

**Klagenemnda
for offentlige anskaffelser**

Innklagede har gjennomført en konkurranse med forhandling for utforming av skulpturer av de samiske polarfarerne Samuel Balto og Ole Ravna. Klagenemnda kom til at innklagede ikke hadde brutt regelverket ved tildelingsevalueringen. Verken skjønnnet eller tildelingskriteriene var endret, og innklagede hadde ikke tatt utenforliggende hensyn.

Klagenemndas avgjørelse 15. april 2013 i sak 2011/295

- Klager:** Nina Nesje
- Innklaget:** Karasjok kommune
- Klagenemndas medlemmer:** Tone Kleven, Georg Fredrik Rieber-Mohn, Siri Teigum
- Saken gjelder:** Tildelingsevaluering

Bakgrunn:

- (1) Karasjok kommune (heretter kalt innklagede) kunngjorde 11. februar 2011 en konkurranse med forhandling for utforming av skulpturer av de samiske polarfarerne Samuel Balto/Báltto Sammøl og Ole Ravna/Bigán Ovlla. I kunngjøringen punkt II.2.1 fremgikk det at anskaffelsen var budsjettert med en *"samlet kostnad på inn til kr 900 000, inkl. frakt, mva"*. Tilbudsfristen var angitt til 18. mars 2011.

- (2) I kunngjøringen punkt II.1.5 var det gitt en kort beskrivelse av anskaffelsens art og omfang:

"Tilbud på oppføring av skulptur(er) av de samiske polarfarerne Samuel Balto og Ole Ravna. Karasjok kommune har i flere år ønsket å hedre polarfarerne for deres innsats på ski over Grønland sammen med Fridtjof Nansen i 1888.

Tilbudet utarbeides med bakgrunn i eksisterende bilder av Ole Ravna med ski og kofte og Samuel Balto med kofte. Ansiktstrekk så identisk som mulig. Sokkel minimum 2 meter - pluss skulptur(er) på mellom 150 -170 cm."

- (3) I konkurransegrunnlagets vedlegg, "Bakgrunn", punkt 1 "Intensjon", fremgikk følgende:

"Kunstnerne står fritt i valg av kunstnerisk ide og formspråk, men skulpturene må være:

Utført i bestandige materialer, som eksempelvis bronse, samtidig som dette innebærer minimalt behov for tilsyn og vedlikehold.

Kunstner må forholde seg til de kravene som stilles til sikkerhet og universell utforming."

- (4) Fra punkt 4 "Materiale som skal innleveres" gjengis:

"Detaljerte skisser eller bilde av modellene i henhold til vedlegg I (Ole Ravna med ski og kofte og Samuel Balto med kofte samt ansiktstrekk så identisk som mulig) som illustrerer skulpturens utforming på en god måte. Maksimum 1 plansje i størrelse A1.

Beskrivelse av kunstnerisk ide, materialbruk, eventuelt konstruksjon og teknisk fremstilling, samt eventuelt behov for særlig vedlikehold. Teksten skal være på norsk, og på maksimum 1 A4 side.

Detaljert budsjett basert på 2011 priser, levert Karasjok.

Det er ikke krav om innlevering av modell.

Det er anledning til å levere mer enn et forslag."

- (5) Tildelingskriteriene var angitt i punkt 5:

"Pris

Bestandighet

Utførelse

Lik vekting på de tre kriteriene. Når det gjelder pris vises til pkt. 2 hvor kostnadsrammen fremgår."

- (6) Innen tilbudsfristen mottok innklagede tre tilbud fra to tilbydere, herunder ett fra Nina Nesje (heretter kalt klager), og to fra Aage Gaup (heretter kalt valgte leverandør).

- (7) Tilbudene ble først evaluert av kommunens administrasjon, og fremmet som innstilling til formannskapet. Fra administrasjonens evalueringsnotat av 21. mars 2011 gjengis følgende:

"2.1 Tilbudssum

Innenfor angitt frist i tilbudsforespørselen var det kommet inn 2 stk tilbud på utførelse av skulpturen. Disse 2 tilbudene var fra følgende kunstnere:

Nina Nesje, samlet honorar kr. 884.000 inkl. mva

Aage Gaup, samlet honorar kr. 900.000 inkl. mva

2.2 Bestandighet

Begge kunstnere tilbyr utførelse med bronse som materialbruk. Disse blir vurdert likt ut fra materialbruk, konstruksjon, teknisk fremstilling samt behov for vedlikehold. Begge tilbydere har fått full poengscore for materialbruk, det vil si 33,33 %.

2.3 Utførelse

(...)

Følgende vurderinger er gjort på utførelse ut fra vedlagt dokumentasjon:

<i>Poengberegning</i>	<i>Maks mulig poeng</i>	<i>Nina Nesje</i>	<i>Aage Gaup</i>
<i>Utførelse</i>	33,33	33,3	23,3
<i>Detaljerte skisser, bilder, modeller, ansiktstrekk</i>		10	7
<i>Beskrivelse av kunstnerisk idé</i>		10	7

- (8) Før formannskapet behandlet saken, ble tilbudene forelagt arbeidsgruppen som hadde jobbet med skulpturprosjektet fra 2001 til 2009, kalt styringsgruppen. De tre forslagene var her anonymiserte. Forslaget fra klager var presentert som "modellnr. 1", og forslagene fra valgte leverandør som nr. 2 og 3. Det endelig valgte tilbudet var "modellnr. 3". Fra styringsgruppens brev 24. mars 2011 hitsettes:

"Selv om styringsgruppen formelt ble oppløst i begynnelsen av 2009 og prosjektet stoppet opp, anser likevel rådmannen det som en fin og naturlig gest til styringsgruppen, som i mange år jobbet iherdig med bl.a. å skaffe tilveie finansiering, inviteres disse til å komme med sin anbefaling til formannskapet over hvilken av de to forslagene som anses som den mest relevante iht. kriteriene.

*To av medlemmene anbefaler at **modellnr. 1***

*To av medlemmene anbefaler at **modellnr. 3***

*Ett av medlemmene anbefaler at **modellnr. 2**"*

- (9) Klager henvendte seg til innklagede 28. mars 2011 vedrørende saksprogresjonen. I e-post fra en saksbehandler 30. mars 2011, som svar på forespørselen, fremgikk det: "Du er foreslått fra rådmannen, men det er en lokal tilbyder også, noe som kan skape diskusjoner".
- (10) Formannskapet behandlet saken i møte 1. april 2011. Om vurderingen var det i saksprotokollen angitt:

"Behandling

Tilleggsforslag fra rådmann til 1. avsnitt:

Formannskapet går inn for realisering av prosjektet med valg av Nina Nesje som leverandør av skulpturen basert på evalueringskriteriene gitt i tilbudsforespørselen og vektingen av disse.

(...)

Endringsforslag fra formannskapet:

Formannskapet har etter at utlysning og innkomne anbud samt evaluering av disse kommet frem til at kunstner Aage Gaup velges som leverandør av skulpturen "De to på tur".

Formannskapetets endringsforslag ble enstemmig vedtatt.

Vedtak

Formannskapet har etter at utlysning og innkomne anbud samt evaluering av disse kommet frem til at kunstner Aage Gaup velges som leverandør av skulpturen "De to på tur".

- (11) Saken ble behandlet på ny i formannskapet 13. april. 2011. Dette var etter forslag fra ordføreren, begrunnet med at den foregående behandlingen manglet den nødvendige begrunnelse, samt et punkt om kommunal egenandel til restfinansiering av prosjektet. Fra saksprotokollen hitsettes:

"Vedtak

Formannskapet går inn for at kunstner Åge Gaup velges som leverandør av skulpturen "de to på tur". Arbeidet forutsettes gjennomført med ferdigstilling innen utgangen av 2011.

Formannskapet legger til grunn følgende poengberegning, basert på de oppsatte kriteriene:

<i>Poengberegning</i>	<i>Maks mulig poeng</i>	<i>Nina Nesje</i>	<i>Aage Gaup</i>
<i>SUM poeng</i>	<i>100</i>	<i>95,0</i>	<i>96,1</i>
<i>Pris</i>	<i>33,33</i>	<i>33,3</i>	<i>32,7</i>
<i>Kontrollert tilbudssum</i>		<i>884 000</i>	<i>900 000</i>
<i>Bestandighet</i>	<i>33,33</i>	<i>33,3</i>	<i>33,3</i>
<i>Utførelse</i>	<i>33,33</i>	<i>28,3</i>	<i>33,3</i>
<i>Detaljerte skisser, bilder modeller, ansiktstrekk</i>		<i>10,0</i>	<i>8,0</i>
<i>Beskrivelse av kunstnerisk idé</i>		<i>7,0</i>	<i>10,0</i>

- (12) Tildelingsbeslutningen ble meddelt klager 14. april 2011.
- (13) Klager fremmet en klage over tildelingen 28. april 2011. Formannskapet opprettholdt tildelingsbeslutningen i vedtak av 8. juni 2011, meddelt klager i brev 16. juni 2011. Fra dette vedtaket hitsettes:

"En sammenligning av administrasjonens og formannskapetets vekting viser at pkt. A og B er sammenfallende, dvs. lik poengfordeling. Til det siste kriteriet, utførelse, var ikke

formannskapet enige med administrasjonen da det i dette kriteriet også åpnes for en skjønsmessig vurdering da oppdraget gjelder et kunstverk.

Formannskapet har ved sin vurdering av de tre modellene lagt vekt på at skulpturen skal illustrere to personer som deltok i en strabasjøs skitur over Grønland under svært krevende klimatiske forhold. Selv om Nesjes modell og tilbud er godt, falt valget likevel på Gaups modell "De to på tur", som etter formannskapets mening illustrerer bevegelse og energi.

Det er også viktig å redegjøre for at den tidligere arbeidsgruppen som jobbet med skulpturprosjektet frem til 2009, ble invitert til å komme med en anbefaling til formannskapet vedr. valg av modell. Utfallet av deres anbefaling var at 3 av de 5 medlemmene anbefalte Gaups modeller.

Her må det presiseres at arbeidsgruppen ikke på noen tidspunkt fikk kjennskap til hvem tilbyderne var før formannskapet fattet sin beslutning.

Formannskapet fikk heller ikke kjennskap til hvem de aktuelle tilbyderne var før valg av kunstner og modell første gang ble behandlet i formannskapet.

Beslutningen er dermed ikke basert på utenforliggende hensyn i forhold til lokal tilhørighet slik klageren hevder, men på den kunstneriske utførelsen som var et av kriteriene i konkurransen og som også er i tråd med anbefalingen fra flertallet i arbeidsgruppen.

Med bakgrunn i dette opprettholder formannskapet sitt vedtak i sak 11/31 om å tilby oppdraget til kunstneren Aage Gaup."

(14) Innklagede inngikk kontrakt med valgte leverandør 24. juni 2011.

(15) Saken ble brakt inn for Klagenemnda 21. oktober 2011.

Anførsler:

Klagers anførsler:

(16) Innklagede har brutt regelverket ved tildelingsevalueringen, ved å tilpasse evalueringen for å kunne velge valgte leverandør.

(17) Det vises for det første til at innklagede har endret poengtildelingen. Rådmannens poengberegning viste at klagers tilbud kom best ut. Formannskapet så bort fra dette, og valgte forslaget med lavest poengsum ut fra innstillingen. Senere ble også poengsummene endret. Det fremstår som om endringen ble foretatt i den hensikt å velge en lokal kunstner. Det vises til e-post fra innklagedes kontaktperson om at det hadde kommet en lokal tilbyder, og at dette ville skape diskusjoner. Ved å vektlegge lokal tilhørighet i tildelingsevalueringen har innklagede tatt utenforliggende hensyn.

(18) Innklagede har også endret kriteriene for valg av tilbud for å kunne velge valgte leverandør. I utlysningen var det kommunisert at likhet i ansiktstrekk ville vektlegges. I innklagedes begrunnelse fremgår det at valgte leverandørs utkast illustrerte bevegelse og energi, og at skulpturen skulle vise at polfarerne hadde deltatt på en strabasjøs tur.

Dersom disse kriteriene hadde vært kjent for klager, ville klager ha inngitt et forslag som tok hensyn til dette.

- (19) Likhet i ansiktstrekk var bakgrunnen for at klager ble invitert med i konkurransen. Innklagede tok kontakt med klager allerede høsten 2010 for å forhøre seg om klagers interesse for å delta i konkurransen. Det ble uttrykt at årsaken for kontakten var at de likte en skulptur klager hadde laget av Bjørn Wirkola, og spesielt likheten mellom personen og skulpturen. Dette ble fulgt opp i utlysningen der det fremgikk at skulpturene skulle ha "*ansiktstrekk så identisk som mulig*". I valgte leverandørs forslag synes momentet med mest mulig identiske ansiktstrekk å være sett bort i fra. Evalueringen er således tilpasset valgte leverandørs tilbud, som er en lokal tilbyder.

Innklagedes anførsler:

- (20) Tildelingen er gjennomført i overensstemmelse med tildelingskriteriene som var angitt i konkurransegrunnlaget.
- (21) Tre ulike grupperinger hos innklagede har vurdert tilbudene – rådmannen, styringsgruppen og formannskapet. De tre instansene har kun vært uenige om bedømmelsen av tilbudene under kriteriet "*Utforming*". Det var opplyst i utlysningen at kunstnerne stod fritt i valg av kunstnerisk idé og formspråk. Vurderingen av dette kriteriet måtte nødvendigvis baseres på skjønn. Det utviste skjønn er basert på de premissene som er angitt i konkurransegrunnlaget.
- (22) Når det gjelder påstanden om at den lokale tilbyderen ble prioritert, nevnes det at instansen som ikke kjente kunstnerens navn, styringsgruppen, vurderte forslaget fra valgte leverandør som det beste.
- (23) Det bestrides at det på noen måte er tatt utenforliggende hensyn. Til dette kommer at innklagede i dette tilfellet kunne foretatt en lovlig direkte anskaffelse med hjemmel i forskriften § 2-1 (2) bokstav a.

Klagenemndas vurdering:

- (24) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder utforming av skulpturer som er en uprioritert tjenesteanskaffelse i kategori 26, med CPV-kode 92311000. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 estimert til kroner 900 000. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og II, jf. forskriften §§ 2-1 og 2-2.
- (25) Klager anfører at innklagede har brutt regelverket ved tildelingsevaluering ved å tilpasse sin vurdering etter valgte leverandørs tilbud. Det vises til at innklagede har endret sin evaluering, og endret kriteriene for valg av tilbud, for å kunne tildele kontrakten til en lokal tilbyder.
- (26) Når det gjelder anførselen om at innklagede har endret evalueringen, har klager vist til at hennes tilbud var innstilt som vinner av konkurransen fra rådmannen/kommuneadministrasjonen.
- (27) Ved gjennomføringen av konkurransen var administrasjonens rolle kun å forberede saken og fremme en innstilling til formannskapet. Innklagedes beslutningskompetanse

lå til formannskapet, som stod fritt til å ta administrasjonens innstilling til følge. Til sammenligning ble forslagene også vurdert av en styringsgruppe, som kom til et annet resultat enn rådmannen/administrasjonen. Både administrasjonen og styringsgruppen hadde således kun en rådgivende rolle ved evalueringen av tilbudene. Det at formannskapet ikke tok administrasjonens innstilling til følge innebærer dermed ikke at innklagede har endret tildelingsevalueringen. Klagers anførsel fører derfor ikke frem. Klagenemnda finner likevel grunn til å nevne at formannskapet, ved vedtaket av 1. april 2011, burde ha gitt en begrunnelse for hvorfor administrasjonens innstilling ble fraveket, se til sammenligning klagenemndas sak 2006/77 premiss (35)-(36). En slik begrunnelse ble imidlertid gitt i nytt vedtak av 13. april 2011, før tildelingsmeddelelsen.

- (28) Klager har videre anført at innklagede har endret kriteriene for valg av tilbud. Det vises til at det ikke er samsvar mellom momentene fremhevet i kunngjøringen og begrunnelsen. Klager har særlig festet seg ved at innklagede har gått bort fra kunngjøringens opplysninger om at skulpturenes ansiktstrekk skulle være mest mulig identiske med de vedlagte bildene. Det fremholdes at klagers tilbud åpenbart imøtekom dette kravet best.
- (29) For tildelingskriteriet "*Utførelse*" var det i konkurransegrunnlaget opplyst at kunstnerne stod "*fritt i valg av kunstnerisk ide og formspråk*", men det var lagt føringer for modellenes klesplagg, etterspurt identiske ansiktstrekk som på vedlagte bilder, og bedt om en beskrivelse av kunstnerisk idé.
- (30) Innklagede har vurdert tilbudene forholdsvis likt under kriteriet utførelse. I evalueringen ble kriteriet oppdelt i to underkriterier: "*Detaljerte skisser, bilder modeller, ansiktstrekk*", og "*Beskrivelse av kunstnerisk idé*". Klager ble vurdert med 10 mot 8 poeng på førstnevnte, og 7 mot 10 poeng på sistnevnte. Klager er dermed, i henhold til sin anførsel, vurdert å ha det beste forslaget når det gjelder blant annet likhet i ansiktstrekk. Innklagede har følgelig ikke sett bort fra det kommuniserte ønsket om mest mulig identiske ansiktstrekk ved evalueringen. Tilbudsevalueringen under kriteriet "*Utførelse*" var likevel ikke begrenset til bedømmelse av ansiktstrekk. Klager anfører i denne anledning at innklagede har tatt utenforliggende hensyn. Det vises til at begrunnelsen for evalueringen synliggjør vektlegging av hensyn som ikke var kommunisert ved utlysningen. Klager har festet seg ved at innklagede, i sin begrunnelse, uttalte at valgte leverandørs modell "*illustrerer bevegelse og energi*", og at denne forutsetningen, dersom den var kjent, ville ha påvirket tilbudsforberedelsen.
- (31) Ved tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn som i begrenset grad kan overprøves rettslig. Anskaffelsen gjelder portretterende skulpturer, som i tillegg til å representere en gjengivelse av de aktuelle modellene med nærmere føringer, også må bedømmes som kunstuttrykk. Tildelingskriteriet "*Utførelse*", i foreliggende kontekst, er et kriterium som etter sin art fordrer en utpreget skjønnsmessig vurdering. Ved denne vurderingen må innklagede naturligvis ha et vidt skjønn. På bakgrunn av dette, og innklagedes opplysninger om at kunstnerne stod "*fritt i valg av kunstnerisk ide og formspråk*", kan ikke tildelingsevalueringen i foreliggende sak være underlagt strenge lovlighetsbegrensninger når det gjelder forutberegnelighet og gjennomsiktighet.
- (32) Konkret knytter klagers anførsler seg til at "*bevegelse og energi*", fremhevet av innklagede i sin tildelingsbegrunnelse, ikke var nevnt i kunngjøringen.

- (33) Det er nærliggende å forstå kunngjøringens henvisninger til frihet i "*valg av kunstnerisk idé og formspråk*", til å omfatte en rekke egenskaper ved kunstverkene. Nettopp bevegelse og energi må i denne sammenheng være naturlige egenskaper å premiere, da anskaffelsens formål var å hedre Balto og Ravna for deres ferd over Grønland sammen med Fridtjof Nansen i 1888. Innklagedes ønske om ikke å legge nærmere føringer for den kunstneriske utformingen fremstår for øvrig forsvarlig anskaffelsens art tatt i betraktning. Verken vektleggingen av "*bevegelse og energi*", eller manglende angivelse av disse begrepene i kunngjøringen representerer et brudd på regelverket om offentlige anskaffelser. Klagers anførsel fører ikke frem.
- (34) Endelig har klager anført at innklagede har vektlagt at valgte leverandør hadde lokal tilhørighet. Til støtte for sin anførsel har klager vist til en e-post fra en saksbehandler i kommunen 28. mars 2011. Her fremgikk det at det var kommet tilbud fra en lokal tilbyder, og at det kunne skape diskusjoner, jf. premiss (9) ovenfor.
- (35) Formuleringen i e-posten kan forstås som at det som ville skape diskusjoner om rådmannens innstilling, var den andre tilbyderens lokale tilhørighet. Innklagede har bestridt anførselen, og vist til at opplysningen i e-posten ikke innebærer at valgte leverandørs tilhørighet ble vektlagt. På grunn av klagenemndas skriftlige saksbehandling, har nemnda i begrenset grad mulighet for å ta stilling til denne type uenighet mellom partene. Det foreligger ikke andre holdepunkter som tilsier at valgte leverandørs samiske bakgrunn har hatt innvirkning på tilbudsevalueringen. Det gjelder for øvrig ingen plikt til å anonymisere tilbyderne under evalueringen. Klagers anførsel fører på denne bakgrunn ikke frem.

Konklusjon:

Karasjok kommune har ikke brutt regelverket om offentlige anskaffelser.

Bergen, 15. april 2013

For Klagenemnda for offentlige anskaffelser,

Siri Teigum