

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av konsulenttjenester for gjennomføring av offentlige anskaffelser. Klagenemnda kom til at innklagede hadde brutt forskriften § 20-16 (1), ved ikke å gi en tilstrekkelig redegjørelse for det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier, i begrunnelsen for tildeling av kontrakt. Klagenemnda kom også til at innklagede hadde brutt kravet til etterprøvbarehet i loven § 5, ved ikke å dokumentere innholdet av møter med leverandørene i tilstrekkelig grad. Klagers øvrige anførsler, deriblant flere knyttet til lovligheten av tildelingskriteriet "Beskrivelse av ytelsen/helhetsinntrykk på møte", førte ikke frem eller ble ikke behandlet.

Klagenemndas avgjørelse 18. november 2014 i sak 2013/103

Klager: Inventura AS

Innklaget: Stortingets Administrasjon

Klagenemndas medlemmer: Siri Teigum, Andreas Wahl, Jakob Wahl

Saken gjelder: Ulovlig tildelingskriterium, forhandlingsforbud, de grunnleggende kravene i loven § 5, begrunnelse

Bakgrunn:

- (1) Stortingets Administrasjon (heretter innklagede) kunngjorde 20. november 2012 en åpen anbudskonkurranse for anskaffelse av rammeavtale for merkantil bistand til å gjennomføre anskaffelser. Rammeavtalen hadde en varighet på 2 år med opsjon på forlengelse i 1+1 år. Anskaffelsens verdi er i kunngjøringen angitt til mellom 4 millioner og 8 millioner kroner. Tilbudsfrist var angitt til 14. januar 2013.
- (2) Det fremgikk av konkurransegrunnlaget at anskaffelsen gjaldt generell bistand til gjennomføring av alle typer anskaffelser med spisskompetanse innen IKT- og bygg- og anleggsoppdrag, samt innkjøpsfaglig veiledning til avdelingene. Det var opplyst som ønskelig at leverandøren kunne tilby to faste konsulenter, med bistand av ytterligere en til to for å sikre leveringssikkerhet og/ eller kompetansebredde.
- (3) Kontrakt skulle ifølge konkurransegrunnlaget tildeles det økonomisk mest fordelaktige tilbudet, basert på følgende tildelingskriterier:

<i>Tildelingskriterium</i>	<i>Vekt</i>	<i>Beskrivelse</i>
<i>Kompetanse og erfaring</i>	<i>35 %</i>	<i>Vurdering av tilbudte konsulents kompetanse og erfaring.</i> <i>Her vil det bli sett på:</i>

		<ul style="list-style-type: none"> • Erfaring – relevans 50 % • Relevant utdanning – relevans og lengde – 50 % <p>Kortfattet CV legges ved.</p>
Beskrivelse av ytelsen/helhetsinntrykk på møte	35 %	<p>Tilbyderne ved tilbudt konsulenter (andre kan også møte, men tilbudt konsulenter skal lede møte) blir invitert til møte. Hensikten med dette møtet er todelt. Den ene er å danne seg et inntrykk av den tilbydde konsulenten, den andre er å få inntrykk av hvordan oppdraget er tenkt utført.</p> <p>Det presiseres at dette ikke er noe forhandlingsmøte, så betingelser knyttet til tilbudet vil ikke bli diskutert. Kortfattet skisse for oppdragsbeskrivelse skal legges ved tilbudet.</p> <p>For evalueringsformål:</p> <ul style="list-style-type: none"> • For beskrivelsen av hvordan arbeidet er tenkt utført vil struktur, verktøy, erfaringer og tid være sentrale kriterier. • For konsulenten vil totalinntrykk, evne til fremstilling og kommunikasjon vektlegges.
Pris	30 %	Timepriser for tilbudte konsulenter, vedlegg 4 Tilbudsskjema.

(4) Innen tilbudsfristen leverte 11 leverandører tilbud, herunder Inventura AS (heretter klager) og Odin Prosjekt AS (heretter valgte leverandør).

(5) Klager ble 4. mars 2013 meddelt at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør, med følgende begrunnelse:

"For tildelingskriteriet "Kompetanse og erfaring er det gjort en bred og sammensatt vurdering av tilbudte konsulents samlede kompetanse innen de etterspurte fagområder etter de kriterier som har blitt oppgitt i konkurransegrunnlaget. Hovedressursene har blitt tillagt vesentlig større vekt enn tilleggsressursene.

Inventura AS oppnådde en vektet score på 3,15 poeng på tildelingskriteriet, vinner av konkurransen oppnådde en vektet score på 3,41.

I tildelingskriteriet "Beskrivelse av ytelsen/helhetsinntrykk på møte" er det totalinntrykket etter møte inkludert tilbyders beskrivelse av hvordan ytelsen er tenkt gjennomført som er scoret. Inventura AS oppnådde en vektet score på 2,80 på dette tildelingskriteriet, vinneren oppnådde en vektet score på 3,24 på kriteriet.

Under tildelingskriteriet "Pris" har Inventura AS høyere tilbudt pris enn det vinnende tilbudet. Av hensyn til FOA § 3-6 kan vi imidlertid ikke gå nærmere inn på det vinnende tilbudt tilbudte timepriser.

Oppsummert har de relative forskjellene mellom tilbyderne under tildelingskriteriene blitt utslagsgivende i favør av det høyest rangerte tilbudet. [...]"

- (6) Etter forespørsel mottok klager 5. mars 2013 evalueringsmatrise som viste tildelte poeng på hvert av tildelingskriteriene for hver av tilbyderne.
- (7) Klager etterspurte 8. mars 2013 en nærmere redegjørelse for valg av leverandør, samt innsyn i de bedre rangerte tilbudene. Innklagede forsøkte 13. mars å sende e-post til klager med den forespurte informasjonen. Klager etterspurte 26. mars 2013 svar på sin e-post av 8. mars, og fikk 8. april tilsendt e-posten som angivelig ble sendt 13. mars.
- (8) Kontrakt ble signert med valgte leverandør 21. mars 2013.
- (9) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 13. september 2013.
- (10) Nemndsmøte i saken ble avholdt 17. november 2014.

Anførsler:

Klagers anførsler:

Forhandlingsforbud

- (11) Innklagede har brutt forhandlingsforbudet ved anbudskonkurranser ved å innkalle tilbyderne til møte i henhold til tildelingskriteriet "*beskrivelse av ytelsen/helhetsinntrykk på møte*". Evaluering av helhetsinntrykket av konsulenten, innebærer evaluering av forhold som er ikke dokumentert skriftlig i tilbudet. For eksempel ble det vektlagt at valgte leverandørs konsulent hadde svært god personlig egnethet, noe som må ha fremkommet under møtet og ikke av tilbudet. Muntlige møter/intervjuer bryter med regelverkets forutsetning om at saksbehandlingen skal være skriftlig og basert på tilbyderens innleverte tilbud jf. forskriften § 20-2. Å tillate møter eller intervjuer med tilbyderne i tjenesteanskaffelser bryter også med prinsippene om etterprøvbarehet og gjennomsiktighet i anbudskonkurranser, og oppleves som en omgåelse av reglene som begrenser bruken av konkurranse med forhandling.
- (12) Innklagede har i alle tilfeller gjennomført intervjuene/møtene ved tildelingskriteriet "*beskrivelse av ytelsen/helhetsinntrykk på møte*" på en måte som strider mot kravet til likebehandling og etterprøvbarehet. For å sikre kravet til likebehandling, forutsettes det at oppdragsgiver har en liste med spørsmål som presenteres for alle tilbyderne. Flere av konsulentene heller ikke delta under hele møtet, og ingen av innklagedes representanter skrev notater underveis. Innklagede har ikke ført tilstrekkelig referat fra møtene som viser hvordan møtene faktisk ble gjennomført, hvilke temaer som ble belyst og om alle tilbudte konsulenter fikk slippe til.

Lovligheten av konkurransens tildelingskriterium

- (13) Tildelingskriteriet "*Beskrivelse av ytelsen/helhetsinntrykk på møtet*" var ulovlig, fordi det er uklart hva som kunne inngå i innklagedes evaluering "*totalinntrykk*" av konsulentene.

Dette gir innklagede et ubetinget fritt skjønn i evalueringen. Ut fra konkurransegrunnlaget var det uklart om de tilbudte bistandskonsulentene skulle evalueres på møtet i tillegg til de faste konsulentene.

- (14) Tildelingskriteriet "*Beskrivelse av ytelsen/helhetsinntrykk på møtet*" var ulovlig, fordi evalueringen av "*helhetsinntrykk på møte*" ikke har tilstrekkelig tilknytning til kontraktsgjenstanden. Innklagede har vist til viktigheten av å få evaluere samarbeidsevnen til konsulentene. Tildelingskriteriet "*helhetsinntrykk på møtet*" vil i beste fall kunne brukes som dokumentasjon på samarbeidsevner. En intervjusituasjon som foreliggende vil videre teste konsulentens evne til salg/muntlig fremstillingsevne, mens merkantil bistand hovedsakelig vil foregå skriftlig.
- (15) Tildelingskriteriet "*beskrivelse av ytelsen/helhetsinntrykk på møte*" inneholder i realiteten to tildelingskriterium som ifølge forskriften § 22-2 (2) skulle vært angitt med hver sin vekt. Slik kriteriet er oppstilt, er det uklart hvorvidt en leverandør med konsulenter som gir et svært godt helhetsinntrykk og et middels løsningsforslag vil bli vektet mot en leverandør som har et godt løsningsforslag og konsulenter som gir et middels helhetsinntrykk. Dette gjør også tildelingskriteriet ulovlig.
- (16) De tilbudte konsulentenes erfaring og faglige nivå er evaluert både under tildelingskriteriet "*Kompetanse og erfaring*", og "*Beskrivelse av ytelsen/helhetsinntrykk på møte*". Dette skaper en uklarhet vedrørende kriterienes innhold og i tillegg kan det ikke vurderes hvilken vekt som legges på kriteriet "*Kompetanse og erfaring*" samlet sett, i strid med forskriften § 22-2 (2) og kravet til forutberegnelighet i loven § 5.
- (17) Siden det er benyttet et ulovlig tildelingskriterium, skulle konkurransen vært avlyst.

Begrunnelse

- (18) Innklagede har brutt forskriften § 20-16 ved å gi en mangelfull begrunnelse for valg av leverandør, fordi det i tildelingsbrevet ikke ble redegjort for de relative forskjellene mellom klager og valgte leverandør, og fordelene ved valgte leverandørs tilbud mot klagers tilbud på de enkelte tildelingskriteriene.
- (19) Innklagede har brutt kravet til god anbudsskikk og forsvarlig saksbehandling ved at den nærmere begrunnelse først ble mottatt av klager etter at kontrakt var signert. Det er innklagedes ansvar at den nærmere begrunnelse datert 11. mars 2013 ikke kom frem til klager før kontrakt var signert. Innklagede viser til at denne e-posten ble sendt til klager den 11. mars, men trolig hadde e-posten så mange vedlegg at e-posten ikke kom frem. Denne begrunnelsen tilfredstilte for øvrig heller ikke begrunnelsesplikten.

Innklagedes anførsler:

Forhandlingsforbud

- (20) Innklagede bestrider å ha brutt forhandlingsforbudet ved å innkalle tilbyderne til møte i henhold til tildelingskriteriet "*Beskrivelse av ytelsen/helhetsinntrykk på møte*". Det ble uttrykkelig sagt i konkurransegrunnlaget at betingelser knyttet til tilbudet ikke ville bli diskutert. Det gjelder ikke noe unntaksfritt krav om skriftlighet ved anbudskonkurranser. Det var i likhet med klagenemndas sak 2011/55 premiss (58) kun snakk om en kartlegging av forventet kvalitet på tjenesten som ble tilbudt, og som ikke kunne dokumenteres skriftlig gjennom tilbudet. Dette gjelder særlig konsulentenes samarbeidsevne og

muntlige evner, for eksempel i en forhandlingssituasjon. Innklagede hadde ikke adgang til å gjennomføre anskaffelsen som en konkurranse med forhandling, fordi det var mulig å spesifisere tjenesten i tilstrekkelig grad jf. forskriften § 14 (1) bokstav c. Dersom det ikke tillates å avholde et slikt muntlig møte for å forsikre seg at konsulentene passer til oppdraget, er anskaffelsesregelverket dermed til hinder for at oppdragsgiver kan velge det økonomisk mest fordelaktige tilbudet ved slike tjenester.

- (21) De grunnleggende kravene til likebehandling og etterprøvbarehet ble ivaretatt ved evalueringen av tildelingskriteriet "*Beskrivelse av ytelsen/helhetsinntrykk på møtet*". Alle tilbyderne fikk samme mulighet til å stille på møte med oppdragsgiver, og møtene ble avholdt etter de samme klare retningslinjer i konkurransegrunnlaget. Stortinget presenterte også agendaen for møtet i form av en power-point presentasjon ved starten av hvert møte. Videre ble det helhetsinntrykket oppdragsgiver fikk i møtene umiddelbart nedtegnet i evalueringsmatrisen. Klager fikk også innsyn i utdrag av de notatene innklagede utformet fra møtet med klager og valgte leverandør. Innklagede ser at det er uheldig at det ikke ble utarbeidet referat fra møtene, men observasjonene ble umiddelbart nedtegnet i evalueringsmatrisen.

Lovligheten av konkurransens tildelingskriterium

- (22) Tildelingskriteriet "*Beskrivelse av ytelsen/helhetsinntrykk på møtet*" tilfredsstillte kravet til klarhet. Konkurransegrunnlaget ga retningslinjer under beskrivelsen under tildelingskriteriet, som begrenset innklagedes skjønn. Det fremgikk klart nok av konkurransegrunnlaget at det ikke var krav til at bistandskonsulentene måtte møte i tillegg til de faste konsulentene. De fleste tilbyderne har også valgt å møte med kun faste konsulenter. Videre var det klart at konsulentene ville evalueres ut fra en bredere totalinntrykk, der det også var relevant hvordan konsulenten fremstod faglig.
- (23) Tildelingskriteriet "*Beskrivelse av ytelsen/helhetsinntrykk på møte*" inneholder ikke to tildelingskriterium, og har tilstrekkelig nærhet til at de kunne gis en samlet vekt. Begge forhold skulle presenteres og observeres i møtet med konsulentene, og oppfyllelsen av kriteriene er avhengig av og påvirkes av hverandre.
- (24) Innklagede har ikke evaluert samme forhold under tildelingskriteriene "*Kompetanse og erfaring*", og "*Beskrivelse av ytelsen/helhetsinntrykk på møte*". Ved førstnevnte tildelingskriterium skulle objektiv informasjon om relevant erfaring og utdanning, dokumentert gjennom CV. Under sistnevnte tildelingskriterium er erfaring og faglig nivå evaluert ut fra hvordan konsulenten beskriver ytelsen, og det helhetsinntrykket konsulenten gir. Tildelingskriteriene har dermed synlig forskjellig innhold.
- (25) Tildelingskriteriet "*Beskrivelse av ytelsen/helhetsinntrykk på møtet*" hadde tilstrekkelig tilknytning til kontraktsgjenstanden. Det er åpenbart at totalinntrykk, evne til fremstilling og kommunikasjon har tilknytning til kontraktsgjenstanden. Det er relevant å vektlegge muntlige evner i en slik anskaffelse, sett hen til at innklagede i stor grad vil kommunisere muntlig med konsulentene. Det er ikke riktig at man gjennom intervju situasjonen skulle teste konsulentens evne til salg.

Begrunnelse

- (26) Innklagedes begrunnelse tilfredsstillte forskriftens krav. Etter tildelingsmeddelelsen sendte innklagede poengmatrise, samt nærmere redegjørelse for valgte tilbuds egenskaper

og relative fordeler i samsvar med tildelingskriteriene. Dette må ses som en del av begrunnelsen klager fikk.

- (27) Innklagede har ikke brutt kravet til god anbudsskikk, likebehandling eller forsvarlig saksbehandling. Klager mottok tilstrekkelig begrunnelse 10 dager før kontrakt ble signert. Stortinget fikk bekreftet gjennom sin logg fra e-postsystemet at e-posten var levert. Innklagede kan da ikke ha ansvaret for at e-posten ikke kom frem.

Klagenemndas vurdering:

- (28) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av merkantil bistand til gjennomføring av anskaffelser, som er en prioritert tjenesteanskaffelse i kategori 11. Anskaffelsens verdi er i kunngjøringen estimert til mellom 4 millioner og 8 millioner kroner, og ble kunngjort med skjema for anskaffelser som følger forskriften del I og III. 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 III, jf. forskriften §§ 2-1 og 2-2.

Lovligheten av konkurransens tildelingskriterium

- (29) Klager har anført at tildelingskriteriet "*Beskrivelse av ytelsen/helhetsinntrykk på møtet*" var ulovlig på flere grunnlag.
- (30) Ut fra konkurransegrunnlaget, skulle evalueringen av tildelingskriteriet "*Beskrivelse av ytelsen/helhetsinntrykk på møtet*" være basert på møte med de tilbudte konsulentene. Det utledes av kriteriet at konsulentene under møtet skulle utdype beskrivelsen i tilbudet av hvordan oppdraget var tenkt utført. Presentasjonen av hvordan oppdraget var tenkt utført skulle evalueres, i tillegg innklagedes "*totalinntrykk*" av konsulentene. For sistnevnte ville evne til fremstilling og kommunikasjon bli vektlagt. Ordlyden stengte ikke for å ta i betraktning andre moment ved totalinntrykket, som for eksempel faglig kompetanse.
- (31) Klager anfører først at bruken av møte for å danne et inntrykk av de tilbydde konsulentene, er i strid med forhandlingsforbudet ved åpne anbudskonkurranser.
- (32) Klager fremholder at bruken av møter eller intervjuer med de tilbudte konsulentene bryter med regelverkets forutsetning om at evalueringen skal være basert på tilbydernes innleverte tilbud ved åpne anbudskonkurranser. Det vises til at det under møtet eller intervjuet vil fremkomme tilleggsinformasjon som ikke følger av tilbudet.
- (33) Foreliggende anskaffelse gjelder konsulentbistand til gjennomføring av offentlige anskaffelser. Slike tjenester har betydelige innslag av innsatsforpliktelser, der kvaliteten av ytelsen påvirkes av konsulentens kompetanse og erfaring. Tildelingskriterier knyttet til konsulentenes egenskaper kan derfor være egnet til å identifisere det økonomisk mest fordelaktige tilbudet, jf. blant annet klagenemndas avgjørelse 2013/74 premiss (38). Klager har heller ikke bestridt dette.
- (34) Det er ikke gitt at konsulentenes relevante kompetanse og erfaring for oppdragsutførelsen i foreliggende anskaffelse, fullt ut kan dokumenteres gjennom tilbudet. Den formelle kompetanse dokumentert gjennom CV, sier for eksempel ikke noe om konsulentens formidlingsevne og faglige fremstillingsevne, som kan være viktig i oppdragsutførelsen. Ved anskaffelser som den foreliggende, der tjenesteyterens personlige og faglige

egenskaper er helt sentrale for ytelsens kvalitet, kan det være av betydning å teste konsulentenes relevante egenskaper gjennom et muntlig møte eller intervju.

- (35) Klagenemnda har tidligere funnet at regelverket ikke stenger for å bruke intervju i evalueringen, jf. sak 2011/55 premiss (56). Det ble vektlagt at regelverket prinsipielt ikke er til hinder for å trekke inn annen informasjon i evalueringen enn den som fremkommer skriftlig i de innkomne tilbud, og at det tidligere er akseptert bruk av referanseuttalelser og befaringer av tekniske innretninger. Klagenemnda deler flertallets syn i sak 2011/55, og finner at regelverket ikke prinsipielt er til hinder for å benytte møter eller intervju ved anskaffelsen saken gjelder.
- (36) Slik tildelingskriteriet er utformet, er det for øvrig ingenting som tilsier at møtet med tilbyderne faktisk ville bli benyttet til å forhandle om tilbudets innhold. Det fulgte tvert imot uttrykkelig av konkurransegrunnlaget at betingelser i tilbudet ikke ville bli diskutert. Kriteriet kan etter dette ikke sies å bryte med forhandlingsforbudet. Kriteriet er likevel nokså skjønnsmessig, og sammenholdt med bruken av muntlige møter, åpnes det i større grad for at evalueringen kan gjennomføres i uoverensstemmelse med regelverket. For å minske denne risikoen, kan oppdragsgiver gjøre en rekke tiltak, som ikke å åpne pristilbudet før etter evalueringen av konsulentene, eller innhente en uavhengig person eller jury til å delta under møtet mv. I alle tilfeller fordrer gjennomføringsmåten at det etterprøvbare er ivaretatt på en god måte, jf. også forskriften § 3-1 (4). Dette behandles nærmere nedenfor.
- (37) Klager har anført at tildelingskriteriet "*Beskrivelse av ytelsen/helhetsinntrykk på møtet*" er ulovlig fordi det er uklart og gir innklagede et ubetinget fritt skjønn i evalueringen, med hensyn til hvilke egenskaper som kunne vektlegges ved innklagedes "*totalinntrykk av konsulentene*".
- (38) Av de grunnleggende kravene til forutberegnelighet, likebehandling og gjennomsiktighet i loven § 5, følger det at tildelingskriteriene ikke må gi oppdragsgiver et ubegrenset fritt skjønn ved tildelingen av kontrakten, og at tildelingskriteriene skal være klart utformet, slik at det er mulig for alle rimelig opplyste og normalt påpasselige leverandører å tolke dem på samme måte, jf. EF-domstolens dommer C-31/87 (Bentjees), C-19/00 (SIAC), C-517/01 (Concordia) og C-448/01 (Wienstrom), og klagenemndas saker 2011/188 og 2008/110 med videre henvisninger.
- (39) Kriteriet gir innklagede et relativt vidt skjønn med hensyn til hvilke egenskaper som kunne vektlegges ved innklagedes "*totalinntrykk*" av konsulentene. Det er likevel flere begrensninger i dette skjønn. For det første er oppdragsgiver bundet av at evalueringen må være saklig og forsvarlig, og i samsvar med de grunnleggende kravene i loven § 5. Skjønn ved innklagedes "*totalinntrykk*" var følgelig begrenset av at evalueringen ikke kan bygge på utenforliggende forhold ved konsulentene som ikke har betydning for tjenestens kvalitet. Videre skulle konsulentenes relevante utdanning og erfaring, dokumentert ved CV, evalueres under tildelingskriteriet "*Kompetanse og erfaring*". I lys av dette er det en naturlig tolkning at "*totalinntrykk*" av konsulentene kun skulle evalueres på bakgrunn av den kompetansen de viste på møtet, og dette i hovedsak ut fra konsulentens fremstilling av hvordan oppdraget var tenkt utført. Anførselen om at tildelingskriteriet gir innklagede ubetinget fritt skjønn fører ikke frem. På samme grunnlag finner klagenemnda ikke holdepunkter for at tildelingskriteriet åpnet for å vurdere forhold som ikke var relevante for oppdragsutførelsen, og kriteriet har dermed tilstrekkelig tilknytning til kontraktens gjenstand.

- (40) Klager anfører at tildelingskriteriet var uklart med tanke på om de tilbudte bistandskonsulentene skulle evalueres på møtet i tillegg til de faste konsulentene.
- (41) Innklagede ønsket tilbud på to faste konsulenter, med bistand av ytterligere én til to. I det aktuelle tildelingskriteriet fremgikk det at: *"Tilbyderne ved tilbudt konsulenter (andre kan også møte, men tilbudt konsulenter skal lede møte) blir invitert til møte"*. Det er nærmest å forstå *"tilbudte konsulenter"* til å gjelde de faste konsulentene, men at de andre bistandskonsulentene også var invitert til møtet. Konkurransesgrunnlaget kan ikke anses uklart på dette punkt.
- (42) Klager har også anført at tildelingskriteriet *"beskrivelse av ytelsen/helhetsinntrykk på møte"* utgjør to tildelingskriterier, som ifølge forskriften § 22-2 (2) skulle vært angitt med hver sin vekt.
- (43) Det følger av forskriften § 22-2 (2) at oppdragsgiver har plikt til å angi den relative vektingen av hvert tildelingskriterium. En følge av dette er at oppdragsgiver ikke kan samle to eller flere tildelingskriterier i grupper, og deretter angi én vekt for hver gruppe, jf. også klagenemndas sak 2012/248 premiss (62 flg.) med videre henvisning.
- (44) Klager mener det er uklart hvordan et tilbud med et middels løsningsforslag, men med konsulenter som gir et svært godt helhetsinntrykk, vil bli vektet mot et tilbud som har et godt løsningsforslag og konsulenter som gir et middels helhetsinntrykk. Anskaffelsen gjelder merkantil bistand/rådgivning til å gjennomføre anskaffelser. Ytelsen består altså i hovedsak av de tilbudte konsulentene, og det oppstår dermed ikke et klart skille mellom løsningsforslaget og de forholdene som kan vektlegges under totalinntrykket. Kriteriet fremstår ikke som to atskilte tildelingskriterier, og anførselen fører dermed ikke frem.
- (45) Klager anfører også at det var uklart hvorvidt de tilbudte konsulentenes erfaring og faglige nivå både skulle evalueres under tildelingskriteriet *"Kompetanse og erfaring"*, og *"Beskrivelse av ytelsen/helhetsinntrykk på møte"*, og at dette skapte usikkerhet med hensyn til den reelle vekten av kriteriet *"Kompetanse og erfaring"*, i strid med forskriften § 22-2 (2) og kravet til forutberegnelighet. Som det fremgår ovenfor, er det nærmest å tolke kriteriene slik at konsulentens formelle kompetanse utelukkende skulle evalueres under tildelingskriteriet *"Kompetanse og erfaring"*. Anførselen fører ikke frem.

Likebehandling og etterprøvbarehet

- (46) Klager anfører at innklagede har gjennomført møtene med konsulentene som lå til grunn for evalueringen av tildelingskriteriet *"beskrivelse av ytelsen/helhetsinntrykk på møte"*, på en måte som strider mot kravet til likebehandling og etterprøvbarehet i loven § 5.
- (47) Kravet til likebehandling i loven § 5 innebærer at oppdragsgiver må sikre at alle leverandørene behandles likt gjennom hele anskaffelsesprosessen, jf. blant annet klagenemndas sak 2010/11 premiss (47) og Fornyings-, administrasjons- og kirkedepartementets veileder s. 64.
- (48) Det er noe konkret veiledning i forskriften om hvilke krav som stilles til gjennomføring av møter av hensyn til likebehandling av tilbyderne. Ved gjennomføring av konkurranse med forhandling i forskriften § 20-11 (5) og konkurransepreget dialog ved forskriften § 20-8 (1) er det uttrykkelig fastsatt at oppdragsgiver ikke må utøve forskjellsbehandling ved å gi opplysninger som kan stille noen leverandører i en bedre posisjon enn andre, og

det må ikke gis opplysninger om innholdet i øvrige deltakeres tilbud. Dette må også klart gjelde for møter med tilbyderne under åpne anbudskonkurranser.

- (49) Det er klarlagt at møtene ble innledet med en kort presentasjon fra innklagede om Stortingets organisasjon, anskaffelsesvirksomhet og informasjon om anskaffelsen. Deretter skulle tilbyders konsulenter få 30 – 40 minutter til presentasjon. Klager fremholder at det ble stilt få spørsmål under møtet fra innklagede, og at kravet til likebehandling forutsetter at oppdragsgiver har en liste med spørsmål som blir stilt til alle tilbydernes konsulenter. Klagenemnda kan ikke utlede et slikt krav av likebehandlingsprinsippet, og oppdragsgiver må kunne ha noe handlingsrom for hvordan møtet skulle gjennomføres for å evaluere tilbyderne på best mulig måte. Det er også lett at møtet ville utvikle seg forskjellig ut fra konsulentens presentasjon og ulike behov for spørsmål. Likebehandling må likevel innebære at leverandørene i størst mulig grad gis like muligheter til å vise sin kompetanse, herunder omtrentlig like lang tid til sin presentasjon. Det er ingenting som tyder på at likebehandlingsprinsippet er brutt under møtet i foreliggende sak.
- (50) Klager har anført at innklagede har brutt kravene til etterprøvbarehet og gjennomsiktighet ved ikke å føre referat fra møtene. Det vises til at referat var nødvendig for å dokumentere at møtene ikke ble brukt til forhandlinger, og som viser hvordan møtene faktisk ble gjennomført, hvilke temaer som ble belyst og om alle tilbudte konsulenter fikk slippe til.
- (51) Innklagede erkjenner at de ikke har ført referat fra møtene, men mener at det må være tilstrekkelig at vurderingene umiddelbart ble nedfelt i evalueringsmatrisen. Evalueringsmatrisen viser noen stikkord om hvilket inntrykk innklagede hadde av konsulentene som var tilbudt og deres presentasjon om utførelsen av oppdraget.
- (52) Som nevnt ovenfor i premiss (37), er vanskeligere å etterprøve at prosessen er gjennomført i overensstemmelse med regelverket når evalueringen bygger på muntlige møter og ikke skriftlig dokumentasjon. Den økte diskresjonen innebærer også en høyere risiko for at evalueringen er vilkårlig, uforsvarlig, eller i strid med de grunnleggende kravene i loven § 5. Som nevnt kan det gjøres tiltak som kompenserer for denne risikoen, og som i større grad rettferdiggjør fravik av skriftlighet. I en slik situasjon må det i alle tilfeller, i medhold av kravene til etterprøvbarehet og gjennomsiktighet, kreves at oppdragsgiver dokumenterer forhold som kan gjøre det mulig å etterprøve om regelverket er overholdt, som for eksempel hvilke emner som faktisk ble diskutert under hvert enkelt møte, tidsbruk, og hvem som var tilstede til enhver tid. Dette tilsier også forskriften § 3-1 (7), som sier at "*oppdragsgiver skal fortløpende sikre at de vurderinger og den dokumentasjon som har betydning for gjennomføringen av konkurransen er skriftlig*", jf. også klagenemndas avgjørelse 2011/55 premiss (58). Innklagede har kun nedfelt enkelte stikkord om hvordan konsulentene ble oppfattet under møtet, og ikke mer om innholdet av det enkelte møte. Klagenemnda er på bakgrunn av dette kommet til at innklagede har brutt kravet til etterprøvbarehet i loven § 5.

Begrunnelse

- (53) Klager anfører at innklagede har brutt forskriften § 20-16 ved å gi en mangelfull begrunnelse for valg av leverandør, fordi det i tildelingsbrevet ikke ble redegjort for de relative forskjellene mellom klagers og valgte leverandørs tilbud, og fordelene ved valgte leverandørs tilbud mot klagers tilbud på de enkelte tildelingskriteriene.

(54) Av forskriften § 20-16 (1) fremgår det at:

"Oppdragsgiver skal i begrunnelsen [...] gi en redegjørelse for det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier."

- (55) Kravene til begrunnelse er grundig behandlet i klagenemndas sak 2013/21, jf. premissene (62) – (76). Basert på en gjennomgang av relevante rettskilder la nemnda til grunn følgende forståelse av bestemmelsen i forskriften § 11-14 (1), som tilsvarer 20-16 (1): *"På bakgrunn av ovennevnte mener klagenemnda at begrunnelsen må inneholde en konkret vurdering som gjør leverandørene i stand til, på objektivt grunnlag, å forstå hvilke forhold det er som har gjort at oppdragsgiver har bedømt valgte leverandørs tilbud som best ut fra de fastsatte tildelingskriteriene. Begrunnelsen skal også være så presis og utfyllende at leverandørene kan bedømme om anskaffelsesprosedyren har foregått i samsvar med anskaffelsesregelverket og om det er grunnlag for å imøtegå tildelingsbeslutningen, for eksempel ved midlertidig forføyning, klage eller stevning."*
- (56) Fordi begrunnelsen skal gis i meddelelsen jf. § 22-3 (2), er det denne begrunnelsen som vurderes om er i samsvar med regelverket, og klagenemnda finner ikke grunn til å inkludere innklagedes senere begrunnelse i vurderingen, slik innklagede anfører.
- (57) I tildelingsmeddelelsen var det oppgitt hvilken vektet totalscore klager og valgte leverandør fikk på hvert enkelt tildelingskriterium. Det var opplyst at klagers tilbudspris var høyere enn valgte leverandørs. Det fremkommer ikke av begrunnelsen hvilke egenskaper ved valgte leverandørs tilbud som gjorde at dette tilbudet ble evaluert som best under tildelingskriteriene *"Kompetanse og erfaring"* og *"Beskrivelse av ytelsen/helhetsinntrykk på møte"*. Av kravet til begrunnelse følger det at oppdragsgiver skal gi en beskrivelse av det vinnende tilbudets egenskaper i relasjon til hvert enkelt tildelingskriterium, jf. Prop. 12 L (2011-2012) punkt 8.2.5 og klagenemndas avgjørelser 2013/21 og 2013/26 premiss (58). Innklagede har dermed brutt kravet til begrunnelse i forskriften § 20-16 (1).
- (58) Klager har videre anført at innklagede har brutt kravet til forsvarlig saksbehandling, likebehandling og god forretningsskikk ved at klager ikke mottok svar på en etterspurt nærmere begrunnelse for valg av leverandør før etter kontrakt var inngått. Klager sendte 8. mars 2013 anmodning om nærmere begrunnelse. Dette ble sendt til klager 11. mars 2013, men ble ifølge klager ikke mottatt. Klager sendte en ny forespørsel 26. mars, og fikk da tilsendt e-posten. Partene er uenige om årsaken til at e-posten med vedleggene ikke er kommet frem til klager, og dermed hvem som bærer risikoen for dette. Spørsmålet anses ikke egnet for skriftlig behandling, og anførselen avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndeforskriften § 9.

Konklusjon:

Stortingets Administrasjon har brutt har brutt forskriften § 20-16 (1), ved ikke å gi en tilstrekkelig redegjørelse for det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier, i begrunnelsen for tildeling av kontrakt.

Stortingets Administrasjon har brutt kravet til etterprøvnbarhet i loven § 5, ved ikke å dokumentere innholdet av møter med leverandørene i tilstrekkelig grad.

Klagers øvrige anførsler har ikke ført fram, eller har blitt avvist som uhensiktsmessig for behandling i klagenemnda jf. klagenemndforskriften § 9.

For Klagenemnda for offentlige anskaffelser,

Siri Teigum