

Klagenemnda
for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for inngåelse av rammeavtale om kontroll av lekeplassutstyr mv. Klagenemnda fant at innklagede hadde brutt kravet til forutberegnelighet i loven § 5 ved ikke å opplyse om poengberegningemetoden under tildelingskriteriet "Pris" i konkurransegrunnlaget. Klagers øvrige anførsler førte ikke frem.

Klagenemndas avgjørelse 11. desember 2014 i sak 2013/127

- Klager:** Lekeplasskontrollen DA
- Innklaget:** Omsorgsbygg Oslo KF
- Klagenemndas medlemmer:** Arve Rosvold Alver, Siri Teigum og Andreas Wahl
- Saken gjelder:** Uklart konkurransegrunnlag. De generelle kravene i loven § 5. Tildelingsevaluering.

Bakgrunn:

- (1) Omsorgsbygg Oslo KF (heretter innklagede) kunngjorde 15. februar 2013 en åpen anbudskonkurranse for inngåelse av rammeavtale om kontroll av lekeplassutstyr, gjerder og porter på innklagedes eiendommer. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til 8. april 2013.
- (2) Kontrakten skulle ifølge konkurransegrunnlaget punkt 4.2 tildeles det økonomisk mest fordelaktige tilbudet, med vekt på "Pris" (50 %) og "Kvalitet basert på gjennomføringsplan" (50 %).
- (3) I kravspesifikasjonen ble det gitt en beskrivelse av oppdraget. Det gikk her frem at leverandørene skulle utarbeide en tilstandsrapport med beskrivelse av avvik fra relevante lover/forskrifter og standarder (punkt 3 og 4). Det skulle videre utarbeides en tilleggsrapport for feil og mangler ved annet enn lekeplassutstyr (som gjerder og porter) (punkt 5), og en rapport med beskrivelse av kontrollpunkter for inspeksjon (punkt 6). Sistnevnte skulle fungere som "grunnlag for utførelse av senere kontroller", og skulle deles inn i a) rutinemessig visuelt ettersyn, b) funksjonsettersyn, og c) årlig hovedettersyn.
- (4) Tilbudene skulle prises ved å fylle ut følgende prisskjema:

"[...]"

1. Tilbudt pris for tilstandsrapport (se punkt 3 og 4 i kravspesifikasjonen) med tilleggsrapport (se punkt 5 i kravspesifikasjonen):

kr. eks mva. per bhg

kr. eks mva. per barnepark

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

2. *Tilbudt pris for rapport med beskrivelse av kontrollpunkter for inspeksjon. Dvs. følgende kontroller (se punkt 6 i kravspesifikasjonen):*

a) *Rutinemessig visuelt ettersyn*

b) *Funksjonsettersyn*

c) *Årlig hovedettersyn*

kr. eks mva. per bhg

kr. eks mva. per barnepark"

- (5) Kvaliteten skulle dokumenteres ved å levere en "[b]eskrivelse av gjennomføringsplan med eksempel på rapport for gjennomført kontroll".
- (6) Vedlagt konkurransegrunnlaget fulgte en oversikt over de ca. 360 barnehagene og 4-5 barneparkene i innklagedes eiendomsportefølje.
- (7) Lekeplasskontrollen DA spurte innklagede om det var mulig å gi et estimat på hvor mange lekeapparater mv. det var snakk om å kontrollere, men fikk til svar at innklagede ikke hadde noe slikt anslag.
- (8) Innenfor tilbudsfristen kom det inn fire tilbud, herunder fra Lekeplasskontrollen DA (heretter klager) og Lekeplassinspektøren AS.
- (9) Ved brev datert 15. april 2013 informerte innklagede om at man hadde til hensikt å inngå kontrakt med Lekeplassinspektøren AS (heretter valgte leverandør).
- (10) I brevet gikk det frem at "[a]lle prispostene er lagt sammen og lavest totalpris har fått karakter 10. Karaktersetting på pris er beregnet ut fra forholdet mellom: lavest pris/aktuell pris x 10 x 50 %". Det fremgikk videre at klagers tilbud hadde den laveste totalprisen. Klager fikk dermed 5 poeng på dette tildelingskriteriet. Valgte leverandør fikk 3,95 poeng.
- (11) Vedrørende kvaliteten på klagers tilbud sto det følgende:
- "Lekeplasskontrollen DA har levert et godt eksempel på tilstandsrapport som tilfredsstillende behov på en tydelig og god måte. Alvorlige feil er lett å identifisere, og dette er noe som teller positivt. Gjennomføring i forhold til rutinemessig visuelt ettersyn, funksjonsettersyn og årlig hovedettersyn kan imidlertid ikke evalueres, da Lekeplasskontrollen DA har sladdet dette og får trekk for dette. Dette gjør at Lekeplasskontrollen DA har fått karakter 5, vektet poengsum 2,5."*
- (12) Valgte leverandør fikk 5 poeng på kvalitet og endte dermed opp med 8,95 poeng sammenlagt. Klagers sammenlagte score ble på 7,5 poeng.
- (13) Klager fremmet flere innsigelser mot tildelingsevalueringen og beslutningen om å tildele kontrakten til valgte leverandør. Innsigelsene ble tilbakevist av innklagede, som valgte å opprettholde tildelingsbeslutningen.

- (14) Kontrakt med valgte leverandør ble inngått 29. april 2013.
- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 27. oktober 2013.
- (16) Nemndsmøte i saken ble avholdt 8. desember 2014.

Anførsler:

Klagers anførsler:

Uklart konkurransegrunnlag

- (17) Innklagede har brutt regelverket ved å utforme konkurransegrunnlaget på en uklar måte.
- (18) Det er for det første uklart hva som skal være gjenstand for en kvalitativ vurdering under tildelingskriteriet "*Kvalitet basert på gjennomføringsplan*". Videre er det heller ikke klart at kravspesifikasjonen del 6 (kontrollpunkter for inspeksjon) skal være en del av kravspesifikasjonen del 3 (tilstandsrapport).
- (19) Det er også misvisende at kravspesifikasjonen punkt 6 (kontrollpunkter for inspeksjon) kalles en rapport. Dette gjør det uklart hva punkt 6 egentlig handler om. Kontrollpunkter for inspeksjon er ikke noe det skal leveres en rapport på, men noe leverandørene skal bruke som et verktøy i arbeidet. Konkurransegrunnlaget angir uansett ikke klart hvor eller hvordan leverandørene skal beskrive punkt 6 i tilbudet.
- (20) Også når det gjelder tildelingskriteriet "*Pris*" er konkurransegrunnlaget uklart. Innklagede har ikke opplyst om ca. hvor mange lekeapparater som finnes i barnehagene og barneparkene i innklagedes eiendomsportefølje. Det blir dermed vanskelig å vite hvor omfattende kontroll som skal gjennomføres, og hvordan man skal prise de ulike postene i prisskjemaet (tilstandsrapport og rapport med beskrivelse av kontrollpunkter for inspeksjon). Valgte leverandør, som må antas å ha god kunnskap om ca. hvor mange apparater det er snakk om, får dermed et konkurransefortrinn som strider med kravet til likebehandling.
- (21) I konkurransegrunnlaget fremgår det for øvrig ikke hvordan innklagede vil beregne poeng på tildelingskriteriet "*Pris*". Prisskjemaet er dermed i strid med kravet til forutberegnelighet.

Evalueringen av tildelingskriteriet "Pris"

- (22) Innklagede har brutt regelverket ved evalueringen av tilbydernes priser. Dette fordi innklagede ikke har lagt til grunn sammenlignbare totalpriser ved poenggivningen. Totalprisene er konstruert ved å legge sammen de ulike enhetsprisene (pris for tilstandsrapport og pris for rapport med beskrivelse av kontrollpunkter for inspeksjon), uten å multiplisere enhetsprisene med antall barnehager og barneparker.
- (23) Denne måten å evaluere prisene på, gjenspeiler ikke de reelle kostnadene ved oppdraget, og er dermed egnet til å skjule store merkostnader for innklagede. Dette innebærer blant annet at valgte leverandør har fått flere poeng på priskriteriet enn det som er riktig. En slik evalueringsmetode favoriserer også leverandører, herunder valgte leverandør, som kjenner til metoden fra innklagedes tidligere konkurranser.

Evalueringen av tildelingskriteriet "Kvalitet basert på gjennomføringsplan"

- (24) Innklagede har brutt regelverket ved å overse eller sammenblande klagers dokumentasjon under tildelingskriteriet *"Kvalitet basert på gjennomføringsplan"*, slik at klager ikke har fått noen uttelling for sin gjennomføringsplan. Innklagede har på denne måten ikke premiært relevante kvaliteter ved klagers tilbud.

Kravspesifikasjonen – bruk av valgte leverandørs rapportform mv.

- (25) Kravspesifikasjonen til innklagede bygger i stor utstrekning på valgte leverandørs rapportutforming og metoder mv. Dette viser seg blant annet ved kravspesifikasjonen punkt 2, som inneholder direkte avskrift fra valgte leverandørs rapport. Uttrykket *"eller tilsvarende"* er ikke brukt. Konkurransen synes dermed å være tilpasset valgte leverandør, og kan oppfattes slik at innklagede på forhånd har bestemt seg for hvilken leverandør de ønsker.

Innklagedes anførsler:

Uklart konkurransegrunnlag

- (26) I konkurransegrunnlaget går det klart frem at tildelingskriteriet *"Kvalitet basert på gjennomføringsplan"* skal evalueres på bakgrunn av leverandørenes *"[b]eskrivelse av gjennomføringsplan med eksempel på rapport for gjennomført kontroll"*. For en alminnelig aktsom tilbyder må det ha fremstått som klart hva som skal leveres, og hva som dermed vil være gjenstand for en vurdering.
- (27) En oversikt over innklagedes eiendommer var vedlagt konkurransegrunnlaget. Antall barnehager og barneparker vil kunne endre seg i løpet av avtaleperioden. Det fremgår av kravspesifikasjonen punkt 1 at leverandøren må forholde seg til *"den [til] enhver tid gjeldende eiendomsportefølje"*. Også barnehager og barneparker som ikke er i drift skal kontrolleres, fordi allmenheten har tilgang til disse (og lekeapparatene som finnes der).
- (28) Innklagedes tilbakemelding fra markedsundersøkelser utført i forkant av konkurransen, viste at det er vanlig å be om pris pr. lekeplass/barnehage/skole, uten å oppgi antall lekeapparater. Innklagede har ikke en god og oppdatert oversikt over hvor mange apparater som finnes i de enkelte barnehagene og barneparkene. Dette fikk klager opplyst eksplisitt før utløp av tilbudsfristen. Antall lekeapparater kan uansett endre seg i løpet av avtaleperioden, som følge av slitasje, oppgradering o.l. Prisskjemaet åpner heller ikke for å skille mellom de ulike barnehagene og barneparkene ut fra hvor mange apparater som finnes i hver av dem. En slik opplysning hadde derfor ikke hatt noen betydning for leverandørene ved prisingen av tilbudene.
- (29) Tilbudsfristen var 52 dager, og dokumentasjonskravene var ikke omfattende. Leverandørene hadde dermed rikelig med tid til å danne seg et bilde av hvor mange apparater som finnes i de ulike barnehagene og barneparkene i gjennomsnitt. Gjennom sin erfaring som lekeplasskontrollører, kunne leverandørene uansett gjort et estimat over hvor mange apparater som vanligvis finnes i en barnehage/barnepark. Valgte leverandørs eventuelle kunnskaper om antall apparater pr. barnehage/barnepark har således ikke gitt leverandøren noen urettmessig fordel i konkurransen.

Evalueringen av tildelingskriteriet "Pris"

- (30) Evalueringen av pris ble gjort ved å legge sammen de ulike enhetsprisene i prisskjemaet som var vedlagt konkurransegrunnlaget, og beregne poeng ut fra dette. Innklagede bestrider at denne måten å evaluere tilbudene på er i strid med regelverket.
- (31) Alle leverandørene har priset sine tilbud på samme måte. At prisskjemaet åpner for taktisk prising kan da ikke ha noen betydning.
- (32) Det er ikke tvilsomt at oppdragsgiver har rett til å bestemme seg for poengberegningemetode etter at tilbudene er åpnet, jf. praksis fra KOFA. Så lenge beregningemetoden gjenspeiler relevante forskjeller mellom tilbudene, er det innenfor oppdragsgivers innkjøpsfaglige skjønn å velge hvilken metode som skal benyttes.

Evalueringen av tildelingskriteriet "Kvalitet basert på gjennomføringsplan"

- (33) Det er ikke riktig at innklagede har oversett eller sammenblandet deler av klagers dokumentasjon. I klagers tilbud er det bare beskrevet en helt kort gjennomføringsplan. I denne planen sies det bare noe om hvor mange personer klager har avsatt til oppdraget, og når kontrollen skal gjennomføres. Det sies imidlertid ingenting om hvordan selve kontrollene er tenkt gjennomført.
- (34) Utover dette er det vist til punkt 3.3.3 i tilbudet, som gjelder klagers tekniske og faglige kvalifikasjoner. Etter dette følger eksempel på rapport, og en rekke sladdede dokumenter. Fordi de sladdede dokumentene lå ved klagers dokumentasjon under tildelingskriteriet, antok innklagede at denne dokumentasjonen var en del av gjennomføringsplanen. På grunn av sladdingen fikk klager imidlertid ikke uttelling på dette punkt.
- (35) En avklaring her ville vært i strid med forhandlingsforbudet i § 21-1. Avklaringsadgangen i § 21-1 er uansett bare en rett og ikke en plikt for innklagede.
- (36) Det er videre klart at innklagede ikke kunne vektlegge klagers dokumentasjon vedrørende kvalifikasjonskravene i tildelingsevalueringen. Oppdragsgiver har ikke adgang til å vektlegge de samme forholdene i både kvalifikasjonsfasen og tildelingsevalueringen.
- (37) Det holder heller ikke å vise til oppfyllelse av kravspesifikasjonen, som bare angir *hva* oppdraget går ut på. Poenget under tildelingskriteriet "*Kvalitet basert på gjennomføringsplan*", var at leverandørene skulle dokumentere *hvordan* oppdraget var tenkt gjennomført.
- (38) Innklagede erkjenner at det riktige hadde vært å gi klager 1 poeng i stedet for 0, på den delen av tildelingskriteriet som gjaldt beskrivelse av gjennomføringsplan. Dette har imidlertid ikke betydning for rangeringen av tilbudene.

Kravspesifikasjonen – bruk av valgte leverandørs rapportform mv.

- (39) Innklagede bestrider at konkurransegrunnlaget er i strid med kravet til likebehandling. Valgte leverandør har ikke bistått innklagede ved utformingen av konkurransegrunnlaget, eller på annen måte gitt innklagede råd i denne prosessen. Kravspesifikasjonen gir uttrykk for hvordan innklagede ønsker at kontrakten skal gjennomføres.

- (40) Kravspesifikasjonen er generisk utformet og refererer i stor grad til norske standarder og forskrifter. Kravspesifikasjonen favoriserer således ikke valgte leverandør, men har åpnet for reell konkurranse i markedet. Dette viser seg blant annet ved at det kom inn fire tilbud i konkurransen. Av disse ble én leverandør avvist fordi de ikke hadde tilstrekkelig økonomisk kapasitet. De tre øvrige leverandørene, inkludert klager, fikk full uttelling på den delen av tildelingskriteriet som gjaldt rapport, hvor klager hevder at kravspesifikasjonen favoriserer valgte leverandør.

Klagenemndas vurdering:

- (41) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder inngåelse av rammeavtale om kontroll av lekeplassutstyr, gjerder og porter, som er en prioritert tjeneste. Anskaffelsens verdi er av innklagede opplyst å være 4 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen derfor etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III, jf. forskriften §§ 2-1 og 2-2.

Uklart konkurransegrunnlag – "Kvalitet basert på gjennomføringsplan"

- (42) Klager anfører at innklagede har brutt regelverket ved å utforme konkurransegrunnlaget på en uklar måte.
- (43) Det følger av kravet til forutberegnelighet i loven § 5 at oppdragsgiver skal gi leverandørene et forsvarlig grunnlag for å levere inn tilbud i konkurransen, jf. blant annet klagenemndas sak 2014/75 premiss (22).
- (44) Klager anfører at konkurransegrunnlaget var uklart med hensyn til hva innklagede ville legge vekt på ved tildelingskriteriet "*Kvalitet basert på gjennomføringsplan*", herunder hvilken dokumentasjon som krevdes av leverandørene under dette tildelingskriteriet.
- (45) Etter klagenemndas oppfatning fremstår det som tilstrekkelig klart at innklagede ville vektlegge nettopp kvaliteten på leverandørens konkrete gjennomføringsplan i henhold til oppdragsbeskrivelsen i kravspesifikasjonen, og eksempelet på en konkret rapport. Tildelingskriteriet heter "*Kvalitet basert på gjennomføringsplan*" (uthevet her), og som dokumentasjon var bedt om en "[b]eskrivelse av gjennomføringsplan med eksempel på rapport for gjennomført kontroll". Beskrivelsen av oppdraget fremgikk av kravspesifikasjonen. Det kan ikke kreves at innklagede detaljert beskriver hva henholdsvis gjennomføringsplanen og rapporten skal eller bør inneholde. Klagers anførsel om at konkurransegrunnlaget var uklart på dette punkt, kan således ikke føre frem.

Uklart konkurransegrunnlag / Evalueringen av tildelingskriteriet "Pris"

- (46) Klager anfører videre at innklagede har brutt regelverket ved utformingen av prisskjemaet i konkurransegrunnlaget, og ved evalueringen av tilbydernes priser. Klager viser i denne sammenheng særlig til at innklagede ikke har lagt til grunn hva den reelle totalprisen ville bli, og at det ikke fremgikk av prisskjemaet hvordan innklagede ville gi tilbudene poeng.
- (47) Det er uomstridt at innklagedes poengberegningsmetode ikke ble oppgitt i konkurransegrunnlaget. Ved levering av tilbud i konkurransen, visste tilbyderne således ikke hvordan innklagede ville gå frem for å beregne poeng under tildelingskriteriet

"Pris". Innklagedes fremgangsmåte ble først gjort kjent for tilbyderne i tildelingsbrevet av 15. april 2013.

- (48) I sak C-331/04 (ATI EAC) premiss 32 konkluderte EU-domstolen med at underkriterier kan vektes i etterkant av tilbudsfristen så lenge dette:

"– ikke ændrer kriterierne for tildelingen af kontrakten, således som disse er fastlagt i udbudsbetingelserne eller i udbudsbekendtgørelsen

– ikke indeholder forhold, som, hvis de havde været kendt på tidspunktet for forberedelsen af buddene, kunne have haft indflydelse på denne forberedelse

– ikke blev vedtaget under hensyntagen til forhold, som kan virke diskriminerende over for en af de bydende." (uthevet her)

- (49) Dette er også fulgt opp i senere rettspraksis, se eksempelvis EU-domstolens uttalelse i sak T-402/06 (Kommissjonen mot Spania) premiss 72, som gjaldt metode for evaluering av tilbudspris. Domstolen uttalte at selv om det ikke gjelder et *"totalt og absolut forbud for den ordregivende myndighed mod efter udløbet af fristen for fremlæggelse af tilbudene at foretage en mere detaljeret spesifikasjon af et tildelingskriterium, som tilbudsgiverne forudgående er blevet gjort bekendt med"*, er en slik etterfølgende fastleggelse kun mulig *"under streng overholdelse af"* de tre kumulative betingelsene nevnt ovenfor. Selv om det er rett som innklagede anfører, at valg av poengberegning metode er gjenstand for innklagedes skjønn, følger det altså av nyere EU-domstolspraksis at dette skjønnet er underlagt til dels vesentlige begrensninger.
- (50) Problemstillingen er hvorvidt innklagedes poengberegning metode, hvis den hadde vært kjent på tidspunktet for forberedelse av tilbudene, kunne hatt innflytelse på tilbudsutforming.
- (51) Tilbudene skulle i det foreliggende tilfellet prises ved å fylle ut innklagedes vedlagte prisskjema. I prisskjemaet er det bedt om (1) pris for tilstandsrapport og (2) pris for rapport med beskrivelse av kontrollpunkter for inspeksjon. I begge tilfeller er det bedt om separate priser for henholdsvis barnehager og barnepark. Ved tildelingsevalueringen har innklagede lagt sammen disse fire enhetsprisene. Denne totalprisen har deretter vært gjenstand for innklagedes poengberegning.
- (52) Klager har fremhevet at enhetsprisene skulle ha vært multiplisert med antall barnehager og barnepark. Gjenstand for poengberegningen ville da vært den årlige totalprisen som innklagede faktisk kunne forvente å betale.
- (53) I konkurransegrunnlaget ble det som nevnt ikke gitt noen informasjon om fremgangsmåten ved beregning av poeng på priskriteriet. På tidspunktet for forberedelse av tilbudene visste tilbyderne således ikke om enhetsprisene ville bli multiplisert med antall barnehager/barnepark, eller om innklagede ville evaluere prisen på en annen måte. Som klager har påpekt, ville imidlertid en volumjustering av enhetsprisene gitt et mer representativt uttrykk for de kostnadene innklagede faktisk forventer å betale. At enhetsprisene ikke ville bli volumjustert må under disse omstendighetene anses som et *"forhold, som, hvis [det] hadde været kendt på tidspunktet for forberedelsen af buddene, kunne have haft indflydelse på denne forberedelse"*, jf. EU-domstolens avgjørelse i sak C-331/04 (ATI EAC) premiss 32.

- (54) At denne informasjonen ikke ble gitt til tilbyderne på tidspunktet for forberedelse av tilbudene, innebærer således et brudd på kravet til forutberegnelighet i loven § 5.

Evalueringen av tildelingskriteriet "Kvalitet basert på gjennomføringsplan"

- (55) Klager anfører at innklagede har brutt regelverket ved å overse eller sammenblande deler av klagers dokumentasjon under tildelingskriteriet *"Kvalitet basert på gjennomføringsplan"*, slik at klager ikke har fått fortjent uttelling på dette kriteriet.
- (56) Klagers dokumentasjon ligger ved tilbudet punkt 4.2, benevnt *"Gjennomføringsplan"*. Punktet innledes med en henvisning til tilbudet punkt 3.3.3, som gjelder klagers tekniske og faglige kvalifikasjoner. Selve gjennomføringsplanen er svært kort, og sier bare noe om hvor mange personer klager har avsatt til oppdraget, og når kontrollen skal gjennomføres. Etter dette følger en tilstandsrapport og en tilleggsrapport (jf. kravspesifikasjonen punkt 3 og 4), som klager har fått full uttelling for. Deretter kommer kontrollpunktene for inspeksjon (jf. kravspesifikasjonen punkt 6). Disse punktene er, med noen unntak, sladdet i sin helhet.
- (57) Utover dette har klager argumentert med at de *"ikke har noen innvendinger til konkurransegrunnlaget"*, og at de er *"innforstått med de detaljerte anvisninger som ligger til grunn i kravspesifikasjonen"*. Etter klagers oppfatning har man – gjennom å henvise til punkt 3.3.3 – vist at selskapet har *"... gjennomføringsevne, kapasitet og gode rutiner for å kvalitetssikre våre leveranser, og hvordan disse utføres – ledd for ledd"*.
- (58) Innklagede har forklart at man oppfattet de sladdede kontrollpunktene som en del av gjennomføringsplanen, fordi punktene lå ved klagers øvrige dokumentasjon til dette tildelingskriteriet. Ettersom selve gjennomføringsplanen var veldig kortfattet, og klagers dokumentasjon ellers kun besto av en henvisning til kvalifikasjonskravene, fikk klager 0 poeng på den aktuelle delen av tildelingskriteriet (gjennomføringsplan). Innklagede har senere erkjent at det riktige ville vært å gi klager 1 poeng for gjennomføringsplanen, siden tilbudene ble evaluert på en skala fra 1 til 10, men at dette ikke endrer rangeringen.
- (59) Klagenemnda kan ikke se at innklagede har utøvd et uforsvarlig skjønn på dette punkt. Klagers anførsel om at innklagede har oversett eller sammenblandet deler av klagers dokumentasjon fører ikke frem.
- (60) Klager har også anført at denne uklarheten ved tilbudet, vedrørende hvilken dokumentasjon som skulle illustrere klagers gjennomføringsplan, skulle vært avklart med klager. Et slikt forsøk på å endre klagers tilbud, ville imidlertid vært klart i strid med forhandlingsforbudet, jf. forskriften § 21-1. Klagers anførsel fører ikke frem.

Kravspesifikasjonen – bruk av valgte leverandørs rapportform mv.

- (61) Klager anfører til sist at innklagede har brutt kravet til likebehandling ved å basere deler av kravspesifikasjonen på valgte leverandørs rapportform og metoder mv. For å underbygge dette har klager blant annet vist til kravspesifikasjonen punkt 2, som sier noe om grunnlaget for tilstandsrapportene. Det er også vist til kravspesifikasjonen punkt 5, som beskriver hvilke andre forhold enn lekeplussutstyr som skal kontrolleres.
- (62) Etter klagenemndas syn sannsynliggjør ikke disse eksemplene at kravet til likebehandling er brutt ved utformingen av kravspesifikasjonen. Punktene som klager viser til, inneholder helt generelle beskrivelser av hva en rapport skal inneholde, og hvilke

lover/forskrifter og standarder rapporten skal være basert på. Klager har ikke påvist hvordan disse eller andre punkter i kravspesifikasjonen har påvirket klagers mulighet for å delta eller vinne frem i konkurransen. Klagers anførsel om brudd på likebehandlingsprinsippet kan således ikke føre frem.

Konklusjon:

Omsorgsbygg Oslo KF har brutt kravet til forutberegnelighet i loven § 5 ved ikke å opplyse om poengberegningemetoden under tildelingskriteriet "*Pris*" i konkurransegrunnlaget.

Klagers øvrige anførsler har ikke ført frem.

For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver