

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse for kjøp av "Økonomisk modell for virkemiddelanalyser i Nord-Norge". Klager anførte at en person i innklagedes virksomhet var inhabil ved utformingen av konkurransegrunnlaget fordi hun samtidig var partner og nestleder i styret hos underleverandøren til valgte leverandør. Klagenemnda kom til at forskriften § 3-8 var overholdt, og klagers anførsler førte dermed ikke frem.

Klagenemndas avgjørelse 30. september 2014 i sak 2013/20

Klager: Sintef
Innklaget: Nærings- og handelsdepartementet
Klagenemndas medlemmer: Tone Kleven, Andreas Wahl og Jakob Wahl
Saken gjelder: Habilitet. Bruk av rådgiver.

Bakgrunn:

- (1) Nærings- og handelsdepartementet (heretter innklagede) annonserte 14. februar 2012 på sine nettsider at man hadde ansatt Karin Ibenholt som prosjektleder for et prosjekt om kunnskapsinnhenting relatert til verdiskapning i Barentshavet – Lofoten.¹ Det gikk videre frem at Ibenholt var partner i Vista Analyse, og at hun ville jobbe med kunnskapsinnhenting på deltid.
- (2) I tilknytning til en planlagt anskaffelse av økonomiske analyser under det nevnte prosjektet, sendte Ibenholt 28. august 2012 en e-post til Sintef Anvendt Økonomi, med spørsmål om faglig bistand til å konkretisere oppdragsbeskrivelsen:

"Som avtalt sender jeg en foreløpig beskrivelse av hva vi ønsker at den eller de økonomiske modellene skal kunne brukes til, pluss utredningsprogrammet for hele kunnskapsinnhenting.

Det vi lurer på er om det allerede finnes et modellapparat som kan brukes (ev med mindre modifikasjoner/ utvikling), og hvis ikke om det er realistisk å få utviklet en eller flere modeller som svarer på våre ønskemål.

Som nevnt er dette en foreløpig forespørsel, og vi vil mest sannsynlig måtte utlyse modellutviklingen og — kjøringene som offentlige anbud."

- (3) Tilsvarende forespørsler ble også sendt til Menon Business Economics AS og SNF.

¹ <http://www.regjeringen.no/nb/dokumentarkiv/stoltenberg-ii/nhd/Nyheter-og-pressemeldinger/nyheter/2012/prosjekt-for-kunnskapsinnhenting-om-verd.html?id=672430>

- (4) SINTEF Anvendt Økonomi svarte på e-posten 10. september 2012 med et notat som kommenterte de faglige problemstillingene i det foreslåtte modellutviklingsarbeidet.
- (5) Innklagede kunngjorde deretter 9. oktober 2012 en åpen anbudskonkurranse for kjøp av *"Økonomisk modell for virkemiddelanalyser i Nord-Norge"*. Anskaffelsens verdi ble i konkurransegrunnlaget punkt 2.3 estimert til 3 millioner kroner ekskl. mva. Tilbudsfrist var i kunngjøringen punkt IV.3.4.) angitt å være 21. november 2012. Kontaktperson for anskaffelsen var Karin Ibenholt, jf. kunngjøringen punkt I.1).
- (6) Av konkurransegrunnlaget punkt 5 gikk det frem at kontrakten skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på en helhetsvurdering av tildelingskriteriene *"Tilbudt faglig kompetanse"* (40 %), *"Oppdragsforståelse/metode"* (50 %) og *"Pris/Totalkostnad"* (10 %).
- (7) Etter kunngjøringen av konkurransen mottok Vista Analyse flere uformelle henvendelser om samarbeid knyttet til den utlyste anskaffelsen. I begynnelsen av november 2012 ble det bekreftet at selskapet ville delta i konkurransen. Karin Ibenholt sendte deretter 9. november 2012, en e-post til styringsgruppen for prosjektet om kunnskapsinnhenting, hvor det gikk frem at hun ville være inhabil til å evaluere tilbudene i denne anskaffelsen:
- "Regionaløkonomisk modell har frist 21/11 – her vil jeg være inhabil, og vi trenger hjelp med å evaluere tilbudene"*
- (8) I e-poster datert 14. og 16. november 2012 tok Ibenholt kontakt med ulike personer for å finne noen som kunne erstatte henne i vurderingsgruppen. Fra førstnevnte e-post (til Tyra Ekhaugen i Finansdepartementet) gjengis følgende:
- "Hei Tyra,*
- [...] Som du kanskje kjenner til er jeg for tiden prosjektleder for en kunnskapsinnhenting om økt verdiskaping i næringer som reiseliv og fiskerier i Nord-Norge, samtidig med at jeg har kvar en fot i Vista. [...]*
- Jeg vil være inhabil i vurderingen av tilbudene ettersom Vista Analyse vil være med på et av disse. Vi trenger derfor faglig hjelp med å vurdere tilbudene, og kom å tenke på at Finans helt sikkert har den kompetansen vi er på jakt etter [...]"*
- (9) Innenfor tilbudsfristen kom det inn fire tilbud, herunder fra Sintef (heretter klager) og Menon Business Economics AS (heretter valgte leverandør). Av valgte leverandørs tilbud gikk det frem at man ville benytte Nofima AS og Vista Analyse AS som underleverandører for deler av oppdraget.
- (10) Den interdepartementale styringsgruppen for kunnskapsinnhentingsprosjektet nedsatte en vurderingsgruppe som avgjorde at valgte leverandør hadde det økonomisk mest fordelaktige tilbudet.
- (11) Innklagede informerte deretter i brev av 12. desember 2012 om at man ville inngå kontrakt med valgte leverandør.
- (12) Klager leverte en klage på denne tildelingsbeslutningen 21. desember 2012. Klagen ble besvart av innklagede 6. februar 2013.

- (13) Kontrakt med valgte leverandør ble inngått 12. februar 2013.
- (14) Saken ble brakt inn for klagenemnda for offentlige anskaffelser ved brev datert 25. februar 2013.
- (15) Nemndsmøte i saken ble avholdt 29. september 2014.

Anførsler:

Klagers anførsler:

- (16) Valgte leverandør har benyttet Vista Analyse AS som underleverandør for nesten halvparten av prosjektet. Karin Ibenholt, som er partner og styremedlem i Vista Analyse, har vært sentral i forberedelsen av den foreliggende anskaffelsen, herunder ved utformingen av konkurransegrunnlaget. Dette medfører at hun har kunnet tilrettelegge anskaffelsen for Vista Analyse, og anskaffelsesprosessen er dermed i strid med forskriften §§ 3-7 og 3-8. Karin Ibenholt var også inhabil til å foreslå stedfortredere i den gruppen som skulle evaluere tilbudene.

Innklagedes anførsler:

- (17) Karin Ibenholt erklærte seg selv inhabil så snart det ble kjent at Vista Analyse ville være aktuell som underleverandør for deler av oppdraget. Hun har ikke deltatt i tildelingsevalueringen. Ibenholts eneste befatning med anskaffelsen etter at hun var med på å utforme konkurransegrunnlaget, besto av å finne personer som kunne ta hennes plass i vurderingsgruppen. Alle konkurransedokumentene er utarbeidet etter innspill fra aktuelle fagmiljøer, herunder klager, og i dialog med representanter fra de berørte departementene. Ibenholt har ikke hatt en slik innvirkning på anskaffelsen at det har kunnet oppstå noen konkurransevridning, jf. forskriften § 3-8. Bestemmelsen i forskriften § 3-7 er heller ikke brutt.

Klagenemndas vurdering:

- (18) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder "*Økonomisk modell for virkemiddelanalyser i Nord-Norge*". Innklagede har i kunngjøringen angitt anskaffelsen som en prioritert tjeneste med CPV-nummer 79311410 ("*Økonomisk innvirkningsanalyse*") i tjenestekategori 8. Anskaffelsens verdi er i konkurransegrunnlaget punkt 2.3 estimert til 3 millioner kroner. I tillegg til lov om offentlige anskaffelser legger klagenemnda derfor til grunn at anskaffelsen, etter sin opplyste art og verdi, følger forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III, jf. forskriften §§ 2-1 og 2-2.

Karin Ibenholts rolle ved gjennomføringen av anskaffelsen – forskriften § 3-8

- (19) Klager har anført at Karin Ibenholt hadde en sentral rolle ved gjennomføringen av anskaffelsen, herunder ved utformingen av konkurransegrunnlaget. Fordi Ibenholt også er partner og styremedlem/nestleder i Vista Analyse, som er underleverandør for en betydelig del av oppdraget, foreligger det brudd på regelverkets bestemmelser om habilitet i medhold av §§ 3-7 og 3-8 i anskaffelsesforskriften.
- (20) Etter det opplyste legges til grunn at Ibenholts deltakelse i forkant av anskaffelsen hovedsakelig besto i å henvende seg til enkelte leverandører i markedet for å be om faglig

bistand til å konkretisere oppdragsbeskrivelsen. Slik klagenemnda forstår klagers anførsler, er det ikke gjort gjeldende at Ibenholts arbeid i denne forbindelse utgjør et selvstendig brudd på regelverket.

- (21) Innsigelsen gjelder Ibenholts medvirkning til utarbeidelse av konkurransegrunnlaget. Slik bistand reguleres av forskriften § 3-8:

"Oppdragsgiver skal ikke søke eller motta råd som kan bli benyttet under utarbeidelsen av spesifikasjoner for en bestemt anskaffelse fra noen som kan ha økonomisk interesse i anskaffelsen, når dette skjer på en måte som vil kunne utelukke konkurranse."

- (22) Spørsmålet er om Karin Ibenholts bistand ved utarbeidelsen av konkurransegrunnlaget har skjedd på en måte *"som vil kunne utelukke konkurranse"*, jf. § 3-8.

- (23) Dette beror på en konkret vurdering, hvor blant annet følgende momenter kan være relevante, jf. Fornyings- og administrasjonsdepartementets veileder til reglene om offentlige anskaffelser (2013) på s. 79, og klagenemndas sak 2010/174 premiss (55):

- Hvor lett er det for andre å tilfredsstille de tekniske spesifikasjoner som er valgt?
- Er de valgte spesifikasjoner naturlige ut i fra oppdragsgivers behov?
- Får rådgiveren en stor tidsmessig fordel ved utarbeidelse av sitt tilbud?
- Har rådgiveren mottatt informasjon om oppdraget som ikke er blitt gjort tilgjengelig for de andre tilbyderne?
- Hvordan påvirker valget rådgiverens mulighet til å vinne konkurransen?

- (24) I rettspraksis er det lagt til grunn at det avgjørende er om rådgiveren har hatt en rolle ved tilretteleggingen av konkurransegrunnlaget som har gitt vedkommende et klart konkurransefortrinn, og denne fordelene heller ikke i det vesentlige er utjevnet før konkurransen er avsluttet, jf. Borgarting lagmannsretts dom i LB-2010-201985 (Jernbaneverket).

- (25) Det kan ikke kreves, slik innklagede har hevdet, at klager faktisk påviser at det har funnet sted en konkurransevridding, jf. ordlyden *"vil kunne utelukke konkurranse"* (uthevet her). For å konstatere at innklagede har handlet i strid med forskriften § 3-8, må det imidlertid kreves konkrete holdepunkter for at konkurransen er begrenset, for eksempel gjennom slike momenter som er nevnt ovenfor.

- (26) I det foreliggende tilfellet har klager utelukkende vist til at Karin Ibenholt deltok ved utarbeidelsen av konkurransegrunnlaget, og at hun dermed har hatt *muligheten* for å tilrettelegge konkurransegrunnlaget til fordel for Vista Analyse. At Ibenholt rent faktisk bidro til å utforme konkurransegrunnlaget, utgjør imidlertid ikke alene et grunnlag for å konstatere at hennes bistand kan ha virket negativt inn på konkurransesituasjonen.

- (27) Innklagede har forklart at konkurransegrunnlaget ble utformet i et samarbeid mellom Ibenholt og Fiskeri- og kystdepartementets medlem av prosjektets interdepartementale styringsgruppe. Oppdragsbeskrivelsen ble sendt til regionale myndigheter i Nord-Norge og den interdepartementale styringsgruppen for prosjektet, for innspill og kommentarer.

Det endelige konkurransegrunnlaget ble ferdigstilt i samarbeid med DSS Depkjøp (Departementenes innkjøpstjeneste).

- (28) Det er på det rene at Ibenholt deltok i den opprinnelige utformingen av konkurransegrunnlaget. Som et utgangspunkt er det nærliggende å anta at slik bistand har gitt seg konkrete utslag i konkurransegrunnlaget. Dette er imidlertid ikke tilstrekkelig for å konstatere brudd på forskriften § 3-8.
- (29) Bestemmelsene i konkurransegrunnlaget er av en generell karakter, og fremstår ikke som vanskelig å oppfylle for andre selskap enn Vista Analyse. Dette gjelder både kvalifikasjonskravene, tildelingskriteriene og beskrivelsen av leveransen. Under henvisning til utformingsprosessen som er beskrevet ovenfor, fremstår det etter klagenemndas syn å ha formodningen mot seg at konkurransegrunnlaget skulle være tilpasset Vista Analyse. Selskapet har ikke selv levert tilbud på hele anskaffelsen, men er oppført som underleverandør til valgte leverandør på deler av oppdraget. I planleggingsfasen ble heller ikke Vista Analyse kontaktet fordi selskapet ikke ble ansett å ha den nødvendige kompetansen.
- (30) Klagenemnda finner etter dette ikke grunnlag for å konstatere at Karin Ibenholts bistand ved utarbeidelsen av konkurransegrunnlaget har skjedd på en måte *"som vil kunne utelukke konkurranse"*, jf. forskriften § 3-8. Klagers anførsel fører ikke frem.
- (31) Karin Ibenholts rolle ved utarbeidelsen av spesifikasjonene representerer heller ikke et brudd på forskriften § 3-7. Habilitetsproblematikken i foreliggende situasjon må anses dekket av bestemmelsen i forskriften § 3-8, jf. klagenemndas avgjørelse i sak 2010/174 premiss (61) med videre henvisninger.
- (32) Det er ubestridt at Ibenholt ikke deltok i evalueringen av tilbudene, men trådte ut av evalueringsgruppen da det ble klart at Vista Analyse ville levere tilbud. Klagers anførsel om at Ibenholt var inhabil til å foreslå stedfortredere til evalueringsgruppen kan heller ikke føre frem.

Konklusjon:

Nærings- og handelsdepartementet har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Tone Kleven