige anførsler er trukket fra behandling i klagenemnda.

Innklagede har i det vesentligste anført:

Begrunnelse

- (21) Innklagede bestrider å ha brutt begrunnelsesplikten. Tildelingsmeddelelsen er sendt og utformet i tråd med forskriftens krav til begrunnelse.
- (22) Innklagede mottok aldri en skriftlig anmodning fra klager om en nærmere begrunnelse for kontraktstildeling. Klager ba imidlertid per e-post om innsyn i evalueringsrapporten og i de øvrige deltakernes tilbud. Evalueringsrapporten ble oversendt klager umiddelbart.

Klagenemndas vurdering:

- (23) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder arkitekt- og rådgivningstjenester som er en prioritert tjeneste, jf. forskriften vedlegg 5 kategori 12. Klagenemnda kan ikke se at anskaffelsens estimerte verdi er oppgitt. Konkurransen er imidlertid kun kunngjort nasjonalt og i korrespondansen med klagenemnda har partene forutsatt at det er forskriften del I og del II som gjelder. På denne bakgrunn legger klagenemnda til grunn at anskaffelsen følger lov 16. juli 1999 nr. 69 om offentlige anskaffelser, samt forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og II.

Hvorvidt kravet til begrunnelse er oppfylt

- (24) Det følger av forskriften § 13-3 (1) fjerde punktum, jf. § 11-14 (1) at "*Oppdragsgivers begrunnelse om kontraktstildeling [...] skal inneholde tilstrekkelig informasjon om det valgte tilbudet til at leverandøren kan vurdere om oppdragsgivers valg har vært saklig og forsvarlig, i samsvar med oppgitte tildelingskriterier*".
- (25) I klagenemndas avgjørelse i sak 2009/45 premiss (24) uttalte klagenemnda at begrunnelseskravet må ses i lys av bestemmelsens formål, og at begrunnelsen må ha et slikt innhold at leverandøren får mulighet til å vurdere hvorvidt tildelingsbeslutningen var saklig og forsvarlig, basert på korrekt grunnlag og i samsvar med tildelingskriteriene. Klagenemnda har videre uttalt at det er bare en begrunnelse som gir anbyderen mulighet til å vurdere om det er grunnlag for å klage eller grunnlag for å begjære tildelingsbeslutningen satt til side som kan tilfredsstille forskriftens krav til begrunnelse, jf. klagenemndas avgjørelse i sak 2010/41.
- (26) Klager ble orientert om hvilke leverandører som var valgt innenfor de ulike fagene i flere brev datert 26. februar 2010. I samtlige tildelingsbrev var det ikke gitt noen annen begrunnelse for tildelingen enn at "*Valget er tatt ut fra samlet skår på gitte kriterier samt eventuelle forbehold gitt i de enkelte tilbud.*" En så knapp begrunnelse gir ikke mulighet til å vurdere om det er grunnlag for å klage, og begrunnelsen er ikke i tråd med forskriftens krav. Innklagede har brutt forskriften § 11-14 (1).

Hvorvidt kravet til nærmere begrunnelse er oppfylt

- (27) Det følger av forskriften § 11-14 (4) at dersom det er fremsatt en skriftlig anmodning om det, skal det innen 15 dager gis: "*[E]n nærmere begrunnelse for hvorfor [...] leverandøren ikke tildeles kontrakt. Dersom kontrakt er tildelt, skal navnet på den som fikk kontrakten eller rammeavtalen opplyses sammen med det valgte tilbudets egenskaper og relative fordeler.*"

- (28) Fra innklagedes side er det anført at innklagede aldri mottok en anmodning fra klager om en nærmere begrunnelse for kontraktstildeling. Innklagede viser til at det ble mottatt en e-post datert 2. mars 2010 hvor klager kun anmodet om innsyn i de øvrige leverandørenes tilbud og i evalueringsrapporten. Anmodningen om innsyn ble avslått, men evalueringsskjemaene innenfor de ulike fagene, som viser de ulike tilbydernes poengskår på tildelingskriteriene, ble oversendt klager i e-post av 3. mars 2010.
- (29) Klagenemnda er enig i at e-posten fra klager av 2. mars 2010 ikke kan betraktes som en anmodning om en nærmere begrunnelse. Klager sendte imidlertid en ny e-post datert 3. mars 2010 hvor klager fremholdt at det av den foreliggende begrunnelsen ikke fremgikk *"hvorfor vi er vurdert dårligere enn valgte tilbyder på noen av tildelingskriteriene eller overhodet hva fordelene med ved valgte tilbud er"*, og hvor klager på denne bakgrunn ba om å motta en begrunnelse *"som forklarer de forskjeller i poenggivningen som fremkommer av tidligere oversendte dokument"*. Slik nemnda ser det kan dette vanskelig oppfattes som noe annet enn en anmodning om en begrunnelse etter forskriften § 11-14 (4).
- (30) Klagenemnda har i flere saker lagt til grunn at en nærmere begrunnelse må forutsettes å skulle sammenlikne mer inngående det valgte tilbudet med tilbudet til den leverandøren som anmoder om en nærmere begrunnelse, jf. blant annet sakene 2008/208 premiss (23) og 2008/112 premiss (25). Videre har klagenemnda lagt til grunn at kravene til den nærmere begrunnelsens innhold og omfang til en viss grad vil måtte fastsettes på bakgrunn av innholdet i leverandørens skriftlige anmodning, jf. klagenemndas avgjørelse i sak 2010/169 premiss (100) med videre henvisninger. Dersom oppdragsgiver har gitt flere etterfølgende begrunnelser, kan disse ses i sammenheng når det vurderes om kravene til en nærmere begrunnelse er oppfylt, jf. blant annet sakene 2008/208 premiss (25), 2007/30 premiss (35) og 2008/68 premiss (49).
- (31) Innklagede svarte på klagers e-post av 3. mars 2010 i to e-poster datert 3. mars 2010. Innklagede viser her til at *"Vi mener at vi har gitt dere begrunnelsen for valg av rådgiver i vårt evalueringsskjema. Firmaene og saksbehandlerne er vurdert ut i fra de forhold som ble oppgitt i konkurransegrunnlaget. Når det gjelder dere, så har dere for eksempel dårligere kapasitet enn mange av de andre firmaene."* Innklagede viser også til at klager kun har oppgitt en senior saksbehandler, noe innklagede vurderer er for lite og sårbart, og at saksbehandleren klager har oppgitt, i noen fag scorer lavere enn andre selskapers saksbehandlere som har spesialkompetanse på enkeltfelt når det gjelder utdanning og erfaring. Av evalueringsskjemaene som innklagede viser til fremgår det hvilken score tilbyderne hadde oppnådd på de enkelte tildelingskriteriene, samt totalscore etter vektning, men det gis ingen nærmere redegjørelse for poenggivningen eller de valgte tilbudenes relative fordeler.
- (32) Det dreier seg i dette tilfellet om flere konkurranser innenfor ulike fag. Innklagede har ikke gitt opplysninger om noen av de valgte tilbudenes relative egenskaper eller fordeler, og begrunnelsene inneholder ingen sammenlikning av klagers tilbud og tilbudet til valgte leverandør. Innklagedes begrunnelse i e-poster av 3. mars 2010 kan således ikke anses å oppfylle kravet til nærmere begrunnelse i forskriften § 11-14 (4). Klagers anførsel har således ført frem.

Konklusjon:

Tønsberg kommunale eiendom KF har brutt forskriften § 11-14 (1) og § 11-14 (4) ved ikke å gi tilstrekkelige begrunnelser.

Bergen, 17. oktober 2011
For Klagenemnda for offentlige anskaffelser,

Tone Kleven