

Klagenemnda for offentlige anskaffelser

Klager deltok i en konkurranse med forhandling i ett trinn om inngåelse av rammeavtale for porteføljevaltning av elektrisk kraft. Klagenemnda fant at innklagede hadde benyttet et ulovlig tildelingskriterium knyttet til "Tidligere resultater". Videre konstaterte klagenemnda at innklagede hadde plikt til å avlyse konkurransen. Basert på dette ble ikke klagers øvrige anførsler behandlet.

Klagenemndas avgjørelse 20. februar 2012 i sak 2011/353

Klager: Eidsiva Marked AS

Innklaget: Hedmark fylkeskommune

Klagenemndas medlemmer: Magni Elsheim, Andreas Wahl og Jakob Wahl

Saken gjelder: Ulovlig tildelingskriterium. Avlysningsplikt.

Bakgrunn:

- (1) Hedmark fylkeskommune (heretter kalt innklagede) kunngjorde 9. november 2011 en konkurranse med forhandling i ett trinn om inngåelse av rammeavtale for porteføljevaltning av elektrisk kraft. I kunngjøringen punkt VI.3) var det opplyst at oppdragsgiver anskaffet på vegne av: Elverum kommune, Fylkesmannen i Hedmark, Fylkesmannen i Oppland, Gausdal kommune, GLØR IKS, Hamar kommune, innklagede, Hedmark Trafikk FKF, HIAS IKS, Høgskolen i Hedmark, Høgskolen i Lillehammer, Kunstbanken, Lillehammer kommune, Løten kommune, Oppland fylkeskommune, Sør-Aurdal kommune, VEA – Statens fagskole for gartnere og blomsterdekoratører og Øyer kommune. I kunngjøringen punkt II.1.2 c) var det opplyst at anskaffelsen var i tjenestekategori 27. Rammeavtale skulle inngås med én leverandør og avtalens varighet var på tre år pluss ytterligere to års opsjon. Tilbudsfrist var satt til 12. desember 2011.
- (2) Følgende var opplyst om "*Anskaffelsens formål*" i konkurransegrunnlaget punkt 1.3:
"Anskaffelse og fysisk leveranse, avregning og rapportering av elektrisk kraft samt finansiell sikring, risikostyring, rådgivning og administrative tjenester, herunder fakturaadministrasjon. CPV-kode: 09310000 (elektrisitet) og 66140000 (porteføljevaltning)".
- (3) I konkurransegrunnlaget punkt 2 "*Regler for konkurransen*" fremgikk følgende under punkt 2.1 "*Lovhjemmel*":
"Anskaffelsen er omfattet av Lov om offentlige anskaffelser 16. juli 1999 nr. 69 og Forskrift om offentlige anskaffelser (FOA) av 7. april 2006 nr. 406. Konkurransen omfatter anskaffelse av en uprioritert tjeneste over terskelverdi, tjenestekategori 27. For denne anskaffelsen gjelder derfor forskriftens del I og II. Det er selve meglertjenesten

med tilknyttede tjenester det konkurreres om, ikke kraftanskaffelsen som sådan, da kraften kan kjøpes på børs og kraftprisen dermed er et resultat av konkurranse."

- (4) Kvalifikasjonskrav var oppstilt i konkurransegrunnlaget vedlegg C, og blant annet følgende krav fremgikk under punkt 4 "Leverandørens tekniske stilling":

"Krav	Vedlegg nr
<p><i>4a. Det kreves minst fem års erfaring innen porteføljeforvaltning for forbrukskunder (minimum fra og med år 2006).</i></p> <p><u>Dokumentasjonskrav:</u></p> <ul style="list-style-type: none">• <i>Leverandøren skal vedlegge en liste over de viktigste relevante leveransene de siste tre år (se under), herunder opplysninger om mottaker (navn og epost), størrelse i GWh og tidsperiode"</i>	

- (5) Av kravspesifikasjonen i konkurransegrunnlaget vedlegg D fremgikk følgende:

"1. Generelt

Følgende elementer skal inngå:

- *Fysisk og finansiell handel*
- *Risikostyring og finansiell sikring*
- *Oppgjørstjenester*
- *Adm. tjenester knyttet til anlegg og levering*
- *Fakturahåndtering*
- *Rådgivning og rapportering*

Oppdragsgiverne skal ikke være clearingaktør/clearingkunde på Nord Pool med de garantistillelser og sikkerhetskrav dette medfører.

Leverandør skal ta hånd om strategi og fullmakter, og handle over Leverandørens bok. Det skal ikke stilles noen garantikrav til Oppdragsgiverne. Avtalen baseres på at det opprettes en oppgjørskonto hos Leverandøren. De enkelte Oppdragsgivere innordnes denne oppgjørskontoen som underkonto som det skal avregnes mot."

- (6) Tildelingskriteriene var angitt i konkurransegrunnlaget vedlegg E, og her fremgikk blant annet følgende:

"Følgende tildelingskriterier og vektninger vil bli benyttet:

- *Pris: 25 %*
- *Tidligere resultater: 50 %*
- *Kompetansen til nøkkelpersonell: 20 %*
- *Forvaltningskonsept: 5 %"*

(7) Tildelingskriteriet "*Tidligere resultater*" var beskrevet på følgende måte i vedlegg E punkt 2:

"2. Ad Tidligere resultater

Tilbyder skal ha medarbeidere med god kompetanse på energimarkedet i sitt analysemiljø. Tilbyder skal dokumentere oppnådde resultater av forvaltning for årene 2006 - 2010.

Oppdragsgiver anser gode oppnådde resultater som dokumentasjon på at tilbyder har medarbeidere i sitt analysemiljø med god kompetanse på energimarkedet.

Den økonomisk viktigste komponenten i dette kjøpet er tjenesteleverandørens evne til å kjøpe og selge fremtidige kraftkontrakter på de mest mulig optimale tidspunkt. Oppdragsgiver anser at den mest objektive måte å vurdere analysemiljøets medarbeidere på dette punktet, er å vurdere de resultater som analysemiljøet tidligere har oppnådd for utvalgte kunder.

Tilbyder bes derfor oppgi 5 anonymiserte referansekundeporteføljer der oppnådd forvaltningsresultat referert til systempris presenteres. Hver portefølje skal ha et minimumsvolum på 25 GWh per år. De oppgitte referansekundene skal være forbrukerkunder, subsidierte industrikunder skal holdes utenfor og tidligere inngåtte handler av en tidligere forvalter for kunden skal ikke medtas. Dersom tilbyder har handelsgebyr skal det finansielle resultatet oppgis inkl. handelsgebyr.

Prosedyre for bekreftelse: Referansekundene må kunne kontaktes av Oppdragsgiver for å bekrefte oppgitt resultat. Oppdragsgiver skal kunne oversende ferdig utfylt tabell til alle referansekundene. Disse skal så kontrollere at de kjenner igjen informasjonen på én av radene; periode, oppnådde resultater og volum.

[...]

Kunde	2006	2007	2008	2009	2010	Volum (GWh)	Vekt
<i>Kunde A</i>							#####
<i>Kunde B</i>							#####
<i>Kunde C</i>							#####
<i>Kunde D</i>							#####
<i>Kunde E</i>							#####
<i>Gjennomsnittlig systempris (øre/kWh)</i>	39,14	22,36	36,94	30,65	42,53	0	#####

<i>Gjennomsnittsprisen oppnådd på 5 utvalgte referanse-kunder innen portefølje-forvaltning (øre/kWh)</i>	#DIV/0! !	#DIV/0! 0!	#DIV/0! !	#DIV/0! !	#DIV/0! !		
Systempris minus porteføljepris	#DIV/0! !	#DIV/0! 0!	#DIV/0! !	#DIV/0! !	#DIV/0! !		
Evalueringsgrunnlag	#DIV/0! !						

Grunnlaget for evalueringen av tidligere resultater er årlig snitt av "Systempris minus porteføljepris".

For å gjøre det enklere for referansekundene å gjenkjenne sine egne resultater bes tilbyder også om å oppgi finansielt resultat for hver referansekunde som et samlet årsresultat i NOK:

Kunde	2006	2007	2008	2009	2010	Volum (GWh)h
Kunde A						
Kunde B						
Kunde C						
Kunde D						
Kunde E						

De oppgitte referansekundene er i tilfeldig rekkefølge:

Navn	Firma	Tlf	E-post

Opplysningene som oppgis her regnes som forretningshemmeligheter og vil ikke bli offentliggjort av Oppdragsgiver utover slik det er beskrevet over.

Oppdragsgiver forbeholder seg retten til å be om ytterligere dokumentasjon i evalueringsfasen fra de tilbyderne som ligger best an."

- (8) Saken ble klaget inn for Klagenemnda for offentlige anskaffelser (heretter kalt klagenemnda) ved brev av 8. desember 2011. Klager har også klaget innklagedes forutgående konkurranse om porteføljeforvaltning av elektrisk kraft (som ble avlyst) inn for klagenemnda. Den saken behandles i klagenemndas sak 2012/23.
- (9) Etter at foreliggende sak ble klaget inn for klagenemnda har innklagede og tilbyderne hatt en del korrespondanse vedrørende endringer/presiseringer av tildelingskriteriet "*Tidligere resultater*". I e-post av 9. februar 2012 la innklagede etter forespørsel fra sekretariatet ved den siste versjonen av tildelingskriteriet "*Tidligere resultater*", og det ble bekreftet at dette var identisk med beskrivelsen som var gitt i det opprinnelige konkurransegrunnlaget.
- (10) Etter forespørsel fra sekretariatet opplyste innklagede i e-post av 9. og 10. februar 2012 at under visse nærmere spesifiserte forutsetninger ville anskaffelsens verdi være på ca. 2,24 millioner kroner eks. mva. årlig. Videre ble det opplyst at det var innklagedes vurdering at anskaffelsen var å anse som en 100 prosent tjenesteleveranse.

Anførsler:

Klagers anførsler:

- (11) Det anføres at innklagedes bruk av tildelingskriteriet "*Tidligere resultater*" er i strid med forskriften §§ 11-1/20-1 og § 13-2 andre ledd, og at innklagede derfor må avlyse konkurransen og endre konkurransegrunnlaget.
- (12) Det vises for det første til at det innklagede skal vurdere under tildelingskriteriet fremstår som sammenfallende med det som skal vurderes under kvalifikasjonskravet i konkurransegrunnlaget vedlegg C punkt 4, hvor det kreves minst fem års erfaring, samt at de viktigste leveransene skal dokumenteres.
- (13) For det andre er tildelingskriteriet ikke knyttet opp mot "aktuelle medarbeidere" for oppdraget, jf. tildelingskriteriet "*Kompetansen til nøkkelpersonell*". Tidligere resultater sier muligens noe om kapasiteten leverandøren har som sådan, men nødvendigvis ikke noe om kvaliteten på de "aktuelle medarbeidere". Kriteriet mangler da den nødvendige tilknytning til kontraktsgjenstanden.

Innklagedes anførsler:

- (14) Det bestrides at innklagede har brutt anskaffelsesregelverket ved å benytte tildelingskriteriet "*Tidligere resultater*". Etter innklagedes syn foreligger det et klart skille mellom kvalifikasjonskrav og tildelingskriterier, og det er ikke tale om overlapping i strid med forskriften §§ 11-1/20-1. Anførselen fremstår som konstruert, og baserer seg på klagers misforståelser knyttet til begrepene kvalifikasjonskrav, tildelingskriterier og dokumentasjonskrav knyttet til tildelingskriteriene. Videre er oppdragsgiver i markedet for å kjøpe porteføljeforvaltning, og kriterier som har til hensikt å vurdere tilbyders kompetanse innen dette området har klart en tilknytning til kontraktsgjenstanden.

- (15) På bakgrunn av det resultat klagenemnda er kommet til nedenfor, gjengis ikke partenes øvrige anførsler.

Klagenemndas vurdering:

- (16) 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. Klagenemnda registrerer at anskaffelsen er kunngjort som en uprioritert tjeneste i kategori (27). Anskaffelsen, som er porteføljeforvaltning av elektrisk kraft, er imidlertid etter nemndas syn omfattet av tjenestekategori (6), og er dermed å anse som en prioritert tjeneste. Dette synes for øvrig også å være lagt til grunn i konkurransegrunnlaget punkt 1.3. Innklagede har opplyst at anslått verdi er ca. 2,24 millioner kroner eks. mva. per år. I tillegg til lov 16. juli 1999 nr. 69 om offentlige anskaffelser følger anskaffelsen etter sin art og opplyste verdi forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og III, jf. forskriften § 2-1 første ledd jf. § 2-2 første ledd.

Ulovlig tildelingskriterium

- (17) Når kontrakt skal tildeles det økonomisk mest fordelaktige tilbudet, følger det av forskriften § 22-2 andre ledd at tildelingskriteriene må ha tilknytning til kontraktens gjenstand og være egnet til å identifisere det økonomisk mest fordelaktige tilbud. Det følger videre forutsetningsvis av forskriften § 20-1 at kriterier anvendt under kvalifiseringen av leverandører, ikke kan gjentas som tildelingskriterier.
- (18) EU-domstolen tok ex officio opp spørsmålet om sontringen mellom kvalifikasjonskrav og tildelingskriterier i sak C-532/06 ("Lianakis"). Domstolen uttalte blant annet at oppdragsgiver ikke kunne benytte tilbydernes erfaring, personell og utstyr, og evne til å fullføre oppdraget innen en fastsatt frist, som tildelingskriterier. Begrunnelsen for dette var at disse forholdene angikk leverandørens evne til å oppfylle kontrakten, og dermed var å anse som kvalifikasjonskrav, og ikke tildelingskriterier, jf. premiss (25)-(32).
- (19) Klagenemnda har etter at dommen ble avsagt behandlet flere saker som omhandler lovligheten av denne type tildelingskriterier, se for eksempel klagenemndas saker 2008/189, 2008/120, 2008/92 og 2008/163. Klagenemnda har lagt til grunn at Lianakis-dommen trolig ikke stenger for å benytte tildelingskriterier som åpner for konkurranse om tjenestekvalitet knyttet til personene som tilbys når erfaring og kompetanse inngår selvstendig og uavhengig av etterspurte kvalifikasjoner i vurderingen av tjenestens kvalitet etter kriteriet økonomisk mest fordelaktig. Klagenemnda har også lagt til grunn at konkurransegrunnlaget utvetydig må klargjøre at vurdering av tilbudets kvaliteter ikke er sammenfallende med, eller en gjentakelse av, vurderingen av leverandørens kvalifikasjoner, jf. klagenemndas saker 2008/120 premiss (58) og 2008/92 premiss (97).
- (20) Klagenemnda tar først stilling til om tildelingskriteriet "*Tidligere resultater*" slik dette i foreliggende sak er angitt, kan anses egnet til å identifisere det økonomisk mest fordelaktige tilbud, jf. forskriften § 22-2 andre ledd. Hva som skal vurderes ved evalueringen av et tildelingskriterium vil bero på hvordan dets innhold må forstås basert på kriteriets ordlyd, dets dokumentasjonskrav og eventuelle andre opplysninger som oppdragsgiver har angitt om dette i kunngjøringen eller konkurransegrunnlaget.
- (21) I foreliggende sak var tildelingskriteriet "*Tidligere resultater*" nærmere beskrevet i konkurransegrunnlaget vedlegg E punkt 2, jf. premiss (7). Nemnda forstår det slik at det her er tale om å vurdere kompetansen på porteføljeforvaltning til leverandørens medarbeidere som sådan, og ikke til de personer som konkret tilbys til å utføre oppdraget. Dette følger både av henvisningen til at "[t]ilbyder skal ha medarbeidere med god kompetanse på energimarkedet i sitt analysemiljø", og av opplysningen om at "[o]ppdragsgiver anser gode oppnådde resultater som dokumentasjon på at tilbyder

har medarbeidere i sitt analysemiljø med god kompetanse på energimarkedet". Videre skulle "Tidligere resultater" dokumenteres ved at tilbyderne skulle oppgi "5 anonymiserte referansekundeporteføljer der oppnådd forvaltningsresultat referert til systempris presenteres". Det er her ikke noe krav om at resultatene som skal dokumenteres gjennom fremleggelse av fem referansekundeporteføljer, må være oppnådd av de av tilbyders medarbeidere som skal utføre det foreliggende oppdrag. Etter dette er det naturlig å forstå tildelingskriteriet "Tidligere resultater" slik at det som vurderes er kompetansen til leverandøren som sådan og ikke til de konkret tilbudte medarbeiderne. Dette medfører at tildelingskriteriet "Tidligere resultater" i foreliggende sak ikke kan anses egnet til å identifisere det økonomisk mest fordelaktige tilbud. Innklagede har dermed brutt forskriften § 22-2 andre ledd ved å benytte dette som et tildelingskriterium. Basert på dette er det ikke nødvendig for nemnda også å vurdere om tildelingskriteriet er ulovlig ut fra en gjentakelse/sammenblanding av forhold under kriteriet og kvalifikasjonskravet til erfaring i konkurransegrunnlaget vedlegg C punkt 4a.

Avlysningsplikt

- (22) I klagenemndas sak 2010/223 premiss (33) la nemnda til grunn at der det var benyttet et ulovlig tildelingskriterium, måtte spørsmålet om avlysning vurderes i henhold til samme retningslinje som var oppstilt i klagenemndas sak 2011/171 premiss (61):

"Klagenemnda legger etter dette til grunn at innklagede har en plikt til å avlyse konkurransen dersom det påvises at denne kunne fått et annet utfall for klagers vedkommende om feilen ikke var begått. I tillegg legger nemnda til grunn at det foreligger avlysningsplikt dersom feilen som er begått kan ha virket inn på deltakelsen i konkurransen, mao. avholdt leverandører fra å delta."

- (23) Som konstatert over, har innklagede i herværende konkurranse benyttet et ulovlig tildelingskriterium. Tildelingskriteriene i en konkurranse og bruken av disse er helt sentralt for leverandørene, både i vurderingen av om tilbud skal inngis og ved utformingen av et konkret tilbud. Det ulovlige tildelingskriteriet "Tidligere resultater" har i foreliggende sak en vekt på 50 prosent, jf. premiss (6), hvilket innebærer at tildelingskriteriet vil ha stor betydning i tildelingsevalueringen. Basert på dette, må det anses påvist at feilen kan ha virket inn på deltakelsen i konkurransen, med andre ord avholdt leverandører fra å delta. Innklagede har etter dette en plikt til å avlyse konkurransen.
- (24) Ut fra det resultat klagenemnda er kommet til, er det ikke grunn til å behandle klagers øvrige anførsler.

Konklusjon:

Hedmark fylkeskommune har brutt forskriften § 22-2 andre ledd ved å benytte "Tidligere resultater" som tildelingskriterium.

Klagers øvrige anførsler har ikke blitt behandlet.

For Klagenemnda for offentlige anskaffelser,
20. februar 2012

Andreas Wahl