


Klagenemnda for offentlige anskaffelser

Innklagede har gjennomført en åpen anbudskonkurranse vedrørende innsamling av næringsavfall fra Alta kommunes virksomheter, sluttdisponering av avfallet og leie av beholdere og containere. Klagenemnda fant at innklagede hadde brutt forskriften § 20-1 ved å benytte "kvalitet og egnethet" som et tildelingskriterium. Klagers øvrige anførsler ble ikke behandlet.

Klagenemndas avgjørelse 10. januar 2011 i sak 2010/302

Klager: Vefas Retur AS

Innklaget: Alta kommune

Klagenemndas medlemmer: Tone Kleven, Morten Goller, Andreas Wahl

Saken gjelder: Endring av tildelingskriterier, ulovlig tildelingskriterium, likebehandling, forutberegnelighet, etterprøvnbarhet, vedståelsesfrist, plikt til å avlyse konkurransen

Bakgrunn:

- (1) Alta kommune (heretter kalt innklagede) kunngjorde en 26. mai 2010 en åpen anbudskonkurranse vedrørende innsamling av næringsavfall fra Alta kommunes virksomheter, sluttdisponering av avfallet og leie av beholdere og containere.
- (2) Av kunngjøringens punkt IV.3.4 fremgikk det at frist for å inngi tilbud var 5. juli 2010 kl 12.00. Etter konkurransegrunnlagets punkt 3.4 var vedståelsesfristen for tilbudene fastsatt til 30. oktober kl 12.00.
- (3) Det fremgikk av kunngjøringens punkt IV.2 "Tildelingskriterier" at kontrakt skulle tildeles det økonomisk mest fordelaktige tilbud vurdert på grunnlag av kriterier fastsatt i konkurransegrunnlaget. Av konkurransegrunnlagets punkt 4.1 "Tildelingskriterier" fremgikk følgende:

"Tildeling skjer på grunnlag av hvilket tilbud som er det økonomisk mest fordelaktige basert på følgende:

4.1.1 Pris (40 %)

Totalpris gitt i henhold til pkt 3.6 ovenfor og utfylt prisbilag i vedlegg 3

4.1.2 Kvalitet og egnethet (30 %)

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

Det vil her bli lagt vekt på kvalitet og egnethet vurdert på basis av dokumentasjon av hvordan de tilbudte produktene og tjenestene møter kravene i pkt. 1.2 i konkurransegrunnlaget

4.1.3 Miljø (10 %)

Oppdragsgiver ønsker en løsning med lavest mulig miljøbelastning ved transport til behandlingsanlegget. Det vil her bli lagt vekt på hvilken euro-klasse kjøretøyene har.”

- (4) I konkurransegrunnlagets punkt 1.2 ”Beskrivelse av anskaffelsen” fremgikk følgende:

”1.2.1 Generelt om omfanget av anskaffelsen

Oppdragsgiver ber om tilbud på tjenester for tømning og transport av avfall fra Oppdragsgivers virksomheter, sluttdisponering av avfallet og leie av beholdere og containere.

Oppdragsgivers avdeling Bygg og eiendom har driftsansvaret for alle kommunale virksomheter (bygg). Bygningsmassen har et totalareal på 120 000 m² som fordeler seg over 70 virksomheter.

I tillegg til dette skal også avdelingen ha ansvaret for avfallsbehandlinga fra friluftsområdene og kirkegårdene (heretter benevnes alle avfallsleveringssteder som virksomheter). Virksomhetenes plassering er hele kommunen. Hoveddelen av virksomhetene befinner seg i tettstedet Alta, men en mindre del er virksomheter ute i distriktet.

Alle Oppdragsgivers virksomheter skal kildesortere. Oppdragsgiver sorterer avfallet og setter det i beholdere og containere utenfor den enkelte virksomhetens bygninger. Enkelte steder vil beholdere være plassert innendørs i lagerrom. Enkelte steder er det molok.

Tømmefrekvensen skal tilpasses behovet og avfallsmengden fra den enkelte virksomheten, men slik at ikke lukt- eller hygieneproblemer oppstår.

For sammensetningen av avfallet fra virksomhetene vises til tabell 1 nedenfor. Tabellen gir oversikt over andelen ulike avfallsfraksjoner basert på sorteringsanalyse utført i 2007 fra virksomhetene.

For en nærmere beskrivelse av lokasjonene, se Vedlegg 6

1.2.2 Spesifikasjon av tjenestene

Følgende tjenester skal inngå i tilbudet:

- a) Leie av oppsamlingsenheter (beholdere, containere)*
- b) Henting av fraksjonene i henhold til plan*
- c) Transport til godkjent disponeringssted for gjenvinning eller sluttdisponering*
- d) Håndtering av EE-avfall og spesialavfall*
- e) Kostnader for behandling av fraksjoner til gjenvinning og sluttdisponering av restavfall*
- f) Administrasjon med registrering og loggføring av data om mengde og type avfall spesifisert på den enkelte virksomhet og øvrig administrasjon*

1.2.3 Mengde avfall

Avfallsmengden i tabell 1 nedenfor viser antall tonn levert Stengelsmoen avfallsanlegg i 2007. Denne er ment som et estimat for å vise nivået på mengde avfall. Det er til dels stor andel av restavfall. Denne regner vi vil gå betydelig ned når avfallet blir kildesortert.

SAMMENSETNING AV AVFALLSTYPER OG MENGDER I 2007							
Virksomhetstype	Papp	Papir	Plast	Glass/blikk	Våtorganisk	Restavfall	Antall tonn
<i>Adm.bygg</i>	10 %	10 %	5 %	1 %	3 %	71 %	32
<i>Skoler</i>	3 %	3 %	8 %	1 %	8 %	67 %	232
<i>Barnehager</i>	6 %	1 %	4 %	1 %	37 %	51 %	190
<i>Helsebygg</i>	10 %	1 %	2 %	1 %	18 %	68 %	666
<i>Kultur</i>	3 %	1 %	3 %	2 %	20 %	71 %	49
<i>Driftsbasis, teknisk</i>	20 %	5 %	5 %	1 %	3 %	66 %	5
<i>Friluftsområde</i>						100 %	51
<i>Kirkegård</i>						100 %	102
Sum							1327

Tabell 1. Sammensetningen av avfall fra virksomhetene i perioden mai 2007- april 2008

I tillegg kommer fraksjonene tre og stål som hentes fra 2 oppsamlingsplasser. Mengdene for disse fraksjonene har vi ingen oversikt over.

Tilbudsforespørselen omfatter mottak av antall tonn avfall per fraksjon fra virksomhetene med oppstart fra 1.9.2010.

1.2.4 Særskilt om avfallet fra virksomhetene

a) Avfallet fra virksomhetene hentes hos den enkelte virksomhet med en frekvens varierende fra 26 til 104 ganger pr. år, avhengig av beholderstørrelse og mengde avfall.

b) Responstid for eventuell ekstra tømning utover normal tømmeffrekvens skal ikke overstige 48 timer.

c) Hvis avfall er plassert utenfor beholder på grunn av overfylling skal Leverandør også ta hånd om dette avfallet.

d) Hoveddelen av virksomhetene skal benytte beholdere i størrelser 140, 180, 240, 360, 660 og 1000 liters beholdere på hjul. En del virksomheter kan ha behov for større beholdere for enkelte fraksjoner.

e) I tillegg har noen virksomheter og noen uteområder Molok beholdere (nedgravde beholdere).

f) Alle beholdere må være låsbare. Innkastlukene må være lett betjenbare.

g) Beholdere for matavfall må være av slik utrusting at lukt ikke blir sjenerende.

h) Beholderløsninger og sorteringssystem på innvendig stasjoner i virksomheten må være medtatt i tilbudet. Virksomhetene skal sortere avfallet ved kilden (inne i bygget ved avfallskilden, klasserom og lignende). Leverandøren skal derfor beskrive hvilket system

som skal benyttes, og hvordan utstyret er utformet. Vi gjør oppmerksom på at det er forskjellige typer virksomheter, og at virksomhetenes størrelse varierer, se vedlegg 6

i) Normalt vil beholderne være plassert i stasjoner utendørs ved bygget, men for enkelte av fraksjonene må leverandøren påregne og hente avfallet inne fra bygningen samt fra egne avfallsrom. Ingen beholdere skal plasseres nærmere bygget enn 10 meter (forsikringskrav)

1.2.5 Avfallsets sammensetning eller innhold

Anbudet omfatter avfall fra virksomhetene med den sammensetningen det har i oppsamlingsutstyret i henteområdet. Oppdragsgiver vil ikke foreta noen særskilt form for kontroll eller behandling for å sikre at avfallet ikke inneholder uønskede gjenstander eller annet uønsket avfall.

1.2.6 Krav til mottaksforholdene ved behandlingsanlegget

Mottaksanlegget skal være godkjent i henhold til de enhver tid gjeldende krav fra offentlige myndigheter samt de til enhver tid gjeldende lover og forskrifter. Det forutsettes at mottaksanlegget har vektanlegg for registrering av vekt for hver enkelt leveranse og system for utskrift av veieseddel med kopi til transportør. Videre forutsettes at enkeltveiinger blir registrert i et samlesystem, med mulighet for utskrift. Det forutsettes at leverandørens transportutrustning er tilrettelagt for tømning ved mottaksanlegget. Fasiliteter for tømning og vektregistrering skal beskrives i detalj i anbudet. Det skal oppgis hvilke behandlingsanlegg som vil bli benyttet.

1.2.7 Krav til mottakssikkerhet og -garanti

Oppdragsgiver har ikke eget anlegg eller utstyr for lagring av avfall fra virksomhetene. Det er derfor nødvendig daglig å kunne levere avfallet til mottaksanlegget etter at det er hentet hos virksomhetene. Det betyr at mottaksanlegget bør kunne ta imot avfallsleveranser 5 dager i uka hele året. Leverandør må derfor ha alternativ mottaksordning ved uventet driftsavbrudd eller planlagt driftsopphold for vedlikehold av anlegget.

1.2.8 Opplæring og informasjon

Leverandøren skal levere informasjonsmateriell til oppdragsgiver slik at ansatte i virksomhetene skal være i stand til å sortere avfallet i henhold til foreskrevne fraksjoner. Informasjonen og opplæringen skal utføres ved informasjonsmøter, og skal også være tilgjengelig på Internettside.

1.2.9 Særskilte krav til Leverandør og leveranseforhold

Avfallsbehandlingen skal oppfylle kravene etter "Forurensningsloven" og "Forskrift om gjenvinning og behandling av avfall" (avfallsforskriften) til konkurransedyktige priser og kvalitet. Tjenestene som Leverandør yter i forhold til virksomhetene skal leveres med svært strenge krav til regularitet. Avfallshåndteringen skal oppfylle norske sentrale miljøvernmyndigheters hovedmål for avfallshåndtering.

1.2.10 Krav til bemanning og utstyr

Leverandøren plikter å holde forskriftsmessig bemanning for å kunne utføre oppdraget. Leverandøren plikter å ha moderne, teknisk driftssikre og forskriftsmessige kjøretøy og utstyr for tømning og transport av næringsavfall. Det skal legges ved en kort beskrivelse av hvordan oppdraget skal løses så som mannskap, organisering av oppdraget, reservekapasitet, beredskap ved sykdom og ferieavvikling. Det skal legges

ved en oversikt over kjøretøy og utstyr som skal brukes for oppdraget. Euroklasse for kjøretøy skal oppgis.

1.2.11 Særskilt kontraktsbestemmelse – lønns- og arbeidsvilkår

Leverandøren skal sørge for at ansatte i egen organisasjon og ansatte hos eventuelle underleverandører ikke har dårligere lønns- og arbeidsvilkår enn det som følger av tariffavtale, regulativ eller det som er normalt på det stedet der arbeidet blir utført og for vedkommende yrke. Det gjelder bare for ansatte som direkte medvirker til å oppfylle kontrakten. Den daglige lederen av virksomheten er ansvarlig for at denne kontraktsbestemmelsen blir etterlevd. Alle avtaler Leverandøren inngår for utføring av arbeid under denne kontrakten skal inneholde tilsvarende bestemmelser.

Dersom Leverandøren ikke etterlever klausulen, har oppdragsgiver rett til å holde tilbake deler av kontraktssummen til det er dokumentert at forholdet er i orden. Oppdragsgiver kan holde tilbake et beløp tilsvarende to ganger besparelsen for arbeidsgiveren.

Leverandøren skal på oppfordring legge fram dokumentasjon for lønns- og arbeidsvilkårene som blir benyttet. Leverandøren skal også fremlegge dokumentasjon på lønns- og arbeidsvilkårene hos eventuelle kontraktsmedhjelpere og underleverandører.

1.2.12 Særskilt kontraktsbestemmelse – overdragelse eller salg av avtalen

Leverandør kan ikke selge eller overdra denne avtalen til noen annen part. Enhver form for overdragelse eller salg av avtalen til noen annen part medfører at avtalen heves med øyeblikkelig virkning.

1.2.13 Særskilt kontraktsbestemmelse – prisregulering

Regulering av priser skjer 1. september hvert år i henhold til TØIs kostnadsindeks for lastebiltransport tabell 3.1 for renovasjon. Første regulering skjer den 1. september 2011.

Grunnindeks — indeks 0 — vil være indeks for september 2010.”

- (5) Av konkurransegrunnlagets punkt 1.3 fremgikk det at anskaffelsen skulle følge forskriftens del I og III.
- (6) Det var i konkurransegrunnlagets punkt 2.2 satt følgende kvalifikasjonskrav:

”2.2.1 Krav til leverandørens organisatoriske og juridiske stilling

Kvalifikasjonskrav	Det kreves at leverandøren har et lovlig etablert foretak
Dokumentasjon	Firmaattest fra Brønnøysundregistrene eller tilsvarende register i det land foretaket er registrert

2.2.2 Krav til leverandørens økonomiske og finansielle stilling

Kvalifikasjonskrav	Det kreves at leverandøren har tilstrekkelig økonomi for å kunne gjennomføre den aktuelle kontrakten
Dokumentasjon	Det skal legges ved utdrag av leverandørens årsregnskap, årsberetning og revisjonsberetning for de siste tre regnskapsårene

2.2.3 Krav til leverandørens tekniske og faglige kvalifikasjoner

Kvalifikasjonskrav	Det kreves at leverandøren har erfaring fra tilsvarende eller relevante oppdrag eller leveranser til kommunal sektor
Dokumentasjon	Det skal legges ved liste med referanser over leverandørens viktigste leveranser til kommunal sektor de siste 3 årene inklusive verdi på leveransen, tidspunkt, oppdragsgiver og oppdragsgivers kontaktperson. Referansene kontrolleres ved behov.

2.2.5 Krav til dokumentasjon av bruk av og krav til eventuelle underleverandører

Dersom leverandøren planlegger å overlate deler av kontrakten til underleverandører, skal det gis en kort beskrivelse av underleverandørene og hvilke deler av oppdraget underleverandør skal utføre. Det stilles samme krav til underleverandører som til hovedleverandør.”

- (7) Innen fristen mottok innklagede to tilbud, fra Vefas Retur AS (heretter kalt klager) og Masternes Transport AS (heretter kalt valgte leverandør).
- (8) Klager ble i brev datert 23. september 2010 meddelt at kontrakt ville tildeles valgte leverandør. Av brevet fremgikk det følgende vedrørende tildelingskriteriene:

”Tildelingskriteriene er beskrevet slik i konkurransegrunnlaget.

4.1 Tildelingskriterier

Tildelingskriterier skjer på grunnlag av hvilket anbud som er det økonomisk mest fordelaktige, basert på følgende kriterier:

4.1.1 Pris (50 %)

Totalpris gitt i henhold til pkt 3,6 ovenfor og utfylte prisbilag i vedlegg 3

4.1.2 Kvalitet og egnethet (37,5)

Det vil her bli lagt vekt på kvalitet og egnethet vurdert på basis av dokumentasjon av hvordan på de tilbudte produktene og tjenestene møter kravene i pkt. 1.2 i konkurransegrunnlaget

4.1.3 Miljø (12,5 %)

Oppdragsgiver ønsker en løsning med lavest mulig miljøbelastning ved transport til behandlingsanlegget. Det vil her bli lagt vekt på hvilken euro-klasse kjøretøyene har. ”

- (9) Det fremgikk videre av brevet at:

”Evalueringen resulterte i følgende fordeling mellom leverandørene:

LEVERANDØR	VEFAS	MASTERNES
Pris	10	8,7
% Vekt 50	5,0	4,3
Miljø	10	8
% Vekt 12,5	1,3	1,0
Kvalitet	6,7	10

% Vekt 37,50	2,5	3,7
Poengsum	8,8	9,1

[...]

Det er anledning til å klage på avgjørelsen. Klagen må være skriftlig og være oss i hende innen:

6. okt Kl 14.00.”

- (10) Videre fremgikk det av et vedlegg til tildelingsbrevet at det var benyttet en poengskala fra 1-10 for tildelingskriteriene, samt en forklaring av poenggivningen. For tildelingskriteriet ”Kvalitet og egnethet” fremgikk følgende:

”Vi har lagt vekt på kvalitet og egnethet vurdert på basis av dokumentasjon av hvordan de tilbudte produktene og tjenestene leverandørene møter kravene i pkt. 1.2 i konkurransegrunnlaget.

A. Masternes har en grundig beskrivelse av hvordan de vil løse oppdraget. Dette gjelder både beholderløsninger og sorteringssystem på innvendige stasjoner i virksomhetene. Det er også lagt ved et forslag til sorteringsmøblement. Vefas beskrivelse av oppdragsløsning er mangelfull.

Begge tilbydere har beskrevet godt hvordan de vil løse, Krav til mottaksforhold ved behandlingsanlegget.

Masternes Transport AS har beskrevet Lakselv som alternativ mottaksordning ved uventet driftsavbrudd. De har ikke hatt driftsstopp siden oppstarten. Vefas Retur har ikke beskrevet alternativ løsning ved driftsavbrudd eller driftsopphold.

I forhold til opplæring og informasjon har A. Masternes en god beskrivelse av hvordan de vil løse denne oppgaven. De har blant annet lagt opp til å lage en generell avfallsveileder og avfallsplan. Vefas derimot har lite beskrivelse på dette punkt.

Begge tilbydere har god løsning når det gjelder mannskap, reservekapasitet og beredskap ved sykdom og ferieavvikling.

Begge tilbydere har avtale med Finnmark gjenvinning AS om spesialavfall/farlig avfall.”

- (11) Klager klaget på tildelingsbeslutningen i brev datert 27. september 2010. Bakgrunnen for klagen knyttet seg til anbudsprosessen, herunder endring av tildelingskriterienes vekt og tidsbruk for tildelingsbeslutning, og vurderinger gjort under tildelingskriteriet ”Kvalitet og egnethet”, hvor det ble stilt spørsmål ved evalueringen og det ble hevdet at klager burde fått en bedre poengsum. I tillegg ble det bedt om innsyn i anskaffelsesprotokollen.
- (12) Klager sendte 4. oktober 2010 nytt brev ved prosessfullmektig. I brevet ble det fremhevet at det forelå flere brudd på regelverket, herunder ulovlig endring av tildelingskriteriene og at ”Kvalitet og egnethet” utgjorde et ulovlig tildelingskriterium, som gjorde at innklagede hadde plikt til å avlyse konkurransen. Det ble videre bedt om innsyn i valgte leverandørs tilbud, og valgte leverandørs avtaler med underleverandører, samt dokumentasjon fra underleverandører.
- (13) Innklagede svarte på klagen i brev datert 6. oktober 2010. Innklagede bestred å ha gjort en endring av tildelingskriteriene i strid med forskriften § 17-2, å ha brutt forskriften § 22-2, eller å ha benyttet ulovlige tildelingskriterium. Det ble videre hevdet at det ikke var en plikt til å avlyse konkurransen. Klagers anmodning om innsyn ble imøtekommet.

Vedrørende endring av tildelingskriterier ble det fremhevet at ved evalueringen var *"summen for tildelingskriteriene justert opp til 100 % med det samme innbyrdes forhold mellom de ulike kriteriene"*. Det var videre vedlagt en tabell hvor det fremgikk at det var det samme prosentvise skille mellom leverandørene med begge vektingene. Vedrørende ulovlig tildelingskriterium hevdet innklagede at tildelingskriteriet *"Kvalitet og egnethet"* refererte til kontraktsgjenstanden, og ikke egenskaper hos leverandøren. Det fremgikk videre at:

"Det er vurdert hvilken kvalitet de ulike produktene og tjenestene, som inngår i leveransen av ytelsen, har.

Det er vurdert hvor egnet de ulike produktene og tjenestene som tilbys, er for leveransen av ytelsen – med andre ord kontraktsgjenstanden.

Tildelingskriteriene er etter vårt skjønn forutsigbare. De peker direkte til de punktene i pkt 1.2 i konkurransegrunnlaget som omhandler hvordan leveransen av ytelsen ønskes løst. Det er brukt kriterier som dekkes av § 22-2 (2) i forskrift om offentlige anskaffelser.

Det er ikke vurdert egenskaper hos leverandøren under tildelingsevalueringen generelt eller under dette tildelingskriteriet spesielt."

- (14) Klager sendte 12. oktober 2010 et nytt brev til innklagede, hvor det ble bedt om nærmere begrunnelse både for innholdet av tildelingskriteriet og vurderingen, i tillegg til poengsettingen. Vedrørende krav om nærmere begrunnelse fra innholdet i tildelingskriteriet fremgikk følgende:

"Vi ber om nærmere begrunnelse på hvilke faktorer som er vektlagt i forbindelse med vurderingen av "Egnethet" og "Kvalitet", herunder hvilke momenter i Masternes sitt tilbud som ble vurdert som mer fordelaktig enn tilbudet fra Vefas. Det bes også om en nærmere forklaring på hva "Kvalitet" og "Egnethet" refererer seg til, og hva som egentlig er vektlagt under hvert av begrepene.."

- (15) Innklagede gav en nærmere begrunnelse i brev datert 20. oktober 2010, hvor innholdet av tildelingskriteriet og poengsettingen var nærmere forklart. Innklagede avviste klagen, og informerte om klagemulighet for klagenemnda. Vedrørende innholdet av tildelingskriteriet *"Kvalitet og egnethet"* fremgikk det at:

"Som det følger § 22-2 (2) i forskrift om offentlige anskaffelser er det ikke anledning til å legge til annet enn det som er beskrevet i konkurransegrunnlaget. Likeledes bør det være rimelig klart at det her ble lagt vekt på:

1.2.4 h), 1.2.6, 1.2.7, 1.2.8, 1.2.9, 1.2.10, 1.2.11."

- (16) Klager sendte 1. november 2010 brev til innklagede med utkast til klage for klagenemnda, hvor det også ble hevdet at konkurransen måtte avlyses på grunn av at vedståelsesfristen var utløpt.
- (17) Saken ble brakt inn for klagenemnda i klage datert 4. november 2010.
- (18) I brev datert 16. november 2010 ble klagenemndas sekretariat meddelt at innklagede vil avvente kontraktsinngåelse til klagenemnda har truffet avgjørelse i saken.

Anførsler:

Klagers anførsler:

Ulovlig endring av tildelingskriterier

- (19) Klager anfører at innklagede har brutt forskriften § 17-2 (1) ved å legge til grunn en annen vektning av tildelingskriteriene ved tildelingsbeslutningen enn hva som fulgte av konkurransegrunnlaget. Det vises til at klager ikke har blitt meddelt at vektningen av tildelingskriteriene er endret, og i alle tilfeller må endringen anses som vesentlig. Det er en meget begrenset adgang til å endre konkurransegrunnlaget etter at tilbudsfristen har gått ut, og når en oppdragsgiver er forpliktet til å *"fastholde den samme fortolkning af kriteriene for tildelings i løpet af hele udbuddet"*, samt at tildelingskriteriene *"overhovede ikke må ændres i løbet af udbudsproceduren"*, så utelukker dette også en endring av den interne vektningen mellom kriteriene, jf. EU-domstolens avgjørelser i C-448/01 (Wienstrom) premiss (93) og C-91/00 (SIAC Construction) premiss (43).

Ulovlige tildelingskriterium

- (20) Videre har klager anført at innklagede har brutt forskriften § 22-2 ved at *"Kvalitet og egnethet"* må anses som et ulovlig tildelingskriterium. Det vises til at egenskaper hos leverandøren er vurdert i forbindelse med tildelingen, jf. EU-domstolens sak C-532/06 (Lianakis) premiss (32) og C-199/07 premiss (56).

Brudd på kravene i lovens § 5

- (21) Klager har anført at innklagede har brutt kravene til forutberegnelighet, etterprøvnbarhet og klarhet i lovens § 5. Det vises til at innklagede ved tildelingsevalueringen har vektlagt noe annet enn hva som fremgår av konkurransegrunnlagets pkt 1.2, jf. pkt 4.1.2. Videre vises det til at klager ikke har mottatt informasjon som viser at poengsettingen av momentene i pkt 1.2 har foregått slik innklagede hevder og tilbydere skal ha mulighet til å kvalitetssikre de vurderingene som ligger til grunn for innstillingen. I alle tilfeller anføres at det er uklart hvilke deler av pkt 1.2 som skal danne grunnlag for vurdering av tilbudet, jf. slik klarhetskravet fremkommer i EU-domstolens avgjørelse i sak C-19/00 (SIAC) premiss (42) og klagenemndas sak 2009/130.

Vedståelsesfrist

- (22) Klager har videre anført at vedståelsesfristen utløp 30. oktober 2010 kl 12.000, og at det dermed vil medføre en ulovlig direkteanskaffelse å inngå kontrakt, jf. klagenemndas sak 2007/208 premiss (43). Det vises til at erklæringen fra valgte leverandør ikke tilfredstiller forskriftens krav til en forlengelse av vedståelsesfristen, da den ikke inneholder noen klart definert utløpsfrist, jf. forskriften § 19-5 (1). Dette innebærer at vedståelsesfristen ikke er gyldig, jf. klagenemndas sak 2005/189 premiss (68). I tillegg anføres at å akseptere en ensidig forlengelse av vedståelsesfristen utgjør et brudd på forhandlingsforbudet i forskriften § 21-1 (1), da valgte leverandør har fått mulighet til å endre på varigheten, som er en vesentlig del av tilbudet.
- (23) Det anføres videre at det foreligger brudd på likebehandlingsprinsippet ettersom det kun foreligger forlengelse av tilbudet til valgte leverandør. Klager har ikke plikt til å minne oppdragsgiver på at vedståelsesfristene må forlenges i forbindelse med en klage. Klager anfører også at innklagede har brutt lovens § 5 ettersom det ikke er inngått kontrakt før vedståelsesfristens utløp, jf. klagenemndas sak 2008/23.

- (24) Videre hevder klager at når det ikke foreligger gyldige tilbud er konkurransen uansett avsluttet, jf. klagenemndas sak 2005/189 premiss (69).

Plikt til å avlyse konkurransen

- (25) Klager har anført at innklagede hadde plikt til å avlyse konkurransen. Det vises til innklagedes bruk av ulovlige tildelingskriterier og at vedståelsesfristen er utløpt uten at kontrakt er inngått, slik at det ikke foreligger gyldige tilbud.

Innklagedes anførsler:

Ulovlig endring av tildelingskriterier

- (26) Innklagede bestrider at det er foretatt en ulovlig endring av tildelingskriteriene og at det dermed ikke foreligger brudd på forskriften § 17-2. Det vises til at det i forskriften § 22-2 (2) er satt krav til at den relative vektningen av tildelingskriteriene skal oppgis, og at den relative vektningen mellom tildelingskriteriene ikke er endret. Ingen av tildelingskriteriene er heller endret i form, ordlyd, innhold eller på annen måte under evalueringen.

Ulovlige tildelingskriterium

- (27) Innklagede anfører videre at "Kvalitet og egnethet" ikke utgjør et ulovlig tildelingskriterium. Det vises til at det her refereres til leveranse av tjenestene, kontraktsgjenstanden, og ikke egenskaper hos leverandøren. Det er vurdert hvilken kvalitet de ulike produktene og tjenestene som inngår i leveransen av ytelsen har, og hvor egnet de ulike produktene og tjenestene som tilbys, er for leveransen av ytelsen. Tildelingskriteriene peker direkte til pkt 1.2 i konkurransegrunnlaget som omhandler hvordan kravene til leveransen av tjenestene er definert. Leverandørens kvalifikasjoner og andre egenskaper som erfaring eller personale er ikke tatt med under tildelingsevalueringen generelt eller under dette tildelingskriteriet spesielt.

Brudd på kravene i lovens § 5

- (28) Det bestrides videre at innklagede har brutt kravene til klarhet, forutberegnelighet og etterprøvnbarhet i lovens § 5. Det vises til at det i evalueringen bare er lagt vekt på punktene under 1.2 der det er bedt om en beskrivelse av hvordan en leverandør skal løse de forespurte ytelsene og tjenestene. De øvrige punktene knytter seg til informasjon om anskaffelsen som beskrivelse av mengde avfall, sammensetning av avfall og lignende som blant annet danner grunnlaget for prissetting, og "skal-krav" som ikke faller inn under tildelingskriterium da manglende oppfyllelse regnes som avvik. Punkt 1.2 er klart, presist og utvetydig, og det er ikke evaluert annet enn det som kan evalueres, med andre ord etterspurt beskrivelse av løsninger på de ulike tjenestene. Begge anbydere har besvart det som er etterspurt av informasjon i pkt 1.2, og innklagede anser det som rimelig å anta at begge anbyderne så at evalueringen av kvaliteten på tjenestene ville skje på basis av deres egen beskrivelse av tilbudte tjenester. Videre ble det ved tildelingsbrev og ved brev til valgte leverandør lagt ved en beskrivelse av hvordan evalueringen har foregått, og innklagede har oppgitt den informasjon klager har forespurt. Klager har fått mulighet til å komme med innsigelser til første svar på hans klage, og fristen ble forlenget med 6 dager for å komme med ytterligere innsigelser. Innklagede har angitt hvordan poengsettingen for pkt. 4.1.2 har blitt utført, herunder vises det til evalueringsmatrise.

Vedståelsesfrist

- (29) Innklagede har anført at vedståelsesfristen ikke er utløpt, da valgte leverandør på eget initiativ har forlenget sin vedståelsesfrist i brev av 21. oktober 2010. Klager ble informert om forlengelsen ved e-post 4. november. Det er ikke problematisk med en ensidig forlengelse av vedståelsesfristen fremkommet på eget initiativ og det er ikke eksplisitte krav til at dato og klokkeslett angis, da det er tilstrekkelig at det er avtalt en vedståelsesfrist frem til kontraktsmøte kunne avholdes, jf. klagenemndas sak 2005/64 premiss (26)-(28). Valgte leverandørs ensidige forlengelse av vedståelsesfrist er skriftlig og tilstrekkelig. Videre vises det til at det gjennom tildelingsbrevet fra innklagede er gitt en betinget aksept av valgte leverandørs tilbud, som er ytterligere bekreftet gjennom to avslag på klager fra klager. Kontraktsytelsen er uendret, og det er ingen endringer. Valgte leverandør kunne dermed med rimelighet anta at hvis kontrakt med dem skulle slutføres, ville kontraktsundertegning være nært forestående.
- (30) Innklagede er bundet av tildelingsbeslutningen, jf. klagenemndas sak 2005/201 premiss (38). Innklagede anfører at det har vært en reell klageprosess hvor klager har hatt tilstrekkelig tid til å imøtegå innklagedes syn. Klager ble informert om at saken kunne bringes inn for klagenemnda ti dager før vedståelsesfristen gikk ut. Såfremt det ikke blir fremmet klage for KOFA innen rimelig tid, må oppdragsgiver kunne anse at klager har akseptert avslaget på klagen, og på dette tidspunktet kunne anse klagebehandlingen for avsluttet og undertegne kontrakt med valgte leverandør. Forskriften § 19-6 (1) angir en restriktiv linje for fastsettelse av vedståelsesfristens lengde, og det anføres at en oppdragsgiver må være tilbakeholden med å forlenge vedståelsesfristen, med mindre det innen rimelig tid foreligger en klar intensjon og en aktiv indikasjon fra klager på at den ønsker å forfølge klagen videre. Det er rimelig å anta at hvis klager ønsket en vurdering av klagenemnda med formål om å endre tildelingsbeslutningen, ville klager informert innklagede før vedståelsesfristen gikk ut. Begge anbyderne ville da i tråd med likebehandlingsprinsippet blitt bedt om å forelenge vedståelsesfristen før den gikk ut. Klager sendte utkast til klage til klagenemnda 1. november 2010, dagen etter at vedståelsesfristen var utløpt, med krav om at konkurransen måtte avlyses da vedståelsesfristen var utløpt. Klager var dermed innforstått med konsekvensene av å levere en klage til KOFA etter vedståelsesfristen var utløpt. Det foreligger dermed ikke brudd på likebehandlingsprinsippet. En forlengelse av vedståelsesfristen endrer ikke det materielle innholdet i tilbudene, jf. klagenemndas sak 2005/189 premiss (66) og det foreligger dermed heller ikke brudd på forhandlingsforbudet.
- (31) Det foreligger dermed et bindende tilbud, og lovens § 5 er dermed ikke brutt og konkurransen kan ikke anses som de facto avsluttet.

Plikt til å avlyse konkurransen

- (32) Innklagede bestrider videre at konkurransen må avlyses. Det vises til at det ikke er benyttet ulovlige tildelingskriterium, at det ikke foreligger brudd på forskriften § 22-2 og § 17-2 og at all evaluering er knyttet direkte til leveransen av ytelsen. Videre vises det til at det foreligger ett bindende tilbud.

Klagenemndas vurdering:

- (33) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6 andre ledd. Klagen er rettidig. Anskaffelsen følger etter sin opplyste 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).

Ulovlig tildelingskriterium

- (34) Klager har anført at *"Kvalitet og egnethet"* innebærer et ulovlig tildelingskriterium fordi egenskaper ved leverandøren er vurdert i forbindelse med tildelingen, og at innklagede dermed har plikt til å avlyse konkurransen.
- (35) Det fremgikk av kunngjøringens punkt IV.2 og konkurransegrunnlagts punkt 4 at kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet. Det følger av forskriften § 22-2 (2) at når kontrakt skal tildeles det økonomisk mest fordelaktige tilbudet, må tildelingskriteriene ha tilknytning til kontraktens gjenstand. Videre følger det forutsetningsvis av forskriften § 20-1 at kriterier anvendt ved kvalifiseringen av leverandørene ikke kan gjentas som tildelingskriterier, jf. klagenemndas praksis i blant annet sak 2008/92.
- (36) EU-domstolen vurderte ex officio sontringen mellom kvalifikasjonskriterier og tildelingskriterier i sak C-532/06 (Lianakis), hvor domstolen blant annet uttalte at tilbydernes erfaring, personell og utstyr, og evne til å oppfylle oppdraget innen en fastsatt frist ikke kunne benyttes som tildelingskriterier. Bakgrunnen er at disse kriteriene gjaldt leverandørens evne til å oppfylle kontrakten, og at kriteriene derfor måtte brukes som kvalifikasjonskriterier og ikke tildelingskriterier, jf. premissene (25-32). På bakgrunn av dommen ble det i klagenemndas sak 2008/120 uttalt at:
- "Nemnda mener at dommen må forstås slik at oppfyllelsesevne i forhold til en definert tjeneste alltid må regnes som et kvalifikasjonskriterium som ikke kan videreføres eller gjentas som et tildelingskriterium."*
- (37) Nemnda har også 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. blant annet sakene 2009/132, 2009/86 premiss (20).
- (38) Innklagede bestrider at *"Kvalitet og egnethet"* utgjør et ulovlig tildelingskriterium og hevder dette refererer til kontraktsgjenstanden og ikke egenskaper hos leverandøren. Når det gjelder tildelingskriteriets klarhet har innklagede anført at det i evalueringen bare er lagt vekt på punktene under 1.2 der det er bedt om en beskrivelse av hvordan en leverandør skal løse de forespurte ytelsene og tjenestene. Det vises til at de øvrige punktene knytter seg til informasjon om anskaffelsen og *"skal-krav"* som ikke faller inn under tildelingskriteriet, da manglende oppfyllelse regnes som avvik. På bakgrunn av dette anfører innklagede at tildelingskriteriet er tilstrekkelig klart utformet, og at innklagede kun har evaluert etterspurt beskrivelse av løsninger på de ulike tjenestene.
- (39) Det fremgikk av konkurransegrunnlagets pkt 4.1.2 at det under tildelingskriteriet *"Kvalitet og egnethet"* ville bli *"lagt vekt på kvalitet og egnethet vurdert på basis av dokumentasjon av hvordan på de tilbudte produktene og tjenestene møter kravene i pkt 1.2 i konkurransegrunnlaget"*. I konkurransegrunnlagets pkt 1.2 var det oppstilt en rekke krav til leveransen. Det var imidlertid ikke presisert hvilke krav, eller på hvilken måte leverandørens oppfyllelse av kravene ville vurderes i henhold til tildelingskriteriet *"Kvalitet og egnethet"*. Tildelingskriteriet var ikke ytterligere presisert. Slik tildelingskriteriet *"Kvalitet og egnethet"* sammenholdt med pkt 1.2 i konkurransegrunnlaget var formulert er det derfor ikke i tilstrekkelig grad presisert hvordan tildelingskriteriet *"Kvalitet og egnethet"* relaterer seg til noe annet og mer enn

leverandørens oppfyllelse av fastsatte kontraktskrav. Den manglende presiseringen av forskjellen i vurderingstema illustreres også av innklagedes konkrete evaluering av tildelingskriteriet, hvor kun deler av konkurransegrunnlagets punkt 1.2 er evaluert. Tildelingskriteriet ”Kvalitet og egnethet” er dermed ulovlig.

- (40) Ettersom tildelingskriterier ikke kan endres etter tilbudsfristens utløp, jf. forutsetningsvis forskriftens § 17-2 (1), er bruk av et ulovlig tildelingskriterium en feil som ikke kan rettes opp under tildelingsprosessen. Dette innebærer at en oppdragsgiver som har benyttet et ulovlig tildelingskriterium har plikt til å avlyse konkurransen for å reparere denne feilen jf. EU-domstolens sak C-448/01 (Wienstrom) og klagenemndas saker 2010/100, 2009/182, 2009/181 med flere.
- (41) Ettersom innklagede har plikt til å avlyse konkurransen tas det ikke stilling til klagers øvrige anførsler.

Konklusjon:

Alta kommune har brutt forskriften § 20-1 ved å benytte ”Kvalitet og egnethet” som et tildelingskriterium.

Klagers øvrige anførsler har ikke blitt behandlet.

For klagenemnda for offentlige anskaffelser

10. januar 2010,

Tone Kleven