


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en konkurranse med forhandling for anskaffelse av nasjonal lederutdanning for styrere i barnehager. Klagenemnda fant at tildelingskriteriet "Kvalitet" var ulovlig, da det overlappet med et av kvalifikasjonskravene i konkurransen, jf. forskriften § 13-2 (2), og at innklagede hadde plikt til å avlyse konkurransen. Klagers øvrige anførsler ble ikke behandlet.

Klagenemndas avgjørelse 10. september 2012 i sak 2011/81

Klager: Høgskolen i Vestfold

Innklaget: Utdanningsdirektoratet

Klagenemndas medlemmer: Arve Rosvold Alver, Morten Goller, Tone Kleven

Saken gjelder: Ulovlig tildelingskriterium, saklig klageinteresse.

Bakgrunn:

- (1) Utdanningsdirektoratet (heretter kalt innklagede) kunngjorde 23. november 2010 en konkurranse med forhandling for anskaffelse av nasjonal lederutdanning for styrere i barnehager. I kunngjøringens punkt II.1.6 var CPV-klassifisering angitt til 80500000 og 80510000. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til å være 20. januar 2011. Det fremgikk av kunngjøringen punkt IV.1.2 "*Begrensninger på antall leverandører som vil bli invitert til å delta*" at det var "*planlagt minimum 3 maksimum 8*".
- (2) I konkurransegrunnlagets punkt tre var det oppstilt "*Krav til tilbyder*", og tilbydere som ikke oppfylte alle kvalifikasjonskravene ville bli avvist. Det fremgikk blant annet under punkt 7 at "*Tilbyderen skal være tilstrekkelig faglig kvalifisert til å oppfylle en kontrakt*". Dette kravet skulle dokumenteres ved:

"Referanseliste for firmaet og de personer som skal ha ansvaret for vårt oppdrag. Lista må vise kontaktpersoner og telefonnummer og generell informasjon om firmaet, slik som organisasjonsplan, brosjyrer og lignende.

Dersom disse dokumentene ikke kan framskaffes innen tilbudsfristens utløp, evt. etter en kort tilleggsfrist, vil tilbudet bli avvist."
- (3) Det fremgikk av konkurransegrunnlagets punkt fire "*Kravspesifikasjon*" at konkurransegrunnlagets vedlegg to skulle danne grunnlag for innholdet i lederutdanningen. I vedlegg to fremgikk det følgende fire hovedområder for kompetanse som skulle beskrives; "*Barns læring og utvikling*", "*Styring og administrasjon*", "*Samarbeid og organisasjonsbygging, veiledning av personalet*", samt

"Utvikling og endring". Det var gitt en utfyllende redegjørelse for disse punktene i vedlegget. Videre fremgikk at "Alle områder skal dekkes i opplæringen, men kompetanseområdet Barns utvikling og læring skal vektlegges sterkest. I tillegg beskrives et eget hovedområde som handler om den enkelte leders forhold til seg selv og til lederrollen."

- (4) Det fremgikk av konkurransegrunnlagets punkt fem *"Kriterier for valg av leverandør"* at kontrakt ville tildeles det økonomisk mest fordelaktige tilbud, basert på kriteriene; *"Oppdragsforståelse"* (40 %), *"Kvalitet"* (30 %), *"Gjennomføringsevne og leveringssikkerhet"* (20 %) og *"Pris"* (10 %). Videre hitsettes følgende fra beskrivelsen av tildelingskriteriene:

"5.2 Kvalitet"

Dokumentasjon av tilsvarende aktiviteter og oppdrag tidligere, inkludert evalueringer og referanser. CV på nøkkelpersoner som skal utføre oppdraget må vedlegges.

"5.3 Gjennomføringsevne og leveringssikkerhet"

Tilbyder må dokumentere hvilke tilgjengelige ressurser som finnes til å løse oppdraget så langt det er beskrevet i dette konkurransegrunnlaget. I tillegg skal tilbyder legge fram en plan som viser hvordan tilbyder vil kunne gjennomføre dette oppdraget."

- (5) Innen fristen mottok innklagede ti tilbud, herunder fra Høgskolen i Vestfold (heretter kalt klager).
- (6) Innklagede utformet protokoll for de tre fasene for evaluering av tilbudene; 1. *"Formelle forhold"*, 2. *"Kvalifisering"*, og 3. *"Utvelgelse"*. I protokoll for *"Kvalifisering"* fremgikk at ni tilbud var evaluert, hvorav tre tilbydere, herunder klager, *"ble ikke kvalifisert for videre vurdering pga manglende referanser knyttet til gjennomføring av et helhetlig utdanningstilbud."*
- (7) I protokoll for fase 3 *"Utvelgelse"* fremgikk det at seks tilbud var evaluert, hvorav fem tilbydere var valgt som leverandører. I protokollen var det inntatt beskrivelse av tilbudene i relasjon til hvert tildelingskriterium. For tildelingskriteriet *"Kvalitet"* var det gjennomgående beskrevet hvordan tilbyderne ville utføre undervisningsopplegget. For tildelingskriteriet *"Gjennomføring og leveringssikkerhet"* var det gjennomgående beskrevet sannsynlighet for levering, samt vurderinger knyttet til innklagedes organisering av gjennomføringen.
- (8) Klager ble meddelt avvisning i brev datert 31. januar 2011. Det fremgikk at klager ikke ble ansett kvalifisert, som følge av utilstrekkelig erfaringer innen ledelse og ferdighetstrening. Det var vektlagt at klager hadde vist til fire oppdrag på sin referanseliste, og at et av disse oppdragene viste pedagogisk ledelse på trinn 2. Det fremgikk at *"De øvrige oppdragene viser ikke til lederopplæring. Tilbyder presenterer heller ingen referanser som dekker ferdighetstrening."*
- (9) Klager sendte klage på avvisningen ved brev datert 9. februar 2011. Det ble vist til at avvisningen ikke var hjemlet i kvalifikasjonskravene som var formulert i utlysningen. Videre fremgikk:

"De to første kulepunktene [at klager kun oppgav referanser for fire oppdrag, og at bare ett av disse omhandlet pedagogisk ledelse] er en del av tildelingskriteriet punkt 5.2., Kvalitet. HiVe oppfatter dette som en sammenblanding av kvalifikasjonskrav og tildelingskriterier noe som i seg selv ikke er tillatt. Kvalifikasjonskrav skal knyttes til egenskaper ved leverandøren, mens tildelingskriteriene skal knyttes til egenskaper ved leveransen. Å argumentere med at HiVe ikke er kvalifisert ved å henvise til momenter i tildelingskriteriene er således i strid med intensjonene i FOA §§ 8-4 og 8-5."

- (10) Innklagede besvarte klagen i brev datert 18. februar 2011. Vedrørende kvalifikasjons- og tildelingskriterier fremgikk følgende:

"Kvalifikasjonskravene er angitt i konkurransegrunnlagets kapittel 3, hvor referanser er et av dokumentasjonskravene for å vurdere om tilbyder er kvalifisert. Utdanningsdirektoratet presiserer at disse referansene har blitt lagt til grunn for å vurdere om tilbyder har den erfaring som kreves for at direktoratet skal være sikre på at tilbyder er kvalifisert til å kunne oppfylle kontraktsforpliktelsene. Når en tilbyder er blitt kvalifisert, vil tilbudet bli vurdert blant annet ut fra kvalitet. Det vil da bli lagt vekt på om tilbyder har god nok kompetanse til å dekke kravspesifikasjonen."

Utdanningsdirektoratet mener at det er et klart skille mellom kvalifikasjonskravene og tildelingskriteriene, og følgelig mellom de vurderingene som foretas i de forskjellige fasene. Direktoratet anser derfor at vi har oppfylt det skillet mellom kvalifikasjon og tildeling som forskrift om offentlige anskaffelser krever, og kan dermed ikke se at det foreligger en grunn til å stanse eller avlyse konkurransen."

- (11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 9. mars 2011.

Anførsler:

Klagers anførsler:

- (12) Klager anfører at innklagede har benyttet et ulovlig tildelingskriterium, ved at tildelingskriteriet "Kvalitet" viser til nøyaktig de samme forhold som skulle vurderes etter kvalifikasjonskrav nr. 7 "Tilbyderen skal være tilstrekkelig faglig kvalifisert til å oppfylle en kontrakt". Klager har i tråd med konkurransegrunnlaget oppgitt referanseprosjekter og andre opplysninger om enkeltpersoner, som klager regnet med ville bli vurdert i både kvalifikasjonsomgang og tildeling i tråd med konkurransegrunnlaget. I evalueringen av tilbudet ble ikke referanseprosjekter for enkeltpersoner vurdert under kvalifikasjonsomgangen, fordi dette "må spares" til tildelingsevalueringen for at denne skal kunne utføres lovlig. Dette er også i strid med kravet til forutberegnelighet.
- (13) Videre viser klager til at tildelingskriteriet "Gjennomføringsevne og leveringssikkerhet" gjelder evnen til å gjennomføre kontrakten, som er i kjernen av formålet med kvalifikasjonskrav, jf. forskriften § 8-4. Forholdene gir ingen relativ økning av verdien av tilbudet, jf. forskriften § 13-2 (2). Innklagede har i tilsvar omformulert kriteriet til "kapasitet og organisering" og mener at det dermed blir et lovlig tildelingskriterium. Klager er ikke uenig i at dette ville vært et lovlig tildelingskriterium, og det er mulig at tildelingsvurderingen har skjedd etter lovlige vurderingstemaer. Klager anfører imidlertid at både kriteriets ordlyd og forklaring i så tilfelle er i strid med den vurdering som faktisk har skjedd, og at dette er i strid med prinsippet om forutberegnelighet.

- (14) Klager har anført at klager har saklig klageinteresse i spørsmålet om hvorvidt konkurransen skulle vært avlyst, uavhengig av hvorvidt klager skulle vært avvist. Det vises til at klager er en potensiell interessent i en ny konkurranse, og at manglende saklig klageinteresse i et slikt tilfelle ville gi oppdragsgivere et incitament til å inngå kontrakt.
- (15) På bakgrunn av resultatet gjengis ikke partenes øvrige anførsler.

Innklagedes anførsler:

- (16) Innklagede anfører at når klager har blitt avvist som følge av manglende firmakvalifikasjoner, har klager kun saklig interesse i å få prøvd om avvisningen er korrekt. Innklagede anfører at når kontrakt er inngått, er gjestående spørsmål om klager er feilaktig avvist fra konkurransen, eller om klager eller tilbudet er blitt vurdert på en måte som er i strid med anskaffelsesregelverket. Dersom KOFA er enig med innklagede i at klager rettmessig er avvist, vil ikke klagers øvrige anførsler være avgjørende for posisjonen til klager, verken erstatningsrettslig eller på annen måte. Det bes derfor om at KOFA tar stilling til avvisningsspørsmålet, og vurderer om klager har saklig interesse i de øvrige anførselene.
- (17) Innklagede bestrider å ha benyttet ulovlige tildelingskriterier. Innklagede viser til at EU-domstolen kun har stilt opp to krav for at et forhold kan benyttes som tildelingskriterium; kriteriet må identifisere det økonomisk mest fordelaktige tilbudet, jf. blant annet C-31/87 (Beentjes), C-19/00 (SIAC Construction), som også følger av forskriften § 22-2 (2), i tillegg må kriteriet må være klart, jf. SIAC-dommen. KOFA's tilleggskrav om at det må fremgå klart av tilbudsdokumentene at vurderingen av tilbudets kvaliteter ikke er sammenfallende med, eller en gjentakelse av, vurderingen av leverandørens kvalifikasjoner, har ikke grunnlag i lov eller forskrift og kan ikke utledes av praksis fra EU-domstolen. Det følger av EU-domstolens uttalelser i Beentjes-dommen, at kvalifikasjonsvurderingen og tildelingsvurderingen er separate vurderinger, jf. premiss (16). EU-domstolens uttalelse i C-532/06 (Lianakis) premiss (30)-(32) vedrører hva et tildelingskriterium kan omhandle og er en gjentakelse av Beentjes-dommen. Dersom tildelingsvurderingen blir en gjentakelse av kvalifikasjonsvurderingen, vil dette være i strid med Beentjes-vilkårene, og det er ikke plass til et tredje vilkår, og under enhver omstendighet bringer ikke dette noe nytt rettslig sett. Når et tildelingskriterium de facto tilfredsstiller de to kravene som er oppstilt av EU-domstolen, vil tildelingskriteriene også være i overensstemmelse med EU-retten, samt lov og forskrift om offentlige anskaffelser. KOFA's tilleggsregel innebærer praktisk sett at oppdragsgiver pålegges å innta en presiserende passus i konkurransegrunnlaget om at vurderingen av tilbudet ikke har noe å gjøre med vurderingen av leverandørens kvalifikasjoner, i tillegg til at dette må angis klart, uten at dette bringer noen positiv effekt på konkurransen.
- (18) Innklagede anfører at kriteriet "*Kvalitet*" er et lovlig tildelingskriterium. Det vises til at kriteriet retter seg mot den forestående leveransen, som et mål på hvor god lederutdanningen kan forventes å bli. Hvilke personer som skal være ansvarlig for gjennomføringen av oppdraget er helt avgjørende for hvordan et slikt utdanningstilbud blir, og man er derfor i kjernen av hva som identifiserer det økonomisk mest fordelaktige. Innklagede bestrider at kriteriet er det samme som ble vurdert i kvalifikasjonsfasen, da det her var krav om at leverandøren skulle være tilstrekkelig kvalifisert, som omhandler erfaringsbakgrunn og faglig plattform, som sikkerhet for at

leverandøren kan gjennomføre kontraktarbeidet. Tildelingskriteriet omhandler ikke om leverandøren kan utføre oppdraget, men hvordan leverandøren har satt sammen personer for utførelsen av utdanningen, som da angir hvilken kvalitet den enkelte leverandør kan tilby. Alle leverandørene har levert tilbudsbesvarelser som relaterer seg til det som er etterspurt, og som beskriver hvordan oppdraget skal utføres, som viser at deltakerne har forstått kriteriene, og at kriteriene har vært relevant for å identifisere det økonomisk mest fordelaktige tilbud.

- (19) Innklagede anfører videre at kriteriet "*Gjennomføringsevne og leveringssikkerhet*" identifiserer det økonomisk mest fordelaktige tilbudet, og at det derfor er et lovlig og hensiktsmessig tildelingskriterium i denne konkurransen. Den nærmere beskrivelsen av kriteriet viser klart at tilbyderne skal dokumentere hvilken kapasitet de tilbyr, da dette er av betydning for hvor godt tilbudet blir. Tilbud som viser en solid bemanning indikerer at oppfølgingen av utdanningstilbudet, og studentene, vil bli bedre enn ved knapp bemanning. Videre vil plan for gjennomføring av oppdraget kunne si noe om hvilket tilbud leverandørene ser for seg, hvordan dette er organisert, hva som er innholdet i de enkelte samlinger, hvordan studentene knyttes sammen mellom samlinger mv. For kompetanseytelser vil gjerne en slik plan si mye om hvordan leverandørens tilbud vil fungere i praksis. Tilbudene viser at leverandørene har forstått kriteriet, og at det har vært relevant for å identifisere det økonomisk mest fordelaktige tilbudet.

Klagenemndas vurdering:

- (20) I kunngjøringens punkt II.1.6 var CPV-klassifisering angitt til 80500000 og 80510000. Anskaffelsen gjelder nasjonal lederutdanning for styrere i barnehager som er en uprioritert tjenesteanskaffelse i kategori (24), jf. vedlegg 6. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og II, jf. forskriftens §§ 2-1 (5) og 2-2. Klagen er rettidig.

Saklig klageinteresse

- (21) Det første spørsmålet er om klager kan anses for å ha saklig klageinteresse i å få avgjort spørsmålet om hvorvidt innklagede har benyttet ulovlig tildelingskriterium. Innklagede har anført at når klager er avvist og kontrakt er inngått, har klager kun saklig interesse i å prøve hvorvidt avvissingen var korrekt.
- (22) Det følger av forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6, annet ledd, at "*[k]lage kan fremsettes av enhver som har saklig interesse i å få vurdert lovmessigheten av en slik unnløstelse, handling eller beslutning*". Klager har deltatt i konkurransen, og vil dermed i utgangspunktet ha saklig interesse i å få avklart spørsmål tilknyttet den aktuelle konkurransen. Klagenemnda har imidlertid stilt krav til at interessen i å få avgjort anførselen eller anførselene må være aktuell, som innebærer at klager må ha et reelt behov for avklaring av spørsmålet, jf. blant annet klagenemndas sak 2009/180 premiss (23).
- (23) Normalt må samtlige tilbydere anses å ha saklig klageinteresse i å få avgjort hvorvidt oppdragsgiver har benyttet ulovlige kriterier ved valg av tilbyder. Klager må dermed anses for å ha saklig klageinteresse i å få avgjort spørsmålet om hvorvidt innklagede har benyttet et ulovlig tildelingskriterium, også i den foreliggende sak.

Ulovlig tildelingskriterium

- (24) Videre blir spørsmålet om tildelingskriteriet "*Kvalitet*" må anses ulovlig, som følge av sammenfall med kvalifikasjonskrav nr. 7 om at tilbyderne måtte være "*tilstrekkelig faglig kvalifisert*".
- (25) Det følger av forskriften § 13-2 (2) at tildelingskriteriene må ha tilknytning til kontraktens gjenstand og være egnet til å identifisere det økonomisk mest fordelaktige tilbudet. Dette er også lagt til grunn av klagenemnda i en rekke saker, jf. blant annet klagenemndas avgjørelser i saken 2009/80 premiss (52) og 2009/285 premiss (24).
- (26) I EU-domstolens sak C-532/06 (Lianakis) vurderte retten ex-officio sondringen mellom tildelingskriterier og kvalifikasjonskrav. Domstolen uttalte blant annet at tilbydernes erfaring, personell og utstyr og evne til å oppfylle oppdraget innen en fastsatt frist, ikke kunne benyttes som tildelingskriterier i stedet for kvalifikasjonskrav. I klagenemndas sak 2008/120 premiss (46) ble det imidlertid lagt til grunn at vurderinger som i utgangspunktet hører under kvalifikasjonsvurderingen, i visse tilfeller også kan være egnet til å identifisere det økonomisk mest fordelaktige tilbudet, så fremt tildelingskriteriet ikke er "*essentially linked to the evaluation of the tenderers' ability to perform the contract in question*", jf. Lianakis premiss 30. Tilsvarende gjelder for anskaffelser som gjennomføres i henhold til forskriften del II, jf klagenemndas avgjørelse i sak 2011/118.
- (27) I Rettens avgjørelse i sak T-39/08 er det også lagt til grunn at det er et krav om at tildelingskriterier ikke sammenfaller med kvalifikasjonskravene. Dette syn er også lagt til grunn av klagenemnda, for eksempel i sak 2008/120. Klagenemnda har også lagt til grunn at det må fremgå tilstrekkelig klart av konkurransegrunnlaget at vurderingen av tilbudets kvaliteter ikke er sammenfallende med, eller en gjentakelse av, vurderingen av leverandørens kvalifikasjoner, jf. blant annet 2008/120 med langvarig etterfølgende praksis. Dette er ikke, som innklagede hevder, et tilleggskrav til EU-domstolens krav til tildelingskriterier, men i samsvar med de generelle kravene til tildelingskriterier slik de er formulert for eksempel i EU-domstolens avgjørelse i 19/00 (SIAC) i premiss (42): "*the award criteria must be formulated, in the contract documents or the contract notice, in such a way as to allow all reasonable well-informed and normally diligent tenderers to interpret them in the same way*". Når forhold relatert til leverandørens evne til å oppfylle kontrakten vurderes i tildelingsfasen, må det derfor kreves at det i konkurransegrunnlaget eller kunngjøringen gjøres tilstrekkelig klart for tilbyderne at vurderingen av tilbudets kvaliteter ikke er sammenfallende med, eller en gjentakelse av, vurderingen av leverandørens kvalifikasjoner, jf klagenemndas avgjørelse i sak 2011/118 premiss (19).
- (28) Innklagede har anført at tildelingskriteriet "*Kvalitet*" retter seg mot den forestående leveransen, som et mål på hvor god lederutdanningen kan forventes å bli, og videre at det er avgjørende for utdanningstilbudet hvilke personer som skal være ansvarlig for gjennomføringen av oppdraget. I protokollen for "*Utvelgelse*" fremgår det at tilbudenes oppfyllelse av tildelingskriteriet "*Kvalitet*" i hovedsak var evaluert på bakgrunn av hvordan tilbyderne konkret ville utføre undervisningsopplegget. Det fremstår etter dette som at innklagedes evaluering faktisk er basert på konkrete egenskaper ved tilbudene, og ikke tilbyderne evne til å oppfylle kontrakten.
- (29) Klagenemnda er enig i at nøkkelpersonell kan være av betydning for tjenestens kvalitet, og dermed også være egnet til å identifisere det økonomisk mest fordelaktige tilbudet. Slik konkurransegrunnlaget er utformet, fremstår imidlertid tildelingskriteriet "*Kvalitet*"

som nærmest identisk med kvalifikasjonskrav nr. 7 om at tilbyderne måtte være "tilstrekkelig faglig kvalifisert". Klagenemnda kan vanskelig se at "Dokumentasjon av tilsvarende aktiviteter og oppdrag tidligere, inkludert evalueringer og referanser " under tildelingskriteriet "Kvalitet" skulle vise til noe mer og annet enn "Referanseliste for firmaet og de personer som skal ha ansvaret for vårt oppdrag" ved kvalifikasjonsvurderingen. Tildelingskriteriet, slik det er formulert, retter seg i det hele mot firmaets generelle erfaring (som typisk sier noe om hvorvidt leverandøren er egnet til å oppfylle kontraktsforpliktelsene), og ikke konkret mot den oppdragsspesifikke kompetanse og erfaring hos personellet som tilbys. Tildelingskriteriet "Kvalitet" fremstår derfor som sammenfallende med kravene rettet mot tilbydernes kvalifikasjoner, og i et slikt tilfelle har det ikke avgjørende betydning at innklagede faktisk har foretatt en annen vurdering ved evalueringen av tildelingskriteriet "Kvalitet". Klagenemnda er etter dette kommet til at tildelingskriteriet "Kvalitet" ikke var egnet til å identifisere det økonomisk mest fordelaktige tilbudet, jf. forskriften § 13-2, og må dermed anses ulovlig.

Avlysning

(30) For å ta stilling til hvorvidt klager har saklig interesse i å få avgjort de øvrige anførselene som er fremsatt, må klagenemnda først ta stilling til om bruk av tildelingskriteriet "Kvalitet" er en feil som innebærer at innklagede hadde plikt til å avlyse konkurransen.

(31) Basert på Rettens avgjørelser i sakene T-345/03, premiss (147) og T-50/05 premiss (61), formulerte klagenemnda følgende vilkår for å konstatere avlysningsplikt i 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."

(32) Et tildelingskriterium vil normalt ha stor betydning for tilbyderne, både ved spørsmålet om deltakelse i konkurransen og ved utformingen av tilbudet. Betydningen vil kunne variere med den vekt det aktuelle tildelingskriterium er gitt ved evalueringen. Som utgangspunkt bør det likevel legges til grunn at ethvert ulovlig tildelingskriterium kan ha virket inn på utfallet av konkurransen, og dette vil normalt utløse en plikt for oppdragsgiver til å avlyse konkurransen. På bakgrunn av at tildelingskriteriet i det foreliggende tilfellet skulle vektes med 30 %, er det klart at hovedregelen om avlysning kommer til anvendelse også i det foreliggende tilfellet.

(33) På bakgrunn av det resultat klagenemnda har kommet til, blir klagers øvrige anførsler ikke behandlet.

Konklusjon:

Utdanningsdirektoratet har brutt forskriften § 13-2 ved å benytte tildelingskriteriet "Kvalitet", med et innhold som overlapper med et oppgitt kvalifikasjonskrav.

Klagers øvrige anførsler har ikke blitt behandlet.

Bergen, 10. september 2012
For Klagenemnda for offentlige anskaffelser,

Morten Goller