


Klagenemnda for offentlige anskaffelser

Innklagede har gjennomført en konkurranse med forhandling i to trinn om kjøp av reisebyrå tjenester til departementsfelleskapet. Dissens mht. konklusjon. Klagenemndas flertall fant at innklagede hadde brutt kravene til forutberegnelighet og likebehandling i loven § 5 ved å ha benyttet en beregningsmodell vedrørende tildelingskriteriet "Pris" som ikke har sikret at relevante forskjeller mellom tilbudene er blitt gjenspeilet i gitte poengberegning. Ettersom kontrakt ikke er inngått, plikter innklagede dermed å foreta en ny evaluering av tilbudene. Mindretallet fant at innklagede ikke hadde brutt kravet til forutberegnelighet og likebehandling i forbindelse med evalueringen av tildelingskriteriet "Pris". Klagers øvrige anførsler ble ikke behandlet.

Klagenemndas avgjørelse 29. november 2010 i sak 2010/43

Klager: VIA travel AS

Innklaget: Departementenes servicesenter (DSS)

Klagenemndas medlemmer: Andreas Wahl, Kai Krüger og Magni Elsheim

Saken gjelder: Brudd på kravet til forutberegnelighet, likebehandling og etterprøvbarhet.

Bakgrunn:

- (1) Departementenes Servicesenter (heretter kalt innklagede) kunngjorde den 2. oktober 2009 en konkurranse med forhandling i to trinn om kjøp av reisebyrå tjenester til departementsfelleskapet. Kontrakten hadde en varighet på 2 år fra 1.1.2010 til 31.12.2012. Anskaffelsen er kunngjort som en uprioritert tjeneste etter forskriften del II, jf. kunngjøringsteksten punkt II.1.2c). Frist for anmodning om deltakelse var 22. oktober 2009. Tilbudsfrist var 27. november 2009.
- (2) Av kvalifikasjonsgrunnlaget punkt 1.2 "Generelt om avtalen" fremgår det at "det vil skje en kvalitativ utvelgelse av de leverandører som får invitasjon til å delta i konkurransen om den endelige kontrakt på levering av anskaffelsesgjenstanden. Det skal kvalifiseres 3 leverandører.". Videre fremgår det at "Etter forhandling og eventuelle oppdaterte tilbud vil endelig evaluering av de tre tilbudene bli foretatt og kontrakt tildelt".
- (3) Tre leverandører leverte inn forespørsel om deltakelse i konkurransen innenfor fristen. De tre leverandørene var VIA travel AS (heretter kalt VIA travel AS eller klager), HRG Nordic AS og Berg- Hansen Reisebureau AS (heretter kalt Berg- Hansen AS eller valgte leverandør). Av innstilling datert 23. oktober 2010 vedrørende evaluering av tilbydernes kvalifikasjoner, fremkommer det at samtlige leverandører ble funnet kvalifisert.
- (4) Konkurransegrunnlaget ble sendt ut til de prekvalifiserte tilbyderne 30. oktober 2010.

- (5) Av konkurransegrunnlaget punkt 1.2 "Generelt om avtalen" følger det at tilbud som inneholder forbehold, feil, uklarheter, ufullstendigheter mv. som kan medføre tvil om hvordan tilbudene skal sammenlignes med andre tilbud, kan bli avvist. Videre fremgikk at det ikke var anledning til å inngi alternative tilbud.
- (6) I konkurransegrunnlaget punkt 3.9 "Aksept av vilkår" fremgår det at tilbyderne måtte erklære at man aksepterte samtlige vilkår som oppstilles i konkurransegrunnlaget.
- (7) Av konkurransegrunnlaget punkt 4 "Tildelingskriterier" fremgår det at kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene "Pris (50 %)", "Erfaring og kompetanse (15 %)" og "Løsningsforslag (35 %)". Følgende refereres vedrørende vektingen og vurderingen av tildelingskriteriene:

"Økonomisk mest fordelaktig er tilbudet som oppnår størst total scoringssum (summen av tilbudets vektete scoringer). Scoringsskalaen går fra 0 (minst gunstig/lavest verdi) til 10 (mest gunstig/høyeste verdi). Manglende egenskap scorer 0.

Beste tilbuds verdi/egenskap for hvert tildelingskriterium scorer 10. De øvrige tilbudenes verdi/egenskaper scores tilsvarende forholdsmessig lavere basert på den relative forskjellen til beste tilbud for hvert tildelingskriterium.

Nærmere om tildelingskriteriene:

Pris

Her scores tilbyder etter sammenligning av tilbudene på priser oppgitt i bilag 3 Pris og prisbestemmelser. Internt for kriteriet vektetes følgende:

- *bilag 3, punkt 1.1 gis 20 % internvekt*
- *bilag 3, punkt 1.2 gis 40 % internvekt. Herunder vil samtlige flybillett kategorier gis større vekt enn øvrige kategorier.*
- *bilag 3, punkt 1.3 gis 20 % internvekt.*
- *bilag 3, punkt 1.4 gis 10 % internvekt*
- *bilag 3, punkt 1.5 gis 10 % internvekt*

Kompetanse

Her scores tilbyder etter sammenligning av tilbudene i henhold til

- *beskrivelse av og begrunnelse for sammensetningen av tilbudt personell med tanke på å løse de oppgaver som fremkommer av dette konkurransegrunnlag.*
- *bredden av kompetanse hos tilbudt personell, basert på opplysningene som fremkommer av kompetanseprofil og CV'er.*

Løsningsforslag

Her scores tilbyder etter sammenligning av tilbudene etter følgende:

- *beskrivelse av reiseportal og selvbooking, herunder beskrivelse av brukervennlighet og brukergrensesnitt og grad av sorteringsmuligheter, samt hvordan egne avtaler fremkommer. Til brukervennlighet vil brukergruppen foreta testing av tilbudt reiseportal og resultatet av testingen vil inngå i tildelingsvurderingen. Internvekt 50 %.*
- *forslag til opplæring og oppdatering av brukere i bruk av reiseportal. Internvekt 20 %.*
- *beskrivelse av statistikk muligheter og klimarapportering. Internvekt 20 %.*

- *forslag til bestilling av togreiser. Internvekt 10 %.*
- (8) Av bilag 3 til konkurransegrunnlaget fremgikk det at prisene for reisebyråtjenestene skulle inkludere alle kostnader vedrørende reisebestilling, fakturering samt utarbeidelse av statistikk. Videre var det opplistet at tilbyderne skulle oppgi priser for seks hovedkategorier, med en rekke underkategorier. De seks hovedkategoriene var: "1.1 Priser for spesifikke tjenester", "1.2 Pris for bestilling via kundeservice", "1.3 Pris for bestilling via reiseportal, selvbooking", "1.4 Betingelser", "1.5 Overgangskostnader" og "1.6 Eventuelle andre kostnader".
- (9) Innklagede sendte i e-post av 16. november 2009 ut svar på spørsmål fra leverandørene, hvorav følgende refereres:

"Spørsmål:

I konkurransegrunnlaget, punkt 2.3 Omfang, står det at det foretas årlig ca 20 000 transaksjoner, med en totalverdi på ca 60 MNOK. Har dere mulighet til å gi en fordeling på følgende:

Antall transaksjoner/eventuelt volum norsk innenriks og Norden

Antall transaksjoner/eventuelt volum Europa og interkontinentalt

Antall transaksjoner/volum med tog

Av 20 000 transaksjoner, hvor mange prosent utgjør selvbooking i dag?

Svar:

Bestilling av flyreiser utgjør det desidert største volumet av bestillinger via reisebyrå, noe som antas å være erfaringen fra andre virksomheter også. Under følger tall fra 2008:

For norsk innenriks med Norden utgjør volumet ca NOK 20 mill. og antall transaksjoner ca. 10 000.

For Europa og interkontinentalt utgjør volumet ca NOK 35 mill. og antall transaksjoner ca. 6000.

Togreiser utgjør ca 100 transaksjoner årlig, hovedsakelig på innlandsreiser. Her bes det først og fremst om informasjon på hvordan reisebyrået håndterer denne type bestillinger og hva bestillere som ønsker å bestille togreisen via sitt reisebyrå må forholde seg til. Som nevnt i kravspesifikasjonens TB24 baseres kravet på prinsippet om å reise minst mulig miljøbelastende.

Fordelingen offline/online var i 2008 90/10, og har hittil i 2009 hatt en liten forskyvning i fordelingen til 88/12.

Det understrekes at dette er tall for 2008 og er således ikke bindende mht. antatt estimat for denne kontraktperioden."

- (10) Innklagede mottok tilbud fra de tre prekvalifiserte tilbyderne innen tilbudsfristens utløp.
- (11) Innklagede gjennomførte forhandlingsmøte med Berg-Hansen AS 8. desember 2009, hvor det ble informert om at det ikke var mulig å sammenligne tilbudet med konkurrentenes vedrørende utfylling av prisskjema. Av møtereferatet fremgår det at

Berg-Hansen AS skulle oppdatere prisskjema med utdypende begrunnelser og kommentarer, slik at tilbudet kunne sammenlignes med de øvrige tilbudene. Frist for oppdatering av tilbud ble satt til 11. desember 2010.

- (12) Berg- Hansen AS leverte revidert tilbud 11. desember 2009, hvor det ble kommentert hva som inngikk i de tilbudte prisene. Via travel AS leverte revidert tilbud samme dato.
- (13) Av anskaffelsesprotokollen datert 18. desember 2009 fremgår det at VIA Travel AS er innstilt på å bli tildelt kontrakt. Berg-Hansen AS ble rangert som nummer to etter forhandlinger og oppdatert tilbud. Pris er oppgitt å ha vært utslagsgivende for resultatet.
- (14) Av innstillingen datert 18. desember 2009 (innstilling nr 1) fremgikk det at tilbyderne ble vurdert likt på kriteriene "Erfaring og kompetanse" og "Løsningsforslag" etter avholdte forhandlingsmøter. Via travel AS var best på tildelingskriteriet "Pris" med vektet score på 4,0 poeng, og ble innstilt som leverandør av reisebyråtenester. Berg-Hansen AS ble innstilt som nummer to med vektet score på 3,8 poeng på tildelingskriteriet "Pris". Fra innstillingen refereres følgende fra evalueringen:

" 6. Evaluering av tilbudene før forhandlinger

6.1 Tildelingskriterier

Samlet score	Vekt	Lev 1		Lev 2		Lev 3	
		Score	Vektet	Score	Vektet	Score	Vektet
Pris	50 %	8,0	4,0	4,9	2,5	7,1	3,6
Erfaring og kompetanse	15 %	10,0	1,5	9,0	1,4	9,3	1,4
Løsningsforslag	35 %	9,5	3,3	9,0	3,1	10,0	3,5
Sum	100 %	8,8		7,0		8,5	

[...]

7 Etter forhandlingsmøter

7.1 Samlet score

Samlet score	Vekt	Lev 1		Lev 2		Lev 3	
		Score	Vektet	Score	Vektet	Score	Vektet
Pris	50 %	8,0	4,0	5,3	2,7	7,5	3,8
Erfaring og kompetanse	15 %	10,0	1,5	10,0	1,5	10,0	1,5
Løsningsforslag	35 %	10,0	3,5	10,0	3,5	10,0	3,5
Sum	100 %	9,0		7,7		8,8	

[...]

7.4 Tilbyder nr.3 Berg-Hansen

[...]

Pris 50 %

For evaluering av pris, se vedlagt prisskjema.

Berg-Hansen fikk i forhandlingsmøtet tilbakemelding fra DSS om at pristilbudet slik det lå an før forhandlinger ikke var sammenlignbart med konkurrentenes. DSS's tilbakemelding i møtet var at forslag til ny prismodell må være egnet for sammenligning, som et minimum gjennom kommentarer og begrunnelser til prisskjemaet i oppdatert tilbud.

I det oppdaterte tilbudet er prisskjemaet fylt ut på samme måte som opprinnelig tilbud, men med utfyllende anvisning på hvordan prisene skal leses og hva som er inkludert i de ulike punktene. Det fremkommer blant annet at en større andel av transaksjonskostnadene i 1.2 er inkludert i portalløsningssummen under punkt 1.1.

Oppdaterte priser og utfyllende beskrivelse av prisene angir på en god måte hva pristilbudet inkluderer.

[...]

Ytterligere avklaring per e-post, datert 17. 12.2009

Etter at samtlige hadde oppdatert sine tilbud var det behov for å foreta en siste avklaring knyttet til Berg- Hansens pristilbud.”.

- (15) I evalueringsskjemaet, som var et vedlegg til innstillingen av 18. desember 2010, fremkommer det at Via travel AS samlet sett var billigere enn Berg-Hansen AS for henholdsvis priskategoriene ”1.1 Pris for spesifikke tjenester” og ”1.2 Pris for bestilling via kundeservice”. Berg- Hansen AS hadde laveste pris for priskategorien ”1.3 Pris for bestilling via kundeservice”.
- (16) Innklagede meddelte i brev av 18. desember 2009 at man ønsket å inngå kontrakt med Via travel AS.
- (17) Valgte leverandør ba om et møte med innklagede for å få en gjennomgang av hvordan tilbudet, herunder tilbudt prisgaranti, var blitt evaluert. Møtet ble avholdt 29. desember 2009. Berg-Hansen AS sendte avklaringer på den etterspurte garantiordningen til innklagede i e-post senere samme dag.
- (18) Den 13. januar 2009 ble det gjennomført et nytt møte mellom innklagede og Berg-Hansen AS. Av møtoreferatet fremkommer det at Berg-Hansen AS understreket at det er summen av alle transaksjoner per kalenderår som danner grunnlag for beregning av garantien. Videre fremkommer det at innklagede har uttalt at det kun er mulig å endre tildelingen på bakgrunn av faktiske feil i vurderingen.
- (19) Innklagede meddelte i brev av 15. januar 2010 til tilbyderne at tildelingsbeslutningen annulleres. Fra brevet refereres følgende:

”I foreliggende sak oppdaget DSS i etterkant av at tildelingsbeslutning var tatt og etter at meddelelsesbrev var sendt ut at priselementer i oppdatert tilbud fra Berg-Hansen Reisebureau AS ikke var riktig vurdert. Dette forhold er av en sånn art at det påvirker tildelingsvurderingen og rangeringen av tilbyderne.

På ovennevnte bakgrunn annullerer vi vår tildelingsbeslutning datert 18.12.2009. Vi foretar i disse dager en fornyet vurdering av oppdaterte tilbud og vil med det første fatte ny tildelingsbeslutning som vil bli meddelt samtlige tilbydere samtidig. Vi beklager sterkt ulemper dette innebærer for Dere, men håper på forståelse for at vi tar konsekvensen av at det heftet svakheter ved vår første prisevaluering”.

- (20) I ny innstilling av 18. januar 2010 (innstilling nr 2) ble den opprinnelige tildelingsbeslutningen annullert og Berg- Hansen AS ble valgt som leverandør. Fra begrunnelsen refereres følgende:

”2. Annullering og omgjøring av opprinnelig tildeling

[...]

I forbindelse med debriefingsmøte med Berg- Hansen 29.12.2009 ble innstilling og oppdatert tilbud fra Berg- Hansen rutinemessig gjennomgått som en del av forberedelsene til møtet. I den anledning ble det i oppdatert tilbud fra Berg- Hansen oppdaget en prisgarantimodell som ikke var hensyntatt i evalueringen.

I debriefingsmøte med Berg- Hansen ble denne garantien diskutert nærmere. Tilbakemeldingen til Berg-Hansen på møtet var at DSS måtte se nærmere på garantien og den eventuelle konsekvens det ville få å hensynte denne i evalueringen. DSS forbeholdt seg retten til å be om ytterligere presiseringer fra Berg-Hansen på hvordan denne garantien var ment å håndteres mellom virksomhetene i kontraktsperioden (se e-post utveksling).

[...]

Etter nærmere vurdering av garantiens innhold og ordlyd fremstår det for DSS som åpenbart at garantien er en del av Berg- Hansens totale pristilbud og således må inngå i evalueringen.

Etter ny prisevaluering endrer rangeringen mellom VIA Travel og Berg- Hansen seg. Se score i ny tabell:

Samlet score	Vekt	VIA		[...]		B-H	
		Score	Vektet	Score	Vektet	Score	Vektet
Pris	50 %	6,7	3,3	[...]	[...]	8,0	4,0
Erfaring og kompetanse	15 %	10,0	1,5	[...]	[...]	10,0	1,5
Løsningsforslag	35 %	10,0	3,5	[...]	[...]	10,0	3,5
Sum	100 %	8,3		[...]		9,0	

”

- (21) I evalueringsskjemaet, som var et vedlegg til innstillingen av 18. januar 2010, fremkommer det at Via travel AS samlet sett kun var billigere enn Berg-Hansen AS på priskategorien "1.1 Pris for spesifikke tjenester", hvor Via travel AS sin delpris var på 200,00 kroner og Berg-Hansen AS var 3 003 000,00 kroner. For priskategorien "1.2 Pris for bestilling via kundeservice", var Via travel AS sin delpris 3 615 480 kroner og Berg-Hansen AS på 2 404 976,00 kroner. For priskategorien "1.3 Pris for bestilling reiseportal, selvbooking", var Via Travel AS sin delpris på kr 403 200,00 kroner og Berg-Hansen AS sin delpris på 960,00 kroner. Evalueringsskjemaet med poengfordeling for de ulike kategoriene refereres i det følgende:

”

Pris	Vekt	VIA		[...]	B-H	
		Score	Vektet		Score	Vektet
Bilag 3 punkt 1.1	20 %	10,00	2,0		0,00	0,0
Bilag 3 punkt 1.2	40 %	6,65	2,7		10,00	4,0
Bilag 3 punkt 1.3	20 %	0,02	0,0		10,00	2,0
Bilag 3 punkt 1.4	10 %	10,00	1,0		10,00	1,0
Bilag 3 punkt 1.5	10 %	10,00	1,0		10,00	1,0
Sum	100 %	6,7			8,0	

”

- (22) Av anskaffelsesprotokoll datert 19. januar 2010 fremkommer det at "ny evaluering av pris, medførte at Berg-Hansen ble rangert som nr.1".
- (23) Innklagede meddelte i brev av 19. januar 2010 til klager at Berg-Hansen AS var innstilt som leverandør. Det ble opplyst at pris var utslagsgivende for tildelingen. Klagefrist på innstillingen var fastsatt til 29. januar 2010.
- (24) Innklagede avholdt et debriefingsmøte med Via travel AS 26. januar 2010. Det ble da orientert om at innklagede i forbindelse med et debriefingsmøte med valgte leverandør, hvor revidert tilbud fra valgte leverandør ble gjennomgått, hadde oppdaget at det var oversett et priselement som fikk betydning for rangeringen når det gjaldt pris. Videre ble det opplyst at innklagede som følge av denne menneskelige svikten, ikke hadde noe annet valg enn å annullere den opprinnelige tildelingsbeslutningen. Fra referatet fremkommer følgende vedrørende priselementet i valgte leverandørs tilbud:

"DSS presiserte videre at feilen knytter seg til et priselement i Berg-Hansens tilbud som ikke var hensyntatt i prisevalueringen som lå til grunn for opprinnelig tildeling. Den delen av pristilbudet til Berg-Hansen som ikke var vurdert var beskrevet i prosatekst som et supplement til pristabellen. Teksten innebærer en prisgarantiordning. DSS kan imidlertid ikke gå nærmere inn på beskrivelsen av dette da dette anses som en forretningshemmelighet. Det ble imidlertid understreket at priselementet like fullt er å betrakte som en del av Berg-Hansens totale pristilbud.

DSS opplyste videre at Berg-Hansen har inngitt et pristilbud innenfor de konkurransevilkår angitt i konkurransedokumentene.

DSS redegjorde for prismodellen benyttet i evalueringen. Ved spørsmål ble det også bekreftet at prismodellen til Berg-Hansen fremstod som noe annerledes enn øvrige konkurrenters. Vi ble også forklart at det vinnende tilbudet til Berg-Hansen inneholdt en totalt sett høyere pris, men ved vekting av de enkelte elementene i henhold til tildelingskriteriet pris slik det var angitt i konkurransegrunnlaget, fremstod Berg-Hansen som best på pris.

Det ble fra DSS sin side fremholdt at øvrige detaljer fra pristilbud fra Berg-Hansen ikke kan omtales da dette er å anse som forretningshemmeligheter og underlagt taushetsplikt.

Med bakgrunn i henvisning til avvisningsbestemmelsene i FOA i brev mottatt fra VIA ble det fra DSS presisert at denne bestemmelsen var nøye vurdert og at DSS sitt syn var at denne ikke kom til anvendelse i foreliggende tilfelle. Berg-Hansen har oppgitt alle priser som er etterspurt og det er ikke grunnlag for å avvise tilbudet.

Berg-Hansens prisgaranti fremkom først i forbindelse med oppdatert tilbud. Etter første forhandlingsrunde var VIA best på pris”.

- (25) Klager påklaget beslutningen i brev av 28. januar 2010, hvor det ble anført at innklagede hadde begått feil i forbindelse med den nye prisevalueringen. Det ble bedt om nærmere begrunnelse for valget av leverandør samt innsyn i saksdokumentene.
- (26) Innklagede opprettholdt tildelingsbeslutningen i brev av 8. februar 2010. Fra brevet refereres følgende fra punktene vedrørende valgte leverandør sin prisgarantiordning og valg av evalueringsmodell:

”8. Som redegjort for på møte med VIA 26.1.2010, knyttet feilen seg til et priselement i Berg- Hansens tilbud som ikke var hensyntatt i prisevalueringen som lå til grunn for opprinnelig tildeling. Den delen av pristilbudet til Berg-Hansen som ikke var vurdert var beskrevet i prosatekst som et supplement til pristabellen i det oppdaterte tilbudet. Teksten innebærer en prisgarantiordning. En menneskelig svikt medførte at dette punktet ble oversett i evalueringen. DSS kan imidlertid ikke gå nærmere inn på beskrivelsen av garantien da dette anses som en forretningshemmelighet

[...]

10. Som nevnt ovenfor er prisgarantien fra Berg- Hansen en del av deres totale pristilbud. Berg- Hansen har i sitt tilbud oppgitt en maksimalprisgaranti basert på det reisevolum som var angitt i ”spørsmål og svar”, datert 16.11.2009.”

[...]

5. Anførselen om feil i evalueringen

[...]

DSS mener det er en naturlig språklig forståelse av ordlyden i pkt. 4 at scoringsskalaen angitt ovenfor også benyttes pr. underkriterier, ref. også formuleringen ”...her scores tilbyder”. DSS er på denne bakgrunn av den oppfatning at det fremgår helt tydelig av konkurransegrunnlaget hvordan vektingen skal benyttes.

Det anføres subsidiært at evalueringsmodellen gir resultater som er grovt urimelige og på denne bakgrunn må settes til side.

DSS vil vise til at valg av evalueringsmodell må sies å ligge innenfor oppdragsgivers innkjøpsfaglige skjønn. Videre er DSS av den oppfatning at de relevante forskjeller mellom tilbudene ble gjenspeilet i poengene tilbudene fikk. Det var klare prisforskjeller mellom tilbudene, og dette gjorde utslag på evalueringen basert på de angitte prosentfordelingene i underkriteriene på tildelingskriteriet pris.

DSS mener den evalueringsmodellen som er benyttet har vært forutsigbar sett i lys av våre formuleringer og interne vektning i konkurransegrunnlaget. DSS har heller ikke mottatt innsigelser fra tilbyderne på verken forståelsen av kriteriene eller spørsmål knyttet til hvordan dette skal evalueres, som kunne indikere at modellen ikke var forutsigbar.

Det er samtidig verdt å merke seg at metoden som er benyttet i foreliggende sak er en anerkjent metode og har vært praksis i flere år.”

- (27) Klager påklaget tildelingsbeslutningen på nytt i brev av 19. februar 2010.
- (28) Innklagede besvarte klagen i e-post av 22. februar 2010, hvor beslutningen ble opprettholdt.
- (29) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 23. februar 2010. Det er ikke inngått kontrakt mellom innklagede og valgte leverandør.
- (30) Ettersom det ikke er inngått kontrakt i saken, skulle saken opprinnelig vært fremsatt for behandling for Klagenemnda innen ca 2. måneder etter at klagen var mottatt. Som et ledd i saksforberedelsen, ble det imidlertid gitt et pålegg 8. april 2010 av Klagenemndas sekretariat til innklagede om fremleggelse av dokumenter i saken i usladdet versjon. Vedtaket ble påklaget av innklagede til Klagenemndas leder, med grunnlag i at det ikke kunne gis innsyn i dokumenter som inneholdt opplysninger som var underlagt lovbestemt taushetsplikt. Spørsmålet om innsyn ble deretter fremlagt til vurdering av Fornyings-, administrasjons- og kirke departementet, som rette fagdepartement, og deretter sendt videre til Justisdepartementets Lovavdeling for uttalelse. I påvente av en avgjørelse fra Lovavdelingen, valgte imidlertid Berg- Hansen AS i brev av 28. september 2010 å gi samtykke til at innklagede kunne oversende etterspurte dokumenter i usladdet versjon til Klagenemndas sekretariat. Dokumentene ble oversendt 30. september 2010.

Anførsler:

Klagers anførsler:

Brudd på kravet til likebehandling og forutberegnelighet ved endelig evaluering

- (31) Klager anfører at innklagede har brutt kravet til likebehandling og forutberegnelighet i loven § 5 ved å ha poengsatt delprisene separat.
- (32) Det vises til at underkriteriene er poengsatt under tildelingskriteriet "Pris", slik at laveste pris kun er gitt 8 poeng totalt. Konkurransegrunnlaget forstås dit hen at det kun skal gis score i intervallet 0-10 poeng på tildelingskriteriet "Pris". Klager kan ikke se at henvisning til ordlyden i konkurransegrunnlaget vedrørende "her scores" innebærer at også underkriteriene ville poengsettes på en skala fra 0-10 poeng. Poengskalaen har i tillegg blitt sprengt ved at valgte leverandør har tilbudt unormalt høy pris på underkriterium 1.1, noe som har slått særdeles ufordelaktig ut for klager.

- (33) Innklagede har også endret vektingen av underkriteriene 1.1 og 1.3 i forbindelse med evalueringen. I henhold til konkurransegrunnlaget skal begge underkriteriene telle 20 %. I evalueringen er en prisdifferanse på 3,3 million kroner under underkriterium 1.1 gitt en poengdifferanse på 10 %, og under underkriterium 1.3 er en prisdifferanse på 403.000 kroner også gitt en poengdifferanse på 10 %. Et poeng tilsvarer dermed 330.000 kroner i underkriterium 1.1 og bare 40.320 kroner i underkriterium 1.3. Dette er lite gitt den vektingen som ble opplyst om underkriteriene i konkurransegrunnlaget. Prisene på post 1.1, 1.2 og 1.3 har vært avgjørende for tildelingen, ettersom det fremkommer av vedlagte prisskjema mottatt av innklagede at tilbudene var like på post 1.4 og 1.5. En ren summering av disse postene, uten vekting, tilsier at klager er billigst. En vekting i tråd med konkurransegrunnlaget, hvor klager veker tilbudt pris for hvert underkriterium, tilsier at klager får den laveste vektete prisen og derigjennom skulle ha fått karakteren 10.

Brudd på kravet til etterprøvbarhet ved endelig evaluering

- (34) Klager anfører at innklagede har brutt kravet til etterprøvbarhet og kravet til nærmere begrunnelse i forskriften § 11-14, ved å ha hemmeligholdt hvilke personer som har deltatt i evalueringen og ved ikke å ha begrunnet hva valgte leverandør sin prisgaranti går ut på.
- (35) Det vises til at prisgarantien ikke kan anses som en forretningshemmelighet. Prisgarantien var videre ikke etterspurt, men har vært helt sentral i forhold til både omgjøringen av tildelingsbeslutningen, de ulovlige etterfølgende forhandlingene og den nye tildelingen av kontrakten. Innklagede har videre ikke begrunnet hvorfor det skulle ha betydning for fremtidige konkurranser at det blir opplyst hva garantien går ut på. Prisgaranti blir aldri etterspurt i denne typen konkurranser, og klager kan heller ikke se at en slik garanti vil være relevant i forhold til de tildelingskriterier som det vanligvis opereres med.
- (36) Innklagede har heller ikke lagt frem all korrespondanse mellom partene, selv om klager har krevd innsyn i dette. Videre har innklagede sladdet deler av grunnlagsdokumentene for tildelingsbeslutningen til valgte leverandør uten å ha hjemmel for dette.

Hvorvidt valgte leverandør sitt tilbud skulle vært avvist

- (37) Klager anfører at valgte leverandør sitt tilbud skulle ha vært avvist som følge av at den oppgitte prisgarantien må betraktes som et alternativt tilbud, jf forskriften § 11-11 (1) bokstav c. Alternativt skulle valgte leverandør sitt tilbud ha vært avvist med grunnlag i at tolkningen av prisgarantien medfører tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene, jf forskriften § 11-11 (1) bokstav e).
- (38) Det anføres i tillegg at valgte leverandørs tilbud skulle vært avvist fra konkurransen som følge av brudd på kravet til likebehandling. I følge klager er de endringene som er foretatt, så grunnleggende at valgte leverandør i realiteten har fått innlevere et helt nytt tilbud etter tilbudsfristens utløp.

Brudd på kravet til likebehandling i forbindelse med forhandlingene

- (39) Klager anfører at innklagede har brutt kravet til likebehandling ved å ha avholdt forhandlinger med valgte leverandør og tillatt endringer av tilbudet etter at forhandlingene med de øvrige tilbydere ble avsluttet 10. desember 2009. Det vises til at valgte leverandør har foretatt avklaringer 17. desember 2009, noe som innebærer at en

tjeneste som ikke var med i tilbudet nå har blitt tilbudt likevel. Avklaringen synes også å måtte innebære at denne tjenesten gjennom avklaring har blitt inkludert i prisene fra valgte leverandør. Valgte leverandør har derfor fått en konkurransefordel på bekostning av de andre tilbyderne.

- (40) I tillegg vises det til at innklagede har brutt kravet til likebehandling ved at forhandlinger med valgte leverandør i realiteten også er blitt gjenåpnet den 29. desember 2009 og frem til ny tildelingsbeslutning ble truffet.

Innklagedes anførsler:

Brudd på kravet til likebehandling og forutberegnelighet ved endelig evaluering

- (41) Innklagede bestrider at det foreligger brudd på kravet til likebehandling og forutberegnelighet.
- (42) Det vises til at en naturlig språklig forståelse av den gitte beskrivelsen i konkurransegrunnlaget punkt 5, tilsier at også underpunktene skal rangeres på skalaen 0-10, jf formuleringen "*her scores*". I innklagedes modell scores alle underpunktene, prisene på de ulike underpunktene, på en skala fra 1-10. Score som fremkommer for de ulike underkriteriene er deretter vektet med angitt vekt.
- (43) I følge innklagede er det i strid med forutsetningene i konkurransegrunnlaget å vekte hvert underkriterium direkte, slik som klager viser til i sin klage, jf. formuleringen "*her scores*". Klager har ikke i tilstrekkelig grad begrunnet hvorfor det er naturlig å anvende evalueringmodellen på en slik måte at klager ville blitt vinner, gitt den beskrivelsen av underkriteriene som fremkommer av konkurransegrunnlaget. I følge innklagede ville valgte leverandør også kommet best ut dersom beste leverandør får poengscore 10 på tildelingskriteriet "*Pris*".
- (44) Innklagede viser i tillegg til at modellen som er lagt til grunn for evaluering er fyllestgjørende beskrevet i konkurransegrunnlaget punkt 5 og at den derfor er forutberegnelig. Klager har videre ikke benyttet anledningen til å stille spørsmål til modellen etter første evalueringrunde. Som det fremkommer av internvektingen mellom de respektive underkriterier på tildelingskriteriet "*Pris*", er hovedvekten på 40 % lagt på underkriteriet 1.2. Dette betyr implisitt at en ren summering av totalprisene på de fem underkriteriene uten å ta hensyn til internvektingen vil kunne avvike fra prisingeringen når internvektingen er hensyntatt, slik tilfellet er i innklagedes endelige evaluering. Modellen som er lagt til grunn, herunder vurderinger og valg av beregningsmetode, omfattes av innklagedes innkjøpsfaglige skjønn. I tillegg vises det til at foreliggende modell er blitt vurdert som egnet av klagenemnda i sak 2008/67.

Brudd på kravet til etterprøvnbarhet ved endelig evaluering

- (45) Innklagede bestrider at kravet til etterprøvnbarhet er brutt. Det fremholdes at det er gitt tilstrekkelig begrunnelse av prosessen. Videre vises det til at navn på de personer som deltok i prosessen anses som et internt anliggende om etter innklagedes syn er uten betydning i forhold til de anførsler om regelbrudd som er fremsatt av klager. Navnene er imidlertid oppgitt i tilsvaret.
- (46) Når det gjelder begrunnelse av hva den angivelige prisgarantien fra valgte leverandør går ut på, vises det til at det i etterkant av ny tildelingsbeslutning har vært gjennomført en omfattende innsynsprosess hvor samtlige leverandører har bedt om innsyn i hverandres

tilbud. Klager har i den forbindelse anført at hele prislisten i klagers tilbud er en forretningshemmelighet. Innsynsprosessen ga et entydig svar på hva partene anså som forretningshemmeligheter, og dette er lagt til grunn av innklagede i vurderingen. Det fremstår derfor som underlig at klager stiller seg utenforstående til at innklagede ikke kan redegjøre for detaljene i prisgarantien til valgte leverandør. Garantien ble utslagsgivende i tildelingsvurderingen, og det må dermed være av konkurransemessig betydning å hemmeligholde det nærmere innholdet i denne. Innklagede er pliktig til å omgjøre egen beslutning dersom det fremkommer informasjon om at tildelingsevalueringen er feil, uavhengig av på hvilken måte dette blir oppdaget. Innklagede kan dokumentere hele anskaffelsesprosessen, herunder alle møter og at dette er oversendt til klager.

Hvorvidt valgte leverandørs tilbud skulle vært avvist

- (47) Innklagede bestrider at valgte leverandør sitt oppdaterte tilbud skulle vært avvist. Det er verken grunnlag for å hevde at tilbudet skulle vært ansett som et alternativt tilbud, eller at det ikke var sammenlignbart med de øvrige tilbudene.
- (48) Valgte leverandørs tilbud oppfyller alle krav angitt i kravspesifikasjonen, og det inneholder priser på alle elementer i pristabellen. Det forhold at det ble angitt en prisgaranti medfører ikke at det kan sies å foreligge et alternativt tilbud, ettersom det var fullt mulig å evaluere og sammenligne tilbudene basert på oppdatert tilbud fra valgte leverandør. Innklagede er heller ikke enig i at den endringen som ble foretatt i oppdatert tilbud fra valgte leverandør, må anses for å være så grunnleggende at det i realiteten foreligger et nytt tilbud fra valgte leverandør etter tilbudsfristens utløp. Tilbudt ytelse er den samme, alle "skal"-krav i kravspesifikasjonen og alle priselementer er oppfylt. Innklagede understreker videre at det skyldes en menneskelig feil at garantien fra valgte leverandør ble oversett, og ikke at den var komplisert/tvilsom eller uklar slik klager har antydnet.

Brudd på kravet til likebehandling i forbindelse med forhandlingene

- (49) Innklagede bestrider at det foreligger brudd på kravet til likebehandling.
- (50) Avklaringen i e-post datert 17. desember 2009 til valgte leverandør, var rettet mot det forhold at valgte leverandør ikke eksplisitt hadde priset inn papirbilletter i prisskjema. Innklagede trengte en bekreftelse på at valgte leverandør kan utstede papirbilletter i de tilfeller dette er aktuelt, samt at pris for dette var inkludert i pristilbudet. Tilbudet ble ikke endret, og avklaringen ble foretatt før opprinnelig tildeling 18. desember 2009.
- (51) Innklagede viser til at det ble avholdt to møter med valgte leverandør etter at forhandlingene var avsluttet, som følge av at man hadde avdekket feil ved evalueringen av oppdatert tilbud. Møtene knyttet seg kun til en bekreftelse på at garantien var riktig forstått, samt til administrasjon av kontrakten i kontraktsperioden knyttet til fordelingen av garantien på de 17 avtalepartene, jf. referatet av 13. januar 2010. Forholdet hadde ingenting med selve evaluering av tilbudene å gjøre, og valgte leverandør sitt tilbud ble heller ikke på noen måte endret som følge av denne prosessen. Etter innklagedes oppfatning kan slike avklaringer foretas selv om forhandlingene er avsluttet, så lenge man ikke forhandler med tilbyder og tilbudet ikke blir endret.

Klagenemndas vurdering:

(52) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser av 15. november 2002 nr. 1288 § 6. Klagen er rettidig. Anskaffelsen gjelder kjøp av reisebyråttjenester, og omfattes av forskrift 7.april 2006 nr. 402 om offentlige anskaffelser, Vedlegg 6 "Upprioriterte tjenester", kategori (27). Anskaffelsen følger dermed lov 16. juli 1999 nr 69 om offentlige anskaffelser og forskriften del I og II, jf. forskriften § 2-1 (5), jf. 2-2 (1).

Brudd på kravet til likebehandling og forutberegnelighet ved endelig evaluering

(53) Klager har anført at innklagede har brutt kravet til likebehandling og forutberegnelighet i loven § 5 ved å ha poengsatt delprisene separat.

(54) Ved verdsettelsen av forskjellene mellom tilbudene, herunder karaktersetning av prisen, utøver oppdragsgiver et skjønn som bare i begrenset grad kan overprøves rettslig. Det følger imidlertid av kravet til forutberegnelighet i loven § 5 at oppdragsgivers poengsetting i alle fall må sikre at relevante forskjeller mellom tilbudene gjenspeiles i de poengene tilbudene gis, jf klagenemndas avgjørelse i sak 2005/201 (premiss 42), sak 2006/90 (premiss 34) og sak 2007/30 (premiss 39).

(55) I konkurransegrunnlaget var det opplyst at tildelingskriteriet "Pris" skulle telle 50 %, tildelingskriteriet "Erfaring og kompetanse" 15 % og tildelingskriteriet "Løsningsforslag" skulle telle 35 %. Poengskalaen var i konkurransegrunnlaget oppgitt å gå fra 0-10, hvor 10 er mest gunstig/høyeste verdi. Det var videre angitt at manglende egenskap scorer 0, og at "de øvrige tilbudenes verdi/egenskaper scores tilsvarende forholdsmessig lavere basert på den relative forskjellen til beste tilbud for hvert tildelingskriterium". For tildelingskriteriet "Pris" var det i tillegg oppgitt at "her scores" tilbyder etter sammenligning av tilbudene på priser oppgitt i ulike priskategorier med ulik vektning.

(56) I evalueringsmatrisen, som var vedlagt innstillingen datert 18. januar 2010, er det gitt 10,00 poeng til klager sin pris på kr 200 (laveste pris), og 0,00 poeng til valgte leverandør sin pris på 3 003 000,00 kroner (høyeste pris) i priskategori 1.1 "Pris for spesifikke tjenester". I priskategori 1.2 "Pris for bestilling via kundeservice" er det gitt 10,0 poeng til valgte leverandør sin pris på 2 404 976,00 kroner, mens det er gitt 6,65 poeng til klager sin pris på 3 615 480 kroner. I kategorien 1.3 "Pris for bestilling via reiseportal, selvbooking" ble det gitt 10,00 poeng til valgte leverandør sin pris på 960 kroner og 0,02 poeng til klagers pris på kr 403 200,00 kroner. Poengberegningen i foreliggende sak har således skjedd ved at innklagede har poengsatt og vektet den enkelte priskategori for ulike tjenestetyper under tildelingskriteriet "Pris", hvorav det er gitt full score til laveste tilbud under hver kategori og gitt 0 poeng til det dårligste tilbudet. I priskategori 1.3 er klagers tilbud gitt en forholdsmessig reduksjon ut i fra en full score på 10,00 poeng til valgte leverandørs tilbud. Resultatet for vektingen av de ulike kategoriene er deretter blitt summert, og tilslutt vektet 50 % i henhold til tildelingskriteriet "Pris". Etter dette får valgte leverandør høyest score.

Flertallets syn

(57) Klagenemndas flertall (nemndsmedlemmene Wahl og Elsheim) anser denne fremgangsmåten for å være i henhold til opplysninger gitt i konkurransegrunnlaget,

ettersom ordlyden i konkurransegrunnlaget indikerer at tilbudene skal sammenlignes, herunder poengsettes og vektet under de ulike priskategoriene.

- (58) Flertallet viser imidlertid til at det av de fremlagte dokumenter i saken, fremkommer at det er ekstraordinære forskjeller i de tilbudte priser for de ulike priskategoriene mellom klagers og valgte leverandørs tilbud. Ettersom det ikke er stilt spørsmål ved dette i saken, finner imidlertid flertallet ikke grunnlag for å gå nærmere inn på dette forhold. Det avgjørende for flertallet, er således at resultatet av innklagedes prismodell fremstår som vilkårlig ved at klagers tilbud som er ca 1,5 millioner kroner lavere i pris enn valgte leverandørs tilbud ikke har blitt gitt høyeste score på tildelingskriteriet "Pris", og at dette resultat ikke er forklart eller lar seg forklare med grunnlag i de fremlagte opplysninger. Prismodellen synes å føre til det resultat den gjør gjennom en kombinasjon av vektningen av forskjellige elementer av leveransen og poenggivningen. Nemndas flertall bemerker at konkurransegrunnlaget også kan tolkes dit hen at det åpner opp for en alternativ fremgangsmåte som innklagede kunne ha valgt for å sikre seg mot et vilkårlig resultat, hensett til den betydelige prisforskjellen mellom tilbudene. En alternativ fremgangsmåte ville vært å vekte de ulike delprisene for den enkelte post og deretter vekte kun totalprisen 50 %, hvorav det på den bakgrunn gis en poengmessig totalscore. Innklagede anses dermed for å ha brutt kravet til forutberegnelighet og likebehandling i loven § 5 ved å ha benyttet en beregningsmodell vedrørende tildelingskriteriet "Pris", som ikke har sikret at relevante forskjeller mellom tilbudene er blitt gjenspeilet i de poengene tilbudene har blitt gitt, jf. premiss (54) og Høyesteretts avgjørelse i Rt. 1998 side 1398 (Torghattendommen). Det kan ikke utelukkes at foreliggende prismodell vedrørende tildelingskriteriet "Pris" har hatt betydning for rangeringen av tilbudene. Ettersom kontrakt ikke er inngått i saken, plikter innklagede dermed å foreta en ny evaluering av tilbudene. Klagers anførsel fører frem.

Øvrige anførsler

- (59) På bakgrunn av ovennevnte konklusjon, finner ikke flertallet grunnlag for å ta stilling til klagers øvrige anførsler.

Mindretallets syn

- (60) Nemndsmedlem Krüger ser det slik at konkurransegrunnlaget ved sin oppstilling av vektingsmatriser og score ikke gir full sikkerhet for at laveste totale pris på kriteriet "Pris" får full uttelling. Tilbydernes prising av underkriteriene avdekker som det fremgår ekstraordinære forskjeller mellom klagers og valgte leverandørs tilbud. Man må anta at forskjellene i prissettingen beror på taktiske eller forretningsmessige vurderinger tilpasset konkurransegrunnlagets vektningstall. De oppsiktsvekkende utslag i vår sak gjelder særlig ved underkriterium 1.1. "Pris for spesifikke tjenester", der valgte leverandør lå 2.7 mill over klager med poengscore 0-10 og ved underkriterium 1.3 "Pris for bestilling reiseportal, selvbooking", der valgte leverandør omvendt lå ca 300.000 under klager med poengscore 10-0. Konkurransegrunnlaget og den relative score tar ved dette ikke høyde for at hver krone faktisk får ulik uttelling på disse to underkriteriene, noe som gir det oppsiktsvekkende resultat at en tilbyder med ekstreme prisforskjeller som her totalt ikke oppnår å komme til topps til tross at denne tilbyder faktisk ligger lavest. Vektningstall og matriser ligger under oppdragsgivers innkjøpsfaglige skjønn og i dette ligger at nemnda vanskelig kan underkjenne at ekstreme pristilbud slår ut i et så atypisk resultat som her. Innklagede har forholdt seg til den score og vektning som konkurransegrunnlaget varsler. Klager og valgte leverandør er ikke forskjellsbehandlet. Det oppsiktsvekkende resultat kunne vanskelig vært forutsett. Modellen anvendt i denne

saken ble som innklagde anfører vurdert som egnet i sak 2008/67. Under en mer "normal" prissetting ville evalueringen trolig gitt et prisriktigere sluttresultat. Dette nemndsmedlem mener etter dette at klagen ikke fører frem. Siden dette nemndsmedlem er i mindretall, og ut fra flertallets løsning i saken, er det ikke nødvendig å behandle klagerens øvrige anførsler.

Konklusjon:

Departementenes servicesenter (DSS) har brutt kravet til forutberegnelighet og likebehandling i loven § 5 ved å ha benyttet en beregningsmodell vedrørende tildelingskriteriet "Pris", som ikke har sikret at relevante forskjeller mellom tilbudene er blitt gjenspeilet i de poengene tilbudene har blitt gitt.

Klagers øvrige anførsler er ikke blitt behandlet.

For klagenemnda,
29. november 2010


Andreas Wahl