

**Klagenemnda
for offentlige anskaffelser**

Innklagede kunngjorde en konkurranse med forhandlinger for anskaffelse av varmeleveranse basert på biobrensel til kommunale bygg i Lom kommune. Klagenemnda fant at innklagede ikke hadde gitt en tilfredsstillende begrunnelse jf. forskriften § 20-16. Klagers øvrige anførsler, herunder om ulovlig tildelingsevaluering, manglende referat, anbudsprotokoll og møtereferat, samt inhabilitet førte ikke frem.

Klagenemndas avgjørelse 9. september 2014 i sak 2013/26

- Klager:** Lom Biovarme AS
- Innklaget:** Lom kommune
- Klagenemndas medlemmer:** Tone Kleven, Kai Krüger og Andreas Wahl
- Saken gjelder:** Tildelingsevaluering. Referat. Protokollføring. Begrunnelse. Habilitet.

Bakgrunn:

(1) Lom Biovarme AS (heretter innklagede) kunngjorde 1. oktober 2012 en konkurranse med forhandlinger for anskaffelse av varmeleveranse basert på biobrensel til kommunale bygg i Lom. Anskaffelsens verdi er i anskaffelsesprotokollen angitt til 1,5 millioner kroner årlig. Kontraktperioden var i konkurransegrunnlaget punkt 2.4 opplyst å være 10 år fra varmelevering starter, med opsjon på 5 + 5 år. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til 5. november 2012 kl. 1400.

(2) I konkurransegrunnlaget, punkt 5.2 var det inntatt følgende om videre forhandlinger:

"Oppdragsgiveren kommer til å velge ut opptil tre (3) tilbydere som man ønsker å gå videre med i konkrete forhandlinger. De tre (3) beste tilbudene velges ut på grunnlag av de oppgitte tildelingskriteriene."

(3) Det fremgikk av konkurransegrunnlaget punkt 5.3 "Tildelingskriterier" at:

"Tildeling skjer på grunnlag av hvilket tilbud som er det økonomisk mest fordelaktige der tilbudspris pluss kvalitet får lavest sum. Kvalitetskriteriene gis poeng fra 1-5 etter den kvalitet de vurderes å ha i tilbudet.

- **Pris** for varmelevering i dag og i fremtiden.
- **Kvalitetskriterier.** Kriteriene gis poeng (1-5) etter den kvalitet de vurderes å ha i tilbudet. Høyeste karakter er 5,0. Denne karakteren multipliseres med vektleggingsfaktoren som angis for hvert kvalitetskriterium. Tillegget multipliseres med en regulerbarfaktor som indikerer hvor høyt kvalitet vektlegges. For denne forespørselen er faktoren satt til 1,0.

- **Leveringssikkerhet for varme** (vekt=7,0). Her vektlegges de tekniske installasjonene med reserve kapasitet, beskrivelse på beredskap, alarmhåndtering og lokal driftsorganisasjon.
- **Arkitektonisk utforming av varmesentralen** (vekt=4,0). Her vektlegges selve utformingen av bygget, hvordan det smelter inn med omgivelsen, valg av materialer og teknisk utforming.
- **Utslippsverdier fra varmeproduksjonen** (vekt=6,0). Oppdragsgiveren ønsker en varmeproduksjon som minst mulig forurenses miljøet globalt og lokalt. I dette kriteriet vurderes de totale utslippene fra anlegget både det som kommer fra biobrensel og spiss/reservekjeler samt fordelingen mellom energibærerne. For biobrensel kommer transport avstanden med bil til å tas med i vurderingen samt CO₂ utslipp fra produksjonen av brensel.
- **Kapasitet i varmesentral/fjernvarmenett** (vekt=3,0). Lom kommune ønsker at det kan skje en varmelevering til Ottadalen Mølle og andre bygg i Lom. Den kapasitet som legges i varmesentral/fjernvarmenett kommer til å vektlegges.

Kvalitetskriterium	Maks poeng	Vekt	Sum
<i>Leveringssikkerhet for varme</i>	5,0	7	35
<i>Arkitektonisk utforming av bygget</i>	5,0	4	20
<i>Utslippsverdier fra varme produksjonen</i>	5,0	6	30
<i>Kapasitet i varmesentral/fjernvarmenett</i>	5,0	3	15
Høyest mulig kvalitetspoeng		20	100

Tilbudsprisen multipliseres med aktuell kvalitetspoeng for å få et sammenligningstall."

*Eksempel (høyest mulig kvalitetspoeng = 100):
 En tilbyder med en varmepris på 70 øre/kWh og en kvalitetspoeng på 65 får sammenligningstallet = 94,5 ($70 * (1 + (1-65/100))$)
 En tilbyder med en varmepris på 75 øre/kWh og en kvalitetspoeng på 90 får sammenligningstallet = 82,5 ($75 * (1 + (1-90/100))$)»
 Tilbudet sammenligningstall 82,5 er gunstigst og velges, men der varmeleverandøren i utgangspunkt har en høyere varmepris.*

- (4) I konkurransegrunnlaget punkt 6.5 "Arkitektonisk utforming av energisentralen" fremgikk det at "[n]y detaljreguleringsplan er under utarbeidelse, og det er ventet at det vil bli stilt krav om at varmesentralen får saltak med takvinkel = 22-34 grader."
- (5) Det ble avholdt oppstartsmøte 15. oktober 2012. På møtet deltok Fjordane Bioenergi, Lom Biovarme AS, Oplandske Bioenergi og Bioenergy.
- (6) Innen tilbudsfristen mottok innklagede tilbud fra tre tilbydere, heriblant Lom Biovarme AS (heretter klager) og Oplandske Bioenergi AS (heretter valgte leverandør). To av tilbyderne opplyste i tilbudene at de ville benytte personellet ved Ottadalen Mølle (heretter driftsleverandør) som underleverandør. Innklagede gjennomførte et forhandlingsmøte med hver av de tre tilbyderne. Det fremgår av referat fra forhandlingsmøte mellom klager og innklagede at møte ble avholdt 23. november 2012. I etterkant av møte leverte de tre tilbyderne reviderte tilbud henholdsvis den 29. november 2012 og 3. desember 2012.

- (7) Klager hadde i sitt reviderte tilbud fremlagt et oppsett for reguleringen av prisen. Klager hadde inndelt kostnadene i tre poster, herunder kapitalkostnader, driftskostnader og et energiledd. De "Årlege driftskostnader" skulle justeres i henhold til konsumprisindeksen. "Energileddet" skulle justeres i henhold til massevirkeindeks (60%) og konsumprisindeks (40) %. Av valgte leverandør sitt tilbud punkt 20, underpunkt 2 "INDEKSREGULERING AV PRIS" fremgikk det at alle kostnader skulle justeres i henhold til konsumprisindeksen.
- (8) Innklagede informerte tilbyderne om sitt valg av leverandør i brev datert 11. desember 2012. Innklagede hadde følgende begrunnelse for valg av leverandør:

"Avgjerande for val av leverandør er pris, men der kvalitetskriteriet og peker mot same vinnar.

Basert på ei totalvurdering er Oplandske Bioenergi vurdert til å ha det beste tilbodet. Dei har lågast pris, og lågast samanlikningstal. I tillegg har Oplandske Bioenergi AS ei prisregulering som er 100 % basert på KPI, som både gjev enklart prisregulering og er vurdert til å gje lågast prisutvikling i framtida. Oplandske Bioenergi AS har og inkludert Ottadalen Mølle i sitt reviderte pristilbud."

- (9) Klager fikk på forespørsel tilsendt det første tilbudet fra valgte leverandør, og kvalitetsvurderingen foretatt av en konsulent i Bioen AS (heretter konsulenten), 17. desember 2012. Det fremgikk av konkurransegrunnlaget punkt 1.4 at "Spørsmål rettes til rådgiver". Det er videre opplyst at konsulenten bisto innklagede ved evalueringene av tilbudene. Om konsulentens øvrig arbeid tilknyttet dette prosjektet fremgikk det av et notat på innklagedes hjemmeside datert 26. juni 2012 om "Bioenergi til oppvarming av kommunale bygg i Lom sentrum", at det var gjort en "uttgreiing om biovame i Lom sentrum av Bioen AS". Videre fremgikk det under punktet "Framdriftsplan" at "Bioen AS gis oppdraget med å utarbeide dokument for utlegging av innkjøp av biovarme til Lom kommune".
- (10) Av konsulentens kvalitetsvurdering fremgikk følgende:

Lom-Varmeleveranse		Tilbud-1, Lom Biovarme		Tilbud 2, Norsk Bioenergi		Tilbud 3, Oplandske	
Pris (øre/kWh)	Med/ut en mva						
Kvalitetskriterium (poeng 0-5)	Vekt	Poeng 1-5	Sum	Poeng 1-5	Sum	Poeng 1-5	Sum
Leveringssikkerhet	7	3,50	24,5	3,00	21,0	3,75	26,3
Arkitektonisk utforming	4	3,00	12,0	2,00	8,0	4,00	16,00
Utslippsverdier	6	3,00	18,0	3,00	18,00	3,00	18,00
Utbyggingskapasitet	3	3,00	9,0	3,00	9,0	3,00	9,0
	20,0	Sum	63,5	Sum	56,0	Sum	69,3
Sammenlikningstall		113,3		128,8		105,9	

- (11) Klager etterspurte 18. desember 2012 en nærmere redegjørelse for kvalitetsvurderingen:

"Hei. Vi ønskjer å få tilgang til den vurderinga som ligg til grunn for kvalitetsvurderinga, tenkjer da særleg på punkta arkitektonisk utforming og leveringssikkerheit. Vi ønskjer også å få sjå eventuelle fasadeteikningar og anna materiale som ligg til grunn for poengvurderinga av arkitektonisk utforming."

Innklagede besvarte forespørselen samme dag:

"Hei

Vurderinga er gjort av Bioen AS. Vi har ingen avvikende syn på denne vurderinga. Du har fått alt materiale som vi har fått fra Oplandske. Det du har fått tilsendt sammen med anbudsapirene fra dere er grunnlaget for vurderinga. Dere måtte ligge betydelig over i kvalitetsvurderinga for å vinne anbudskonkurransen. Så må dere spørre dere om dere ville ha vurdert tilbudet fra dere til kvalitetsmessig å ligge betydelig over."

Klager etterspurte på nytt en nærmere begrunnelse fra konsulentselskapet. Innklagede gjentok i sitt svar at:

"Bioen AS har ikkje gjort nokon skriftleg grunngjeving for den vurderinga som eg har sendt deg. Vi har mottatt vurderingsskjemaet og forholdt oss til det. Det er dermed ikkje fleire dokument eg kan sende over. Som du sikkert er klar over vil same vinnar blitt utpekt om kvalitetsvurderinga på dykk hadde vore heilt lik Oplandske Bioenergi AS. Oplandske Bioenergi ligg 2 øre under i varmepris, sa dykk måtte ha levert eit tilbod som i kvalitet var vesentleg betre enn tilbudet frå Oplandske Bioenergi for å vinne. Det er varmeprisen som var avgjerande for at dykk ikkje vant, ikkje kvalitetsvurderinga."

- (12) Det ble avholdt møte mellom klager og innklagede 21. desember 2012. På møte fikk klager overlevert en utvidet begrunnelse for poengsetting og evaluering av kvalitetskriteriet. Det fremgikk følgende av evalueringen:

"Punkt 1: Leveringssikkerhet

OB får høyere poeng for leveringssikkerhet ettersom de vil bruke Mølla for å drifte sentralen med den nærhet dette innebærer for den daglige driften og erfaring med større kjeler. Det er punktene, lokal driftsorganisasjon og beskrivelse på beredskap og alarmhåndtering som gir høyere poeng.

Punkt 2: Arkitektonisk utforming av varmesentral

OB får høyere poeng for arkitektonisk utforming på grunn av at man har sadeltak. Lom har i sitt reviderte tilbud, tegning 12.050-100 presentert en løsning med skråtak. Saltak er et konkret krav fra Lom kommune (se pkt 6.5 i konkurransegrunnlaget). OB og Lom har oppgitt at de kommer til å bruke panel og der kommunen kan bestemme farge eller valg av mørke farger.

[..]

Resulterende evaluering

Lom-Varmeleveranse		Tilbud-1, Lom Biovarme	Tilbud 2, Norsk Bioenergi	Tilbud 3, Oplandske
Pris (øre/kWh)	Med/uten mva	83,0	89,5	81,0

<i>Kvalitetskriterium (poeng 0-5)</i>	<i>Vekt</i>	<i>Poeng 1-5</i>	<i>Sum</i>	<i>Poeng 1-5</i>	<i>Sum</i>	<i>Poeng 1-5</i>	<i>Sum</i>
<i>Leveringssikkerhet</i>	7	3,50	24,5	3,00	21,0	3,75	26,3
<i>Arkitektonisk utforming</i>	4	3,00	12,0	2,00	8,0	4,00	16,00
<i>Utslippsverdier</i>	6	3,00	18,0	3,00	18,00	3,00	18,00
<i>Utbyggingskapasitet</i>	3	3,00	9,0	3,00	9,0	3,00	9,0
	20,0	Sum	63,5	Sum	56,0	Sum	69,3

- (13) Av møtereferatet fremgikk det at innklagede hadde fått sin konsulent til å lage den skriftlige begrunnelsen i løpet av formiddagen. Innklagede beklaget videre at den utdypende forklaringen ikke var gitt tidligere, og utsatte klagefristen til 2. januar 2013.
- (14) Klager sendte 27. desember 2012 klage på kontraktstildelingen til innklagede. Det ble blant annet fremholdt at valgte leverandør ikke hadde avtale med driftsleverandøren og viste til at "*Mølla er tvert imot skeptiske til å ta på seg et slikt ansvar, og mener at de med dagens bemanning ikke kan ta på seg et slikt arbeid.*". På bakgrunn av klagen tok innklagede kontakt med driftsleverandøren for å undersøke om det forelå avtale mellom valgte leverandør og driftsleverandøren. Innklagede fikk da opplyst at slik avtale ikke forelå. Innklagede svarte klager 11. januar 2013 og tok ikke klagen til følge. Innklagede erkjente imidlertid at "*[d]et som er riktig er at Oplandske Bioenergi har i sitt reviderte tilbud gjeve ein opplysning som ikkje var korrekt, og som har ført til at dei har fått 0,25 poeng meir enn LB i Leveringssikkerhet. Det korrekte hadde vore at båe hadde fått lik vurdering. Det fører til at Oplandske Bioenergi får samanlikningstal 107,3 i staden for 105,9. Samanlikningstalet er etter varmepris og kvalitetsvurdering. Lågaste samanlikningstal er best.*" Basert på dette ble de nye sammenlikningstallene 113,3 til klager og 107,3 til valgte leverandør. Innklagede oversendte samtidig møtereferat fra første forhandlingsmøte. Klager besvarte avslaget med ytterligere kommentarer i brev 16. januar 2013.
- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 30. januar 2013. Kontrakt ble signert mellom partene 15. mars 2013.
- (16) Det er opplyst at innklagede sendte klager anskaffelsesprotokollen 27. mars 2013.
- (17) På forespørsel fra sekretariatet innga innklagede ytterligere opplysninger vedrørende habilitetsspørsmålet ved e-post 29. august 2014. Det fremgikk at konsulenten vil ha jobbet med nesten alle aktuelle tilbydere i biobransjen. Det var fire firmaer som møtte opp på oppstartsmøte, i tillegg til at Norsk Bioenergi innga tilbud, uten å ha deltatt på oppstartsmøtet. Konsulenten har opplyst at av disse leverandørene er det kun klager det ikke er utført betalt oppdrag for.
- (18) Nemndsmøte i saken ble avholdt 8. september 2014.

Anførsler:

Klagers anførsler:

Ulovlig tildelingsevaluering

- (19) Innklagede har brutt regelverket ved ikke å gjennomføre en objektiv evaluering av tildelingskriteriene. Det vises særlig til kvalitetskriteriene; "*leveringssikkerhet for varme*"

og "arkitektonisk utforming av bygget". I tilknytning til "leveringssikkerhet for varme" har valgte leverandør skrevet i sitt tilbud at det forelå driftsavtale med en leverandør. I samtale med leverandøren, ble det imidlertid bekreftet at slik avtale ikke forelå da anbudsfristen gikk ut. Motsetningsvis hadde klager slik avtale.

- (20) I tilknytning til "arkitektonisk utforming av bygget" leverte klager en planskisse fra arkitekt som viser nøyaktig terrengplassering i både plan og snitt, samt adkomstvei, flissilo og fyrsentral. Valgte leverandør leverte eksempelskisse med forskjellige mål på fyrhuset, som ikke viser hvor eller hvordan bygget ville se ut på den faktiske tomten. Endelig åpnet ikke tildelingskriteriene for å legge vekt på graden av prisjustering med grunnlag i KPI.

Manglende referat og godkjenning

- (21) Innklagede har brutt regelverket ved at klager ikke mottok referat fra forhandlingsmøte, samt at referatet ikke er underskrevet av klager. Første forhandlingsmøte ble avholdt 30. november, mens møtoreferat først ble sendt 11. januar 2013 etter at klager hadde tatt dette opp i klage til innklagede. Referatet er ikke godkjent, da det mangler tre sentrale punkter. For det første ble det opplyst i møte at takutforming ikke var viktig i denne fasen av prosessen. For det andre hadde klager en klar oppfatning av at selskapet ville bli innkalt til et nytt forhandlingsmøte etter innlevering av revidert tilbud. For det tredje fremgår det av referatet at klager skulle levere et revidert tilbud uten damp, hvilket klager ikke oppfattet som et krav i møtet.

Manglende anbudsprotokoll og møtoreferat fra arbeidsgruppe

- (22) Det foreligger brudd på regelverket som følge av manglende anbudsprotokoll og referat fra møte i arbeidsgruppen.

Mangelfull skriftlig begrunnelse

- (23) Det foreligger brudd på regelverket ved ikke å gi en skriftlig begrunnelse for tildeling av kvalitetspoeng. Da klager ba om slik skriftlig begrunnelse ble det opplyst at dette ikke fantes. Da klager for tredje gang, 21. desember 2012 krevde skriftlig dokumentasjon, samt møte med innklagede, ble klager forelagt en svært kortfattet begrunnelse i møte samme dag. Begrunnelsen viser ikke hvordan de enkelte punktene i kriteriene er poengsatt.

Inhabilitet

- (24) Innklagede har brutt regelverket ved at konsulenten som foretok vurderingen for kommunen var inhabil. Konsulenten har vært involvert i byggeprosessen til valgte leverandør ved 11 av 16 anlegg som valgte leverandør har bygget de siste årene. Videre var to anlegg, som konsulenten var engasjert i, under oppføring samtidig som konkurransen pågikk.

Innklagedes anførsler:

Ulovlig tildelingsevaluering

- (25) Tildelingskriteriene er evaluert i samsvar med regelverket. I tilknytning til kvalitetskriteriet "Leveringssikkerhet for varme" hadde begge tilbyderne tilfredsstillende

løsninger. Begge tilbyderne tilbød personell fra samme driftsleverandør. Senere i prosessen viste det seg imidlertid at ingen av tilbyderne hadde slik avtale, og begge tilbyderne endte på 3,5 poeng på dette underkriteriet.

- (26) Når det gjelder kriteriet "*Arkitektonisk utforming av bygget*" hadde klager i sitt reviderte tilbud gått bort fra tilbudet med saltak. Det lå klare føringer i konkurransegrunnlaget om at innklagede ønsket et bygg med saltak. Når saltak ikke lenger var en del av tilbudet, ga det utslag for poenggivingen. Videre la valgte leverandør med et eksempel på hvordan bygget i deres tilbud så ut i terrenget i sitt første tilbudet, og det ble ikke endret i det reviderte tilbudet.
- (27) Når det gjelder prisjustering fremgår det av tildelingskriteriene at det skal gis "[p]ris for varmelevering i dag og i fremtiden". I begrepet "*i fremtiden*" ligger det at prisen blir regulert fremover. I det første tilbudet hadde klager lagt til grunn en prisregulering som var vanskelig å forstå. Klager ble på forhandlingsmøte bedt om å presisere denne i sitt reviderte tilbud. I det reviderte tilbudet hadde klager lagt konsumprisindeksen til grunn for prisjusteringene for deler av sitt tilbud.

Manglende referat og godkjenning

- (28) Det foreligger ikke brudd på regelverket som følge av at klager ikke ble forelagt referatet til godkjenning umiddelbart etter forhandlingsmøtet. Det ble ikke sagt på forhandlingsmøte at utforming av taket ikke var viktig på nåværende tidspunkt. Et slikt utsagn ville være i strid med forutsetningene i konkurransegrunnlaget, og klagers oppfatning må bero på en misforståelse. Det ble heller ikke forespeilet på forhandlingsmøte at det ville bli gjennomført en ny forhandlingsrunde. På bakgrunn av de reviderte tilbudene var det ikke behov for flere møter. Det ble etterspurt tilbud også uten damp, som følge av at det var en løsning man hadde diskutert i møte med en annen tilbyder. I henhold til blant annet prinsippet om likebehandling var det viktig at klager også ble bedt om å levere tilbud på dette.

Manglende anbudsprotokoll og møtereferat fra arbeidsgruppe

- (29) Det foreligger ikke brudd på regelverket som følge av manglende anbudsprotokoll, da denne ble sendt innklagede 27. mars 2013. Videre er det uklart hvilket dokument klager etterlyser når det vises til "*møtereferat fra arbeidsgruppa i kommunen*".

Mangelfull skriftlig begrunnelse

- (30) Det foreligger ikke brudd på regelverket som følge av manglende skriftlig begrunnelse. På møte som ble avholdt 21. desember 2012 fikk klager overlevert en utvidet begrunnelse for poengsettingen og evalueringen av kriteriet "*kvalitet*". Skriftlig begrunnelse ble delt ut på møtet og gjennomgått punkt for punkt.

Inhabilitet

- (31) Det foreligger ikke brudd på regelverket som følge av inhabilitet. Det er ikke et problem at konsulenten som har vært med på evalueringen har vært involvert i flere av prosjektene til valgte leverandør. Konsulentens habilitet er vurdert i henhold til forvaltningsloven, og konsulenten oppfyller ingen av vilkårene i loven § 6. Bioenergibransjen er en smal bransje i Norge, og konsulenter med lang erfaring og god kompetanse er mangelvare. Selskapet hvor konsulenten er ansatt blir på grunn av sin store kompetanse benyttet av

mange i bransjen. For at habilitetsbestemmelsen skal slå inn må konsulenten ha økonomiske interesser i den konkrete saken. Dersom det hadde foreligget en avtale mellom valgte leverandør og konsulenten om at konsulenten skulle være konsulent for valgte leverandør i dette prosjektet hadde habilitetsbestemmelsen slått inn. Begge parter har forsikret om at en slik avtale ikke foreligger, slik at konsulentselskapet ikke vil bli benyttet av valgte leverandør på dette prosjektet.

- (32) Konsulenten har kun lagt til rette informasjon som grunnlag for avgjørelsen, men ikke vært med på å fatte den endelige avgjørelsen. Videre har klager vært klar over at konsulenten ble benyttet som rådgiver før anbudet ble publisert på Doffin, uten å ha hatt noen innvendinger på dette.

Klagenemndas vurdering:

- (33) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av varmeleveranse basert på biobrensel til kommunale bygg i Lom som er en vareanskaffelse. Anskaffelsens verdi er estimert til 1,5 millioner kroner årlig. Kontraksperioden er opplyst å være 10 år fra varmelevering starter, med opsjon på 5 + 5 år forlengelse. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og III, jf. forskriftens § 2-1 og 2-2.

Ulovlig tildelingsevaluering

- (34) Klager har for det første anført at innklagede har brutt regelverket ved evalueringen av kriteriet "*Leveringssikkerhet for varme*", fordi valgte leverandør ble premiert for at de hadde driftsavtale med en leverandør som i ettertid viste seg å være feil. Motsetningsvis hadde klager slik avtale med driftsleverandøren.
- (35) Ved tildelingsevalueringen har oppdragsgiver et relativt vidt innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om oppdragsgivers evaluering er saklig, forsvarlig og i samsvar med de grunnleggende kravene i loven § 5, herunder hvorvidt evalueringen samsvarer med de angitte tildelingskriteriene, jf. blant annet 2013/93 premiss (20).
- (36) Både klager og valgte leverandør opplyste i sine tilbud at de hadde avtale med driftsleverandøren. Innklagede har opplyst at det ved senere kontakt med denne driftsleverandøren ble klart at valgte leverandør ikke hadde slik avtale. Innklagede har opplyst at heller ikke klager har slik avtale. Det er ikke bestridt av klager, og støttes opp av tilbakemeldingen fra driftsleverandøren om at de var "*skeptiske til å ta på seg et slikt ansvar, og mener at de med dagens bemanning ikke kan ta på seg et slikt arbeid*". Det legges derfor til grunn at klager ikke hadde slik avtale.
- (37) Det fremgikk av kvalitetsvurderingen, som ble oversendt klager på forespørsel 17. desember 2012, at valgte leverandør fikk 3,75 poeng ved kriteriet "*Leveringssikkerhet for varme*". Innklagede erkjente i svar på klage fra klager 11. januar 2013 at det var en feil at valgte leverandør var gitt poeng for avtale med driftsleverandør. Vurderingen på kriteriet ble derfor korrigert, slik at valgte leverandør fikk 0,25 poeng mindre. Hverken valgte leverandør eller klager hadde driftsavtale og kom derfor etter korrigerings ut med samme poengsum. Sett i lys av at innklagede har erkjent feilen, og korrigert poengene,

fører klagen ikke frem. Nemnda bemerker at spørsmål «leveringssikkerhet» som mulig ulovlig tildelingskriterium ikke er anført av klager, jf. klageforskriften § 12 tredje ledd.

- (38) Klager har anført at innklagede har brutt kravet til likebehandling i loven § 5 ved evalueringen av kriteriet "*Arkitektonisk utforming av bygget*".
- (39) Som nevnt ovenfor utøver oppdragsgiver et innkjøpsfaglig skjønn ved tildelingsevalueringen. Klagenemnda kan imidlertid blant annet vurdere hvorvidt evalueringen samsvarer med de angitte tildelingskriteriene, jf. blant annet 2013/93 premiss (20). Av kravet til forutberegnelighet følger det at oppdragsgiver må premiere relevante forskjeller mellom tilbudene i samsvar med de oppstilte tildelingskriteriene, jf. klagenemndas sak 2011/176 premiss (68) med videre henvisninger.
- (40) Klager har vist til at selskapet leverte en planskisse fra arkitekt som viste nøyaktig terrengplassering i både plan og snitt, samt adkomstvei, flissilo og fyrsentral. Valgte leverandør leverte kun en eksempelskisse med forskjellige mål på fyrhuset, som ikke viser hvor eller hvordan bygget faktisk ville se ut på tomten.
- (41) I konkurransegrunnlaget punkt 5.3 fremgikk det under kriteriet "*Arkitektonisk utforming av varmesentralen*", at det ville bli lagt vekt på "*selve utformingen av bygget, hvordan det smelter inn med omgivelsene, valg av materialer og teknisk utforming.*" I konkurransegrunnlaget punkt 6.5 "*arkitektonisk utforming av energisentralen*" fremgikk det at "[n]y detaljreguleringsplan er under utarbeidelse, og det er ventet at det vil bli stilt krav om at varmesentralen får saltak med takvinkel = 22-34 grader." Tilbudene skulle gis poeng fra én til fem, hvor høyeste karakter var fem. Valgte leverandør fikk fire poeng på dette kriteriet, mens klager fikk tre poeng.
- (42) Klager tilbød opprinnelig en løsning med saltak, men gikk bort fra dette i sitt reviderte tilbud. Valgte leverandør tilbød derimot saltak. Hensett til at det fremgikk av tildelingskriteriene at "*utforming*" skulle vektlegges, og at en føring i konkurransegrunnlaget var saltak, var det forutberegnelig at klagers tilbud ville få poengtrekk ved dette kriteriet. Det at klager hadde levert en arkitekttegnet planskisse, mot innklagedes eksempelskisse, tilsier ikke nødvendigvis at klager måtte gis en høyere poenguttelling ved kriteriet. Begge tilbudene viste hvordan bygget ville se ut, og være plassert i terrenget. Det er på denne bakgrunn ikke holdepunkter for at poenggivningen var i strid med kravet til likebehandling. Klagers anførsel fører derfor ikke frem.
- (43) Endelig har klager anført at tildelingskriteriene ikke åpnet for at innklagede kunne legge vekt på at prisen skulle justeres i henhold til konsumprisindeksen ("KPI").
- (44) Klager hadde i sitt tilbud tilbudt justering av pris på bakgrunn av ulike indekser, mens valgte leverandør utelukkende regulerte prisene på bakgrunn av konsumprisindeks, se premiss (6).
- (45) I konkurransegrunnlaget punkt 5.3 "*Pris*" fremgikk det at pris skulle gis for "*varmelevering i dag og i fremtiden*". Klager hadde kun tilbudt justering av pris i henhold til konsumprisindeksen på deler av postene som inngikk i tilbudet, se premiss (7) ovenfor. I tildelingsbeslutningen 11. desember 2012 skrev innklagede at valgte leverandørs indeksregulering, utelukkende ut fra konsumpris "*gjev enklast prisregulering og er vurdert til å gje lågast prisutvikling i framtida*".

- (46) Det er uklart for klagenemnda på hvilken måte konsumprisjusteringen av prisene har blitt vektlagt sammenlignet med klagers prisreguleringer, bortsett fra at konsumprisindeksen var vurdert til å gi lavest prisutvikling. Dette er i begrenset grad belyst av partene. Slik saken er opplyst, kan det imidlertid ikke anses som usaklig eller uforsvarlig å premiere en indeksjustering som gjorde det enklere for innklagede å regne ut den totale prisen, og som ville gi lavere prisutvikling. Klagers anførsel fører derfor ikke frem.

Manglende referat og godkjenning

- (47) Klager har anført at innklagede, ved ikke å sende referat etter forhandlingsmøte, har brutt regelverket.
- (48) Forskriften § 3-2 krever protokollføring og § 20-11 (4) fastslår at endringer av tilbudene under forhandlinger skal dokumenteres skriftlig. Av kravene til gjennomsiktighet og etterprøvnbarhet i loven § 5 følger det allikevel at oppdragsgiver må kunne dokumentere hvordan anskaffelsesprosessen har blitt gjennomført. I klagenemndas sak 2007/134 uttalte klagenemnda i premiss (40) at det av kravene til etterprøvnbarhet og gjennomsiktighet i lov om offentlige anskaffelser § 5 ikke kan utledes noen plikt for oppdragsgiver til å oversende møterefertat til leverandørene for godkjenning.
- (49) Innklagede førte referat fra forhandlingsmøte med klager som ble avholdt 23. november 2012, men dette ble ikke sendt klager før 11. januar 2013, etter tildelingsbeslutningen og på forespørsel fra klager. Klagenemnda har tidligere uttalt at det ikke er noe krav om at referatene må sendes leverandørene like etter forhandlingene, så lenge referatene blir tilgjengelig for leverandørene i ettertid, jf. sak 2009/254 premiss (73) og 2005/129 premiss (41). Kravet til etterprøvnbarhet og gjennomsiktighet er likevel oppfylt. Sett i lys av dette kan det heller ikke utledes at klager måtte godkjenne referatet, jf. sak 2007/134 premiss 40 sitert over. Klagers anførsel fører ikke frem. Klagenemnda bemerker imidlertid at det er uheldig at referat ikke sendes ut like etter forhandlingene, da dette kan føre til at partene har en ulik oppfatning av hva et eventuelt revidert tilbud skal omfatte, se premiss (50).
- (50) Klager har videre vist til at referatet inneholder feil. Klager hevder for det første at innklagede i forhandlingsmøtet uttalte at takutforming ikke var viktig i denne fasen av prosessen. Innklagede bestrider at dette ble sagt. For det andre hadde klager etter møtet en klar oppfatning av at selskapet ville bli innkalt til et nytt forhandlingsmøte etter innlevering av revidert tilbud. Innklagede fremholder at klagers oppfatning må bero på en misforståelse. For det tredje fremgår det av referatet at klager skulle levere et revidert tilbud uten damp, hvilket klager ikke oppfattet som et krav i møtet.
- (51) Partene er altså uenige om hva som faktisk er blitt sagt eller gitt uttrykk for i forhandlingsmøtet. Uenigheten referer seg til hva som må legges til grunn som faktum i saken, og er avgjørende for hvorvidt det foreligger et brudd. Slik saken er opplyst er det ikke mulig å ta stilling til denne uenigheten. For å kunne avgjøre hva som faktisk må legges til grunn, anses det nødvendig med muntlige forhandlinger. Slike muntlige forhandlinger har klagenemnda, med sin skriftlige saksbehandling, ikke myndighet til å avholde. Anførselen avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Manglende anbudsprotokoll og møterefertat fra arbeidsgruppe

- (52) Klager har anført at innklagede har brutt regelverket som følge av at klager ikke ble tilsendt anbudsprotokoll og møtereferat fra innklagedes arbeidsgruppe.
- (53) Forskriften § 3-2 pålegger oppdragsgiver å føre protokoll, jf. § 20-11 (4) om skriftlig referat fra forhandlingene. Om innsyn i protokollen gjelder offentliglova (lov-2006-05-19-16) § 23 tredje ledd, det vil si innsyn forutsetter en anmodning fra den som krever innsyn så som en klager.
- (54) Basert på den dokumentasjon som er fremlagt for nemnda, har klager ikke etterspurt anbudsprotokollen. Innklagede har opplyst at anbudsprotokollen likevel ble sendt klager 27. mars 2013. Klagers anførsel fører etter dette ikke frem.
- (55) Det er uklart hva klager mener utgjør et brudd i tilknytning til deres anførsel om manglende møtereferat fra arbeidsgruppen. Klager har verken presisert eller begrunnet anførselen. Som følge av manglende opplysninger knyttet til denne anførselen, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9.

Mangelfull begrunnelse

- (56) Klager anfører at innklagede har brutt regelverket ved å gi en mangelfull begrunnelse for valg av leverandør.
- (57) Av forskriften § 20-16 (1) fremgår det at: *"Oppdragsgiver skal i samsvar med § 22-3 (meddelelse om kontraktstildeling og karenperiode før inngåelse av kontrakt) annet ledd gi berørte leverandører en begrunnelse for tildeling av kontrakt eller rammeavtale. Oppdragsgiver skal i begrunnelsen opplyse navnet på den som fikk kontrakten eller rammeavtalen og gi en redegjørelse for det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier."* 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 tilsvarende 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."* Dette er senere fulgt opp i sak 2014/42.
- (58) Begrunnelsen som ble sendt ut i tildelingsbrevet 11. desember 2012 viser kun til at valgte leverandør var best på pris, og at kriteriet kvalitet tilsa det samme, samt at det var positivt at prisreguleringen var basert på konsumprisindeksen. En slik begrunnelse gir ikke leverandørene grunnlag for *"å forstå hvilke forhold det er som har gjort at oppdragsgiver har bedømt valgte leverandørs tilbud som best ut fra de fastsatte tildelingskriteriene"*, jf. klagenemndas avgjørelse i sak 2013/21. Det kan ikke være tilstrekkelig kun å vise til at prisregulering basert på konsumprisindeks var positivt, uten å kommentere de øvrige kriteriene. Innklagede har derfor brutt kravet til begrunnelse etter forskriften § 20-16 (1), jf. § 22-3. Klagenemnda finner ikke grunn til å ta stilling til hvorvidt innklagedes senere begrunnelse ville vært tilfredsstillende.

Inhabilitet

- (59) Klager har anført at innklagede har brutt regelverket som følge av at konsulenten som foretok vurderingen for kommunen var inhabil, ved at konsulenten hadde vært involvert i byggeprosessen til valgte leverandør på 11 av 16 anlegg som valgte leverandør har bygget de siste årene, samt at to anlegg konsulenten var engasjert i var under oppføring samtidig med anbudsprosessen.
- (60) Etter forskriften § 3-7 gjelder reglene om habilitet i forvaltningsloven § 6 til § 10 for behandling av saker som omfattes av forskriften. Etter forskriften § 3-8 skal oppdragsgiver *"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"*.
- (61) Klager har ikke presisert hvorvidt det er anført brudd på forskriften §§ 3-7 eller 3-8, som følge av konsulentens rådgivning. Det fremgår av innklagedes notat av 26. juni 2012 at konsulenten hadde foretatt et forprosjekt om biovarme i Lom kommune, og at konsulenten ble tildelt oppdraget med å utarbeide konkurransegrunnlaget. Av konkurransegrunnlaget punkt 1.4 fremgår det at spørsmål til konkurransen skulle rettes til konsulenten. Videre er det opplyst at konsulenten har evaluert tilbudene, hvorpå innklagedes prosjektgruppe har fattet endelig avgjørelse. Konsulenten har dermed bistått innklagede gjennom hele anbudsprosessen. Det er derfor naturlig at habilitetsspørsmålet vurderes etter forskriften § 3-7, da § 3-8 hovedsakelig retter seg mot rådgiverhabilitet i spesifikasjonsfasen. En slik forståelse av bestemmelsenes rekkevidde støttes opp av klagenemndas sak 2003/272. I Kai Krüger, *"Bukken og havresekken"* Festskrift Mads H Andenæs (2010), på side 136 fremholdes det at § 3-8 *"må avgrenses ovenfor deltagelse i saksbehandling som leder frem til innstilling om tildeling, der en konsulent med egeninteresse uansett ved anbudskontroll og evaluering for tildeling vil måtte fratrukke seg som inhabil etter forvaltningsloven § 10, som (..) § 3-7 viser til. Dette gjelder utvilsomt selve evalueringsprosessen."*
- (62) Det følger av forskriften § 3-7 at ved behandling av saker som omfattes av forskriften gjelder reglene om habilitet i forvaltningsloven (LOV-1967-02-10) § 6 til § 10 og kommuneloven § 40 nr. 3. Reglene gjelder også for andre som *"utfører tjeneste eller arbeid"* for et forvaltningsorgan, jf. fvl. § 10. Det er ingen tvil om at konsulenten har utført arbeid for innklagede, og omfattes av habilitetsreglene.
- (63) Det legges videre til grunn at konsulenten ved å evaluere tilbudene har vært med på *"å tilrettelegge grunnlaget for en avgjørelse eller til å treffe avgjørelse"*, jf. fvl. § 6. Ettersom bestemmelsen også omfatter det å tilrettelegge for en avgjørelse, er det uten betydning for habilitetsvurderingen at det er innklagede selv som har fattet den endelige beslutningen. Innklagedes anførsel på dette punkt fører derfor ikke frem.
- (64) Etter fvl. § 6 (2) er en person inhabil dersom det finnes *"særegne forhold[...] som er egnet til å svekke tilliten til hans upartiskhet; blant annet skal legges vekt på om avgjørelsen i saken kan innebære særlig fordel, tap eller ulempe for ham selv eller noen som han har nær personlig tilknytning til. Det skal også legges vekt på om ugildhetsinnsigelse er reist av en part."*
- (65) Avgjørelsen vil bero på en helhetsvurdering. Formålet med bestemmelsen er å sikre at en avgjørelse blir tatt på objektivt og saklig grunnlag og ikke influeres av utenforliggende

forhold. Spørsmålet blir dermed om konsulentens tidligere og pågående rådgivning for valgte leverandør på andre prosjekter kan anses som "*scæregne forhold [...] som er egnet til å svekke tilliten til hans upartiskhet*" jf. forskriften § 3-7, jf. forvaltningsloven § 6 (2).

- (66) Det er lagt til grunn i klagenemndas praksis at det må foreligge et kvalifisert forhold før inhabilitet konstateres, jf. sak 2009/85 premiss (43) og 2010/101 premiss (46). Høyesterett har imidlertid uttalt at det skal mindre til før inhabilitet konstateres i en konkurransesituasjon, noe som er begrunnet med at formålet med anskaffelsesreglene er å sikre at det offentlige opptrer med stor integritet, slik at allmennheten har tillit til at offentlige anskaffelser skjer på en formålstjenlig måte, jf. Rt. 1998 side 1398 og Rt. 2007 side 983. Videre fremkommer det klart av bestemmelsen at det ikke stilles krav om at den påståtte inhabilitet faktisk må ha påvirket beslutningen, jf. uttrykket "*egnet til å svekke tilliten til hans upartiskhet*", som viser at det avgjørende er om forholdet objektivt sett er egnet til å svekke tilliten til at personen er upartisk, jf. også klagenemndas sak 2010/54 premiss (36). Habilitetsreglene må praktiseres strengere for personer som deltar i vurderingen av innkomne tilbud, jf. Graver "*Habilitet og bruk av rådgivere i offentlige anskaffelsesprosesser*" i Tidsskrift for Forretningsjus 2005 s. 461, Lovavdelingens uttalelse av 2. juli 2008 (Redningshelikopterprosjektet), og klagenemndas avgjørelse i sak 2003/272. Dette innebærer at kravene skjerpes i dette tilfellet.
- (67) Etter fvl. § 6 (2) skal det ses hen til om konsulenten har oppnådd en fordel ved rådgivningen. Det er klart at konsulenten ikke har eierinteresser i valgte leverandør sitt selskap. Videre forelå det, etter det opplyste, heller ingen avtale om at konsulenten skulle være rådgiver for valgte leverandør dersom denne vant oppdraget. Det forelå imidlertid en omfattende kunderelasjon mellom konsulenten og valgte leverandør, og en fordel kan bestå i *muligheten* for et slikt konsulentoppdrag for valgte leverandør dersom de vant konkurransen. Et lignende spørsmål ble vurdert av klagenemnda i sak 2003/272. I saken var det i konkurransegrunnlaget åpnet for at oppdragsgivers konsulent etter tildeling kunne være tilgjengelig for valgte leverandør, og spørsmålet var derfor om dette medførte at konsulenten var inhabil til å delta i vurderingen av tildeling av kontrakt. Nemnda uttalte at "*[p]otensielt kan [konsulenten] oppnå økonomisk vinning ved å velge den leverandøren som - erfaringsmessig eller på grunnlag av konkret kunnskap - mest sannsynlig vil gi dem kontrakt eller kontrakt på best vilkår. Den potensielle økonomiske vinningen vil tilfalle [konsulentselskapet] og fremstår således som en særinteresse.*" Klagenemnda fant imidlertid under tvil at denne muligheten var for fjern og avledet til at konsulentselskapet ikke kunne delta med sine råd under oppdragsgivers evaluering av tilbudene.
- (68) Hensett til at den aktuelle konsulenten hadde kjennskap til valgte leverandør gjennom tidligere og pågående oppdrag kan det tilsi at muligheten ikke var fjern og avledet, og at konsulenten, uavhengig av om det var bevisst eller ubevisst, kan ha trukket inn muligheten for å oppnå et slikt engasjement inn i evalueringene av tilbudene.
- (69) Klagenemnda har imidlertid lagt til grunn i tidligere saker at rent profesjonelt kjennskap ikke gir grunnlag for å fastslå inhabilitet, se blant annet klagenemndas saker 2008/203 premiss (38) og 2004/3 premiss (27).
- (70) Klager har opplyst at den innleide konsulenten hadde vært involvert i 11 av 16 byggeprosesser for valgte leverandør tidligere, herunder både i tilknytning til byggeledelse og prosjektering. I tillegg til dette er det opplyst at konsulenten var engasjert i to pågående prosjekter. Innklagede har fremholdt at konsulenten har fungert som teknisk

kvalitetssikrer for byggeleder på to prosjekter, samt teknisk rådgiver for byggeleder på andre prosjekter. Det er ikke opplyst hvor stor andel av omsetningen til konsulenten som kommer fra prosjekter med valgte leverandør, eller fremsatt holdepunkter for at det foreligger annet enn et rent profesjonelt forhold mellom partene. Krüger, fremholder på side 143 at "(.)innleide konsulent kan ha kjennskap til lokale leverandører eller ha befattet seg med slike i tidligere konkurranser(.). Den slags kjennskap til markedet vil bare unntaksvis kunne medføre inhabilitet ved nye tildelinger". Dette tilsier at konsulentens samarbeid på tidligere prosjekter for valgte leverandør ikke medfører at konsulenten er inhabil. I klagenemndas sak 2008/12 ble det fremholdt at "(.) det forhold at oppdragsgivers kontraktspart for et pågående prosjekt deltar som tilbyder i en anskaffelsesprosess for et nytt lignende prosjekt, [vil ikke] automatisk føre til at prosjektleder for det pågående prosjektet er inhabil ved tilbudsevalueringen i forhold til det neste prosjektet." Det ble vektlagt at det ikke var fremlagt bevis for at forbindelsen var av annet enn utelukkende profesjonell art. Det er heller ikke i denne sak fremlagt opplysninger som tilsier at det forelå annet enn et profesjonelt forhold.

- (71) I samme retning trekker det at det er opplyst at konsulenten hadde utført oppdrag for tre av fire firmaer som var tilstede på oppstartsmøtet, samt for Norsk Bioenergi som leverte tilbud, men ikke var på oppstartsmøtet. Det er ikke fremlagt ytterligere opplysninger om omfanget av disse oppdragene. Det viser imidlertid at konsulenten hadde forretningsmessig tilknytning til alle de øvrige firmaene, bortsett fra klager. Slik nemnda oppfatter dette forelå det derfor ikke et avhengighetsforhold mellom valgte leverandør og konsulenten. Forretningsmessig kjennskap til flere leverandører ble vektlagt som et moment i klagenemndas avgjørelse i sak 2004/3 for at inhabilitet ikke forelå. Klagenemnda fant at innklagedes representant ikke var inhabil til å vurdere tilbud selv om vedkommende var oppgitt som referanseperson i valgte leverandørs tilbud.
- (72) Innklagede har videre opplyst at biobransjen er en spesialisert bransje i Norge, og konsulenter med lang erfaring og god kompetanse er derfor mangelvare. Nemnda oppfatter dette slik at konsulenten er ekspert i markedet. Et viktig moment ved anvendelse av habilitetsreglene er nettopp at de ikke praktiseres så strengt at det offentlige i praksis blir avskåret fra å søke bistand fra personer med tilknytning til et marked eller fagmiljø i tilknytning til en anskaffelse, jf. LB-2010-201985 og Graver s. 453. Slik saken er opplyst for nemnda, synes ikke konsulentens rådgivning for valgte leverandør på andre prosjekter å gå ut over det rent forretningsmessige og utgjør ikke "særegne forhold".
- (73) At det er reist habilitetsinnsigelse av en part skal også vektlegges, jf. fvl. § 6 (2). Innsigelsen ble imidlertid først reist etter tildelingsbeslutningen ble sendt ut, og er kun reist av klager. At den aktuelle rådgiveren ville bli brukt fremgikk allerede av konkurransegrunnlaget punkt 1.4, og det er derfor naturlig at eventuelle innsigelser ville kommet på et tidligere stadium. At habilitetsinnsigelse er reist i ettertid er derfor ikke et tungtveiende argument.
- (74) Klagenemnda er under noe tvil kommet til at konsulentens tidligere rådgivning for valgte leverandør ikke kan anses som "særegne forhold [...] som er egnet til å svekke tilliten til hans upartiskhet" jf. forskriften § 3-7, jf. forvaltningsloven § 6 (2). Klagers anførsel om habilitet fører ikke frem.

Konklusjon:

Lom kommune har brutt forskriften om offentlige anskaffelser § 20-16 som følge av mangelfull begrunnelse. Klagers øvrige anførsler har ikke ført fram.

For Klagenemnda for offentlige anskaffelser,

Kai Krüger