

**Klagenemnda
for offentlige anskaffelser**

Lie Service
Roaveien 29
3300 HOKKSUND
Norge

Deres referanse

Vår referanse
2013/0032-10

Dato:
17.09.2014

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 25. mars 2013 vedrørende anskaffelse av preparering av skiløyper i Øvre Eiker kommune. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Øvre Eiker kommune (heretter innklagede) inviterte til tilbudskonkurranse om preparering av skiløyper i Øvre Eiker kommune 7. august 2012. Det fremgår av tilbudsinnbydelsen punkt 1 at kontrakten vil gjelde for to år, og anskaffelsens verdi er opplyst å være kroner 180 000 per år. Tilbudsfrist var i tilbudsinnbydelsen punkt 6 angitt til 1. september 2012 kl.12.00.
- (2) Før tilbudsinvitasjonen ble sendt ut, 7. juni 2012, ble det gjennomført møte mellom det lokale Ski- og løypeutvalget ("SLU") og kommunen, hvor SLU kom med innspill til kravspesifikasjonen. SLU ble opprettet i 1998 etter vedtak av kommunestyret og fikk ansvar for drift og av skiløyper i Øvre Eiker, herunder også avtale med løypekjørerne. Fra sesongen 2009/2010 ønsket ikke lenger SLU å ha dette ansvaret, og kommunen overtok ansvaret for drift av skiløypene. SLU ble på bakgrunn av dette omorganisert, og kommunestyret ga SLU nytt mandat om å være et "*[r]ådgivende organ [for innklagede] på området som gjelder skiløyper i Øvre Eiker kommune, herunder løypeutvikling og prioriteringer.*" Det fremgår videre om organiseringen at "*SLU skal være en interessesammenslutning av de idrettslagene/foreningene som har tilknytning til deler av skiløypenet, samt grunneierne som har eiendom i de aktuelle løypeområdene.*"

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 postmottak@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

Sammenslutningen skal til enhver tid maksimalt bestå av 10 representanter. Herav 8 representanter fra idretten og 2 fra grunneierne/ andre interessesammenslutninger."

- (3) Tilbudsinnsbydelse ble utarbeidet av idrettsleder og daværende innkjøpsansvarlig i kommunen. Innsbydelsen ble offentliggjort på innklagedes hjemmeside, og gjennom annonse i lokalavisen, samt direkte til de som hadde vært løypekjørere forrige sesong.

- (4) Det fremgikk av tilbudsinnsbydelsens punkt 1 at:

"Preparering av skiløypene skjer etter prioriteringer gjort av Øvre Eiker kommune. Disse fastsettes i forkant av hver sesong i samarbeid med Ski- og løypeutvalget(..)". Videre var prioriteringene fra sesong 2011/2012 inntatt.

Det fremgikk videre at "[e]ndelig servicenivå for de enkelte skiløypene for sesongen 2012/2013 vil fastsettes i samråd med Ski- og løypeutvalget. Øvre Eiker kommune kan endre frekvens og prioritering i løpet av sesongen dersom vær- og føreforhold gjør det nødvendig."

- (5) Det fremgikk av tilbudsinnsbydelsen punkt 8 *"Evaluering av tilbud/tildelingskriterier"* at det økonomisk mest fordelaktige tilbudet ville tildeles kontrakten. Ved vurderingen ville følgende kriterier vektlegges:

- *"Pris (Vekt 55 %)*

Prisen skal oppgis på følgende måte:

Timespris oppmøte i Øvre Eiker etter avtale. Reisetid og km må være inkludert.

Dersom det er et krav fra tilbyder om en fast pris pr. måned for beredskap, dersom det ikke skulle være behov/ikke komme snø, må dette fremkomme i tilbudet.

Oppdragsgiver forutsetter at tilbyder eventuelt står til disposisjon i de timene som blir godtgjort og at tilbyder kan benyttes til annet arbeid i skiløypene, for eksempel rydding/kvisting.

Perioden er beregnet fra 1.nov til 1.april med mulighet til utvidelse dersom snøforholdene tilsier at det er hensiktsmessig.

- *Løsningsforslag (Vekt 45 %):*

Ved preparering av skiløyper er det nødvendig å være fleksibel i forhold til vær- og føreforhold. Tilbyder skal beskrive sin måte å løse oppgaven på. Dersom tilbyder er avhengig av underleverandører (utenom ansatte) for å utføre jobben skal det vedlegges en forpliktelseserklæring fra disse. Det skal også beskrives hvordan oppgaven er tenkt løst i for eksempel sykefravær og ferie.

Oppdragsgiver ser det som en forutsetning at tilbyder er kjent i de områdene det skal kjøres skiløyper. Dersom tilbyder ikke er kjent skal det beskrives hvordan tilbyder har tenkt å tilegne seg nødvendig kompetanse på dette.

Tilbyder bør ha erfaring med preparering av skiløyper og kjøring av prepareringsmaskiner. Dersom tilbyder ikke innehar slik erfaring skal det

beskrives hvordan tilbyder har tenkt til å tilegne seg nødvendig kunnskap kompetanse på dette.

Det vil være nødvendig for tilbyder å kunne holde seg oppdatert på lokale forhold og variasjoner og ta hensyn til dette i sin arbeidsplan. Tilbyder bes å beskrive hvordan dette skal skje.

Det forventes at tilbyder legger opp en kjøreplan som er hensiktsmessig i forhold til å utnytte ressursene, både materiell og økonomi, på en maksimal måte.

Dersom tilbyder ikke kan ivareta hele oppdraget selv skal tilbyder spesifisere når og hvor mye (hvilke dager i løpet av uken, hvor mange helger osv.) kjøring tilbyder kan påta seg. "

- (6) Innen tilbudsfristen, kom det inn tre tilbud, blant annet fra Lie Service (heretter klager) og Arne Enger (heretter valgte leverandør). Tilbudene ble åpnet 3. september 2012 av kultursjefen og idrettslederen i kommunen. Protokollen ble påbegynt. Samme dag ble det gjennomført møte med to representanter fra SLU, hvor SLU kom med sin anbefaling til valg av leverandør.
- (7) Av klagers tilbud under punktet "*Pris*" fremgikk det at "*Timespris: 310 kr + merverdiavgift.*" Under punktet "*Løsningsforslag*" fremgikk det følgende:

"Vi ønsker å ta med oss det som har fungert tidligere år videre i kommende sesong. Forrige sesong ble "helgekjøringen" utført av de som hadde helgevakt. Det blir da 2 kjøpere som fra Fredag har ansvaret for å gjøre løypene klare til lørdag kl 10 i henhold til prioriteringsliste og da vakt gjennom hele helgen. Vi hadde da kun behov for 1 sjåfør mandag til torsdag."
- (8) Av klagers vedlagte forpliktelseserklæringer fremgikk det at Pål Svensen hadde 25 års erfaring fra Kongsberg Kommune, i tillegg til at han de siste to sesongene hadde utført arbeid for Øvre Eiker kommune. De øvrige sjåførene hadde 8, 7, og 2 års erfaring.
- (9) Av valgte leverandør sitt tilbud fremgikk det at "*Min timepris på dette tilbudet er Kr 300.- Tre hundre kroner, Eksklusive merverdiavgift. Beredskap, min pris på dette er Kr 10.000.- Ti Tusen Kroner pr mnd, Dvs om der ikke er snø, det er ikke behov for å kjøre skiløyper, så stiller jeg meg til disposisjon til annet arbeid i skiløypenettet i 32 timer.*" I tilbudet var prisen, der den var benevnt ved tall, endret fra 310 000 til 300 000 kroner. I tilknytning til bemanning fremgikk at det "*[m]in tenkte bemanning til dette er å ha 2 førere tilgjengelig på ukedager og helg.*" Videre fremgikk det at valgte leverandør "*har nå kjørt løyper i ØEK i ca 20 år, så sånn sett har jeg en meget god kjennskap til løypenettet og de geografiske forhold rundt dette.*" Det fremgikk også av tilbudet at "*[j]eg ser det som nødvendig å være tilgjengelig for løypekjøring på ukedagene fra 0600 til ca 1800.*" Det fremgikk ikke noe om opplæring av personell.
- (10) 10. september 2012 ble endelig beslutning om valg av leverandør fattet av kultursjef og idrettslederen. Protokollen ble signert samme dag.
- (11) Innklagede opplyste i tildelingsbrevet 13. september 2012 at kontrakt ville bli inngått med valgte leverandør. Det var gitt følgende begrunnelse til klager:

"Priser (Vekt 55 %)

Poengene for priser og kostnader er satt ut fra en forholdsmessig prisforskjell omregnet i prosentpoeng i forhold til laveste tilbud. Laveste tilbud er gitt karakter 100.

Ditt tilbud fikk 97 poeng, mens vinnerens tilbud fikk 100 poeng.

Løsningsforslag (Vekt 45%)

Ut fra oppdragsgivers skjønn er vinner gitt 100 poeng og ditt tilbud gitt 95 poeng. Begrunnelsen for det er en totalvurdering av følgende faktorer: erfaring med kjøring av skiløyper, hvor godt kjent tilbyder er i løypenettet, fleksibilitet i forhold til vær- og føreforhold og bemanning. Lie Service fikk noe trekk i poengsum i forhold til bemanning. Bakgrunnen for dette er at det i løsningsforslaget er lagt opp til en ordning med kun en sjåfør på ukedagene.

På de øvrige kriteriene er det ikke gitt trekk i poeng.

Oppsummering:

Totalt fikk vinner av konkurransen 100 poeng, mens Lie Service fikk 96 poeng. Kontrakt med vinner vil bli inngått etter klagefristens utløp."

Samme dag ba klager om innsyn i tilbudet til valgte leverandør. Klager fikk oversendt tilbudet 17. september 2012.

- (12) Klager klaget på tildelingsbeslutningen ved brev til innklagede 25. september 2012. Kontraktsinngåelsen med valgte leverandør ble utsatt i påvente av vurdering av klagen. Beslutning om valg av leverandør ble opprettholdt etter at innkjøpsansvarlig hadde foretatt en selvstendig gjennomgang av prosessen og tilbudene. Klager ble informert i brev av 18. oktober 2012, og kontrakt med valgte leverandør ble signert. Vedlagt svarbrevet var en oversikt over evaluering av kvaliteten på løsningen. Her fremgikk det at "[v]ed evalueringen av det beste løsningsforslaget har kommunen evaluert fem (5) underpunkter. Hvert av punktene der oppdragsgiver vurderer en leverandørs løsning som dårligere enn en annen leverandør har fått trekk.

1) Fleksibilitet i forhold til vær og føreforhold. Det skal også beskrives hvordan oppgaven er tenkt løst i for eksempel sykefravær og ferie.

- Oppdragsgiver bedømmer at Vinnerens proaktive løsning med befaringer for å bedømme vær og føreforhold er best.
- Oppdragsgiver bedømmer Lier service løsning i henhold til vaktliste og avlastning ved eventuell sykefravær som best.

Ingen av leverandørene har fått trekk.

2) Kjennskap til de områder som det skal kjøres skiløyper eller beskrivning hvordan tilbyder har tenkt å tilegne seg nødvendig kunnskap om områder med skiløyper.

- Oppdragsgiver bedømmer at Vinner har best kjennskap til området siden han kjørt løyper i Øvre Eiker Kommune i ca. 20 år. Har tatt opp at han er kjent med områdene på sommertid også slik at han bedre vet utfordringene som han møter på vinterstid.
- Oppdragsgiver bedømmer at Lie service sin løsning i forhold til opplæring er best. Eventuell opplæring foregår med en av løypene som er best kjent. God opplæring på maskinsiden.

Ingen av leverandørene har fått trekk. Begge løsningene er gode.

3) Erfaring med preparering av skiløyper og kjøring av prepareringsmaskiner

- *Oppdragsgiver bedømmer at Vinner har best kjennskap til preparering av skiløyper siden han har kjørt løyper i ca. 20 år.*
 - *Oppdragsgiver bedømmer at Lie service har løypekjørere som har best erfaring/ teknisk kompetanse/ bakgrunn.*
- Ingen av leverandørene har fått trekk. Det er viktig å ha erfaring av preparering av skiløyper og teknisk kompetanse.***

4) Arbeidsplan og lokale forhold og variasjoner

- *Vinner vil bruke grunnleggende retningslinjer som SLU og Øvre Eiker Kommune har utarbeidet. Dette er en servicespesifikasjon på preparering i skiløypene.*
 - *Bruker loggboks system som ble bygget opp i samarbeid med avdeling Vei og Park i Øvre Eiker kommune.*
- Begge typer av arbeidsplaner bedømmes som gode. Ingen av leverandørene har fått trekk.***

5) Utnyttelse av ressursene, både materiell og økonomi og hvor mye kjøring som tilbyder påtar seg.

- Oppdragsgiver bedømmer Vinnens løsning som den beste. Vinner har forpliktet seg til å bruke to førere som er tilgjengelige både på ukedager og helg.*
- Lie service får noe trekk (5 poeng) siden han forholder seg til en (1) fører i ukedagene."***

- (13) Klager ble trukket på underkriteriet knyttet til hvor mye kjøring sjåførene tar på seg.
- (14) Det ble avholdt møte mellom klager og innklagede 20. november 2012, på bakgrunn av at klager ønsket å få en nærmere redegjørelse for håndtering av prosessen. Klagers underleverandør deltok også på møte. Referat fra møte ble sendt klager 27. november 2012. Klager meddelte per e-post til innklagede 10. desember 2012 at klager ikke aksepterte referatet som ble sendt fra innklagede, og la ved eget notat. Representantene hos innklagede kjente seg imidlertid ikke igjen i klagers referat, og notatet ble lagret på saken som en innsigelse.
- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 26. mars 2013.

Anførsler:

Klagers anførsler:

Ulovlig tildelingsevaluering

- (16) Innklagede har brutt loven § 5 og kravet til god forretningsskikk etter forskriften § 3-1 (6), ved at tildelingen var bestemt på "forhånd", og på uriktige premisser. Det vises til følgende konkrete forhold som viser at det er foretatt en ulovlig evaluering av tilbudene.
- (17) Innklagede har gjort feil i evalueringen ved at klager er vurdert som dårligere enn valgte leverandør på erfaring.
- (18) Innklagede har gjort en feil ved å vurdere klagers løsningsforslag slik at det er tilbudt én sjåfør i ukedagene. Selskapet har fire sjåførere, og alle sjåførene er tilgjengelige på ukedagene. Uansett hadde innklagede, i tilbudsinnbydelsen vist til prioriteringene i sesong 2011/2012. I denne perioden var det tilstrekkelig med kun en sjåfør. Tilbudet fra

valgte leverandør har en begrensning på to sjåfører med tilgjengelig tidspunkt (06.00-18.00), og skulle derfor fått lavere poenguttelling enn klagers tilbud.

- (19) Innklagede har gjort en feil ved å ikke trekke valgte leverandør for at de verken hadde spesifisert hvordan oppgaven var tenkt løst i tilknytning til sykdom og ferie eller hvordan opplæring av sjåfører skulle gjøres, i motsetning til klager.

Pris

- (20) Det er foretatt en ulovlig justering av prisen, fra 310 000 til 300 000 kroner i valgte leverandør sitt tilbud, ved påskrift etter at tilbudet er skrevet. Det er uten betydning av hvem og når påskriften ble gjort. Videre fremgår det av tilbudet til valgte leverandør at det koster 10 000 kroner for 32 timers arbeid i skiløypene hvis det ikke er forhold for løypekjøring. Dette tilsvarer en timespris på 312,50 kroner, og er en høyere timespris enn det innklagede har lagt til grunn i begrunnelsen for valg av tilbyder, eller at det opereres med flere timespriser. Klager sitt tilbud har en timespris på 310 kroner, og dette utgjør dermed den laveste prisen.
- (21) Innklagede har gjort en feil ved å ikke kontakte referansepersonen i klagers tilbud. Det fremstår som merkelig at kun SLU ble rådspurt i prosessen.

Manglende underskrift på valgte leverandør sitt tilbud

- (22) Innklagede har brutt regelverket ved å vurdere valgte leverandør sitt tilbud ettersom det manglet underskrift.

Referat

- (23) Innklagede har gjort en feil ved referatføringen, ettersom referatet ikke var i samsvar med det som ble diskutert på møtet. Referatet inneholdt kun en oppstilling av punkter det forelå uenighet om. Det ble gitt tilbakemelding til innklagede om dette, og det ble oversendt et nytt referat fra klager.

Protokoll

- (24) Innklagede har brutt regelverket ved at det ikke forelå protokoll. Under evalueringsmøtet ble det bekreftet av innkjøpssjefen at lov om offentlige anskaffelser ikke var fulgt på dette punktet.

Tilbudsfrist

- (25) Innklagede har brutt regelverket ved å vurdere tilbudet fra klager når det ikke var levert innenfor fristen. Anbudet fra klager ble levert mellom kl. 12 og 13, og fristen gikk ut kl. 15. Det ble opplyst av resepsjonisten til innklagede at dette var det eneste anbudet som hadde kommet inn på dette tidspunktet. En av de øvrige tilbyderne leverte sitt anbud kort tid før fristen gikk ut, og de fikk da bekreftet at det kun var levert inn ett anbud tidligere, det vil si klager sitt tilbud.

Habilitet

- (26) Bistanden fra representantene fra SLU utgjør brudd på forskriften § 3-8. Representantene har vært rådgivende i prosessen med utarbeidelsen av spesifikasjonene

for anbudsinnbydelsen samt i vurderingen av tilbudene. To representanter fra SLU var med på rådgivningen, herunder leder og representant for Hokksund IL Morten Berglia. Berglia er i media omtalt som kamerat av anbudsvinner. Den andre representanten som ble rådspurt er Odd Tangen fra Holtefjellets venner. Valgte leverandør er en av initiativtakerne i Holtefjellets venner.

- (27) Det fremholdes også at Holtefjellets venner er part i saken, da foreningen som rådgivende part utfører oppgaver i dag, som tidligere har vært utført av løypekjørerne for innklagede.
- (28) Valgte leverandør har vært/er representant/deltaker på møter mellom innklagede og SLU der prioriteringer for løypekjøring fastsettes. Det vil være et konkurransefortrinn å ha informasjon om eventuelle forandringer i prioriteringene som for eksempel gjør at det kan spesifiseres konkret hvilket behov det er for bemanning på ukedagene.

Innklagedes anførsler:

Ulovlig tildelingsevaluering

- (29) Det foreligger ikke brudd på loven § 5, og forskriften §§ 3-1 (6). Det er gjennomført en grundig og ryddig prosess. Det er de faktiske forholdene i de enkelte tilbudene som har vært utgangspunktet for vurderingen. Tilbudene har blitt vurdert i henhold til punkt 8 "Evaluering av tilbud/tildelingskriterier".
- (30) Valgte leverandør ble vurdert til å ha mest erfaring med kjøring av skiløypene i kommunen med 20 års erfaring. Klager har imidlertid ikke blitt trukket på dette punktet da det er beskrevet at det foreligger solid erfaring på førersiden, og at løypekjørerne har teknisk bakgrunn og erfaring.
- (31) Ved evaluering av kvalitet har klager fått noe trekk grunnet bemanning. Klager har presisert svaret i klagen, men innklagede kan kun forholde seg til det som står i tilbudet, hvor det er oppgitt at det stilles én person til disposisjon.
- (32) Valgte leverandør hadde en proaktiv løsning med befaringer for å bedømme vær og føreforhold best. Klager har beskrevet godt hvordan de vil løse oppgavene i ferier og sykefravær, og ingen av tilbyderne ble derfor trukket på dette punktet.

Pris

- (33) Det er ikke riktig at det er gjort justeringer i pris på vinnertilbudet. Valgte leverandør har levert en timepris på 300 kr/ time og klager på 310 kr/ time. Beredskapsprisen til valgte leverandør er på 10 000 kroner/måned, hvor denne stiller seg til disposisjon i 32 timer/måned. Legger en til grunn timepris og garanterte timer vil det gi $300 \cdot 32 = 9\ 600$, det vil si noe lavere enn kravet. Klager ønsker at det garanteres for minst 60 timer. Med klagers timepris blir det 18 600 kr/måned.
- (34) SLU er gitt en rådgivende rolle overfor Øvre Eiker kommune i forhold til preparering av skiløyper. Asbjørn Saksum, som er ansatt i kommunen ved vei og park, har deltatt på evalueringsmøter som er gjennomført etter sesongen 10/11 og 11/12. Hans vurdering av arbeidet som er utført de siste sesongene er gjennom dette gjort godt kjent for Kulturseksjonen.

Manglende underskrift på tilbudet fra valgte leverandør

- (35) Tilbudet er signert av Arne Enger, og underleverandørene. Det er kun sett hen til underleverandørene som har skrevet under. Begge sjåførene som har forpliktet seg til kjøring i ukedagene har skrevet under på tilbudet. Alle som signerte kan kjøre i helger.

Referat

- (36) Innklagede kjenner seg ikke igjen i notatet fremlagt som svar på møterefateret etter evalueringsmøte.

Protokoll

- (37) Det foreligger ikke brudd på forskriften § 3-2. Det er ikke riktig at innkjøpsansvarlig, i møte 20. november 2012 erkjente at det forelå brudd på åpnings- og tilbudsprotokoll. Innkjøpsansvarlig forsøkte å forklare klager at tidspunkt for innlevering og åpning var notert på konvoluttene, og at åpnings- og anskaffelsesprotokoll var skrevet som et dokument.

Tilbudsfrist

- (38) Alle anbudene ble innlevert på rådhuset slik som beskrevet i tilbudsinnbydelsen. Tilbudet fra valgte leverandør ble levert 30. august 2012, og de øvrige tilbudene 31. august 2012. Dette spørsmålet ble også besvart på møte med klager.

Habilitet

- (39) Det foreligger ikke brudd på forskriften § 3-8. SLU, som er brukt som rådgiver har ingen økonomisk interesse i anskaffelsen og det samme gjelder representantene som sitter i SLU.
- (40) Klagers fremstilling av SLU sin involvering i anbudsporsessen er mangelfull og feil. SLU ble rådspurt i anbudsporsessen ettersom deres mandat er å være et rådgivende organ for innklagede på dette området. Det ble gjennomført møte med SLU den 7. juni 2012. Ettersom tilbudene i anbudskonkurransen var unntatt offentlighet ble det ikke ansett riktig å innkalle hele SLU til møte. Lederen av SLU ble derfor kontaktet, og bedt om at han, sammen med en representant til, etter lederens valg deltok i møte for at SLU kunne komme med sin anbefaling før endelig beslutning om valg av leverandør ble fattet. Møtet ble gjennomført 3. september 2012.
- (41) Det bestrides ikke at representanter i SLU kjenner valgte leverandør, da de har samarbeidet om ulike prosjekter knyttet til arbeidet med skiløypene de siste årene. Samme relasjon har SLU representantene også til klager og hans underleverandører. Arbeidet med skiløypene er, som tidligere beskrevet, et samarbeid mellom innklagede og frivillige. Både valgte leverandør og klagers tilbud involverer personer som er engasjert i skimiljøet gjennom frivillig innsats eller som løypekjørere i tidligere år.
- (42) Det bestrides at det er opplyst at innklagede ikke kjente til Holtefjelltsvenner. Det ble uttalte at det ikke forelå kjennskap til valgte leverandør hadde verv i foreningen. Det bestrides ikke at valgte leverandør har jobbet for å etablere skiløyper i Holtefjell. Valgte leverandør har vært en engasjert person i skimiljøet, og en av initiativtakerne bak flere

av skiløypene i kommunen. Valgte leverandør har imidlertid ikke hatt verv i foreningen, verken tidligere eller på det tidspunkt anbudskonkurransen ble gjennomført.

- (43) Klager har hevdet at Holtefjellets venner er part i saken. Innklagede forstår ikke på hvilket grunnlag klager påstår dette, og det er ikke mulig å svare på denne påstanden. Foreningen er ikke part i saken.
- (44) Valgte leverandør har ikke møtt som fast vararepresentant i SLU. Valgte leverandør har ingen verv i SLU, og representantene i SLU har ingen faste vararepresentanter. Valgte leverandør har deltatt på ett møte med SLU som var i februar 2012. Møtet ble avholdt før kommunen var kjent med at preparering av skiløyper skulle legges ut som tilbudsinnbydelse, anbudsprosessen var ikke et tema på møtet, og det foreligger derfor ikke et konkurransefortrinn. Heller ikke valgte leverandør sine underleverandører har deltatt på møtene.
- (45) Arbeidet med å fastsette prioriteringer for kommende sesong vil bli påbegynt etter at konkurransen er avsluttet, og det er derfor ikke mulig at valgte leverandør er gjort kjent med eventuelle endringer i prioriteringene tidligere.

Sekretariatets vurdering:

- (46) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder preparering av skiløyper i Øvre Eiker kommune som er en uprioritert tjeneste i kategori 26. Anskaffelsens verdi er i er av innklagede opplyst å være kroner 180 000 per år, og kontrakten vil ha en varighet på to år. 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, jf. forskriften § 2-1.
- (47) Anskaffelsen i foreliggende sak er ikke kunngjort som en anbudskonkurranse, men ble gjort kjent for markedet ved publiseringen av en tilbudsinnbydelse på innklagede sin hjemmeside, og gjennom annonse i lokalavisen Eikerbladet. Tilbudsinnbydelsen ble også sendt direkte til de som hadde vært løypekjørere foregående sesong.
- (48) Reglene i forskriften del II og III gjelder ikke for foreliggende anskaffelse. Forskriften del I gjelder imidlertid uavhengig av anskaffelsens art og verdi, jf. § 2-1. Dermed skal anskaffelsen blant annet *"så langt det er mulig være basert på konkurranse"*, *"gjennomføres på en måte som innebærer lik behandling av leverandører"*, og *"med mulighet for leverandører til å bli kjent med de forhold som skal vektlegges ved deltakelse og tildeling av kontrakt"*, jf. forskriften § 3-1 (1) og (4).
- (49) I forskriften § 3-1 (5) heter det videre at *"[o]ppdragsgiver skal gjennomføre konkurransen på en måte som står i forhold til anskaffelsen"*. Dette innebærer at de plikter som indirekte påligger oppdragsgiver ved de grunnleggende kravene i loven § 5 og forskriften § 3-1, må forstås i lys av anskaffelsens verdi og øvrige karakteristikk, jf. også formålet om *"mest mulig effektiv ressursbruk"* i loven § 1.

Ulovlig tildelingsevaluering

- (50) Klager har anført at det foreligger flere feil ved tildelingsevalueringen.

- (51) 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. Av kravet til forutberegnelighet i loven § 5 følger det videre at oppdragsgiver ved tildelingsevalueringen må evaluere tilbudene i samsvar med de opplysningene som er gitt i konkurransegrunnlaget, jf. for eksempel klagenemndas saker 2009/98 premiss (28) og 2010/19 premiss (36).
- (52) Kriteriet "*Løsningsforslag*" skulle evalueres på bakgrunn av en helhetsvurdering av ulike kriterier. Det fremgikk ikke noe om en eventuell innbyrdes vurdering av forholdene som skulle vektlegges.
- (53) Klager har for det første vist til at evalueringen av erfaring er feil, fordi sjåførene tilbudt i klagers tilbud har lengre erfaring enn de valgte leverandør tilbød. Et av forholdene det skulle ses hen til i vurderingen var tilbyders "*erfaring med preparering av skiløyper og kjøring av prepareringsmaskiner.*"
- (54) Innklagede vurderte valgte leverandør sitt tilbud til å ha mest erfaring med kjøring av skiløypene i kommunen med 20 års erfaring. Klagers sjåfører har henholdsvis 7, 25, 8 og 2 års erfaring. Sjåføren med lengst erfaring i klagers tilbud hadde 25 års erfaring, men dette var ikke i kommunen. Ved poenggivningen på dette kriteriet fikk klager og valgte leverandør samme poengsum. Sett i lys av at det var valgte leverandør som hadde lengst erfaring i de aktuelle løypene kan det ikke anses som upåregnelig at valgte leverandør fikk full uttelling på dette kriteriet.
- (55) Videre var er det vist til at det var en feil at klagers tilbud ble trukket fem poeng fordi det kun var tilbudt én sjåfør i ukedagene. Tilbudet inneholdt ikke en slik begrensning.
- (56) Det fremgikk av klagers tilbud at klager ønsket "*å ta med [seg] det som har fungert tidligere år*", og at det i sesongen før var "*(..) kun behov for 1 sjåfør mandag til torsdag.*" Innklagede forstod dette slik at klager tilbød en løsning med én sjåfør disse dagene. Valgte leverandørs foreslåtte bemanning var to tilgjengelige sjåfører på ukedagene. Det at prepareringsprioriteringene fra foregående sesong var vedlagt tilbudsinnbydelsen, kan ikke forstås slik at én sjåfør på ukedagene nødvendigvis ville være tilstrekkelig i kommende sesonger. Valgte leverandørs begrensning om tilgjengelig tidspunkt for sjåførene (06.00-18.00), utgjør heller ikke et forhold som innklagede måtte vektlegge i negativ retning. Klagers tilbud, som ikke oppga tilgjengelige tidspunkt, kunne ikke nødvendigvis forstås slik at det ble tilbudt døgnbemanning. Det er på denne bakgrunn ikke holdepunkter for å underkjenne innklagedes vurdering av at valgte leverandørs løsningsforslag var noe bedre enn klagers på dette punkt.
- (57) Klager har også vist til at valgte leverandør ikke spesifiserte hvordan oppgaven var tenkt løst i tilknytning til sykdom og ferie. Som en del av tilbyders helhetlige løsning skulle det beskrives hvordan "*oppgaven er tenkt løst i for eksempel sykefravær og ferie.*" Ettersom valgte leverandør har fremholdt at det vil være to tilgjengelige sjåfører i ukedagene, vil ikke sykdom og fravær være problematisk på samme måte som dersom det kun var stilt en sjåfør til disposisjon. Det er derfor ikke uforsvarlig at valgte leverandør ikke ble trukket for at det ikke forelå en slik beskrivelse i tilbudet.

- (58) Klager har vist til at valgte leverandør ikke beskrev hvordan opplæring av sjåfører skulle gjøres, i motsetning til klager, og at slik manglende beskrivelse burde valgte leverandør vært trukket for. Ved evalueringen ville det bli sett hen til *hvordan tilbyder har tenkt til å tilegne seg nødvendig kjennskap til området og løypenettet*", dersom slik kompetanse ikke forelå. Innklagede har ved evaluering av dette punktet vurdert det slik at valgte leverandør hadde best kjennskap til området. Det er vist til at valgte leverandør også var kjent med områdene på sommerstid, slik at det var enklere å møte utfordringer på vinterstid. Basert på den erfaring de ulike sjåførene i valgte leverandør sitt tilbud hadde, kan det ikke sies å ha vært uforsvarlig av innklagede å ikke trekke poeng for at en konkret plan for opplæring var beskrevet. Klager ble også premiert for å ha et godt opplegg for opplæring. Ingen av tilbyderne fikk derfor trekk, og det må derfor anses som forsvarlig i lys av at det er en gjennomføring av konkurranse etter forskriftens del I.
- (59) Innklagede har derfor ikke foretatt en ulovlig tildelingsevaluering på kriteriet "*Løsningsforslag*", og det foreligger derfor ikke brudd på kravet til likebehandling og loven § 5 og forskriften § 3-1 (6).

"Pris"

- (60) Klager har anført at det er foretatt en ulovlig justering av prisen, fra 310 000 til 300 000 kroner i valgte leverandør sitt tilbud.
- (61) Innklagede har fremholdt at det ikke er gjort prisjusteringer etter at tilbudet kom inn. Det er uklart av hvem og når det ble påført ny pris med tall. Det foreligger imidlertid ingen holdepunkter for at det er gjort i den hensikt å gi en lavere pris basert på opplysninger om klagers pris. En slik forståelse støttes opp av at der prisen er skrevet med bokstaver er det ikke gjort endringer da det er skrevet på data, og det fremgår der at prisen er *"tre hundre"*. Uansett foreligger det ikke et generelt forbud mot å foreta avklaringer etter at et tilbud er mottatt i konkurransen som kun følger loven og forskriften del I.
- (62) Klager har videre vist til at beredskapsprisen til valgte leverandør medfører en høyere timespris enn det klager har tilbudt.
- (63) Under tildelingskriteriet pris skulle det oppgis en fast timepris, og en ytterligere beredskapspris dersom tilbyderen krevde dette, jf. premiss (5). Valgte leverandør tilbød en beredskapspris på 10 000 kroner per måned for det tilfelle at det ikke var behov for løypekjøring, hvor selskapet stilte seg til disposisjon for 32 timers arbeid. I klagers tilbud fremgikk det at det var ønskelig at det ble garantert for 60 timer. Innklagede har regnet ut hva de ulike beredskapsprisene medfører, og vurdert det slik at valgte leverandør sitt tilbud hadde lavest pris. Innklagede har derfor foretatt en forsvarlig vurdering av tildelingskriteriet "*pris*", og klagers anførsel fører ikke frem.
- (64) Klager har protestert på at referansen i klagers tilbud ikke ble kontaktet. Referansepersonen kom med sine vurderinger gjennom evalueringsmøtene etter forrige sesong. På denne bakgrunn kan det ikke være avgjørende at referansepersonen ikke ble kontaktet under konkurransen. Uansett foreligger det ingen plikt etter loven for oppdragsgiver til å ta kontakt med referansepersoner som er opplistet i en tilbyders tilbud. Klagers anførsel fører ikke frem.

- (65) Innklagede har ikke brutt kravet til likebehandling og loven § 5 og forskriften § 3-1 (6) ved tildelingsevalueringen av kriteriet "Pris".

Manglende underskrift på tilbudet

- (66) Klager har anført at innklagede har brutt forskriften ved å vurdere tilbudet fra valgte leverandør når det ikke var signert. Tilbudet som er fremlagt i saken, er imidlertid signert av valgte leverandør og underleverandørene. Det foreligger ikke holdepunkter for at det opprinnelige tilbudet ikke var signert, og klagers anførsel fører derfor ikke frem.

Referat

- (67) Klager har anført at det utgjorde et brudd på regelverket at referatet som ble oversendt fra innklagede etter møte 20. november 2012 ikke inneholdt en fremstilling slik klager hadde oppfattet møtet. Som følge av uenighet om innhold av referatet, sendte klager et eget notat til innklagede.
- (68) Av kravene til gjennomsiktighet og etterprøvnbarhet i loven § 5 følger det at oppdragsgiver må kunne dokumentere hvordan anskaffelsesprosessen har blitt gjennomført. Det kan imidlertid ikke utledes noen plikt for oppdragsgiver til å oversende møtoreferat til leverandørene for godkjenning jf. klagenemndas avgjørelse i sak 2007/134. Det bemerkes også at innklagede la ved notatet med klagers fremstilling av møte som et vedlegg til referatet. Klagers anførsel kan etter dette klart ikke føre frem.

Tilbudsfrist

- (69) Klager har stilt spørsmål ved om valgte leverandør sitt tilbud ble levert innen tilbudsfristen 1. september 2012. Innklagede har opplyst at tilbudet ble levert 30. august 2012, og har fremlagt kopi av konvolutten med tilbudet fra valgte leverandør, med påskrift om at tilbudet ble mottatt 30. august kl. 13.30. Det foreligger ikke grunnlag for å betvile at dette er riktig, og det legges derfor til grunn. Klagers anførsel fører ikke frem.

Protokoll

- (70) Klager har anført at innklagede ikke har ført anbudsprotokoll, og at dette ble erkjent av innkjøpsansvarlig på møte 20. november 2012. Innklagede bestrider at dette ble erkjent på møte, og viser til utfylt anbudsprotokoll. Etersom protokollen er fremlagt i saken, fører klagers anførsel ikke frem, og kravet til protokollføring i forskriften § 3-2 er overholdt.

Inhabilitet

- (71) Klager har anført at innklagede har brutt regelverket ved at valgte leverandør fikk et konkurransefortrinn ettersom selskapet hadde deltatt på møter mellom innklagede og SLU hvor prioriteringer for løyper ble fastsatt, og som medførte at det kunne spesifiseres konkret hvilket behov det var for bemanning.
- (72) Nemda tolker denne anførselen dit at det foreligger brudd på loven § 5 og likebehandlingsprinsippet. Det følger av kravet til likebehandling i lovens § 5 at

oppdragsgiver skal behandle alle tilbyderne likt gjennom hele konkurransen. Dette innebærer at oppdragsgiver må gi den samme informasjonen til alle tilbyderne, jf. klagenemndas saker 2008/83 premiss (25) og 2007/116.

- (73) Innklagede har imidlertid opplyst at valgte leverandør ikke har verv i SLU. Valgte leverandør har kun deltatt på ett møte med SLU, som ble avholdt i februar 2012. Møtet ble avholdt før innklagede hadde besluttet at skiløyper skulle legges ut som en tilbudsinnbydelse, og anbudsprosessen var ikke et tema på møtet. Heller ikke valgte leverandør sine underleverandører har deltatt. Etter det opplyste er det ikke holdepunkter som tilsier at valgte leverandør har fått slik informasjon, og dermed ikke fått et konkurransefortrinn. Anførselen fører ikke frem.
- (74) Klager har anført inhabilitet som følge av at de to representantene fra SLU som deltok i spesifikasjonsfasen og evalueringsfasen er, henholdsvis kamerat av valgte leverandør, og medlem av samme forening som valgte leverandør.
- (75) Innledningsvis bemerkes det, slik saken er opplyst, at SLU er et organ opprettet for å bistå kommunen på området som gjelder skiløyper. SLU er sammensatt av 10 representanter, herunder 8 representanter fra idretten, og 2 fra grunneierne. Ved anbudsprosessen tok innklagede kontakt med kommunen, og ba om at leder, og en representant leder valgte skulle, komme med råd i anbudsprosessen. Når innklagede hadde besluttet at det kun var ønskelig med to representanter, var det naturlig at lederen av SLU var en av disse. Det var videre opp til lederen hvilken representant som skulle bistå.
- (76) 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"*.
- (77) Klager har vist til § 3-8. Basert på anførselene fremsatt ovenfor, synes det imidlertid mer nærliggende å vurdere habilitetsspørsmålene etter § 3-7. Det foreligger heller ingen holdepunkter for at SLU's representanter hadde noen *"økonomisk interesse"* i konkurransen. Det samme synspunktet ble lagt til grunn i sak 2013/26 premiss (61) hvor det ble sett hen til at konsulenten innklagede benyttet seg av, hadde bistått innklagede både i spesifikasjons- og evalueringsfasen.
- (78) 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 representantene fra SLU har utført arbeid for innklagede, og omfattes av habilitetsreglene.
- (79) Det legges videre til grunn at representantene ved å evaluere tilbudene har vært med på *"å tilrettelegge grunnlaget for en avgjørelse eller til å treffe avgjørelse"*, jf. fvl. § 6.
- (80) 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."

- (81) 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 representantene fra SLU sin tilknytning til valgte leverandør er å anse som et *"særegne forhold [...] som er egnet til å svekke tilliten til [deres] upartiskhet"* jf. forskriften § 3-7, jf. forvaltningsloven § 6 (2).
- (82) 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.
- (83) Etter fvl. § 6 (2) skal det ses hen til om noen konsulenten selv eller noen vedkommende har *"nær personlig tilknytning til"* oppnår en fordel ved rådgivningen. Det foreligger ikke holdepunkter for at SLU's representanter hadde økonomiske interesser i anskaffelsen, og det aktuelle alternativet er *"nær personlig tilknytning til"*. En slik fordel her vil være at valgte leverandør ble tildelt kontrakten. Det foreligger to ulike forhold mellom representantene og valgte leverandør, og tilknytningen mellom de to representantene og valgte leverandør vil derfor bli vurdert separat.
- (84) Klager har vist til at den ene representanten kom fra Hokksund IL, og er omtalt som en kamerat av anbudsvinneren i media. Innklagede har ikke bestridt at representanter i SLU kjenner valgte leverandør, da de har samarbeidet om ulike prosjekter knyttet til arbeidet med skiløypene de siste årene. Det fremgår av Woxholt, Forvaltningsloven (2911) side 181 – 182 at *"[m]ed hensyn til vennskap må det normalt antas at et vanlig godt bekjentskap og samarbeid ikke leder til habilitet."* Det samme synspunktet fremgår av Frihagen, Inhabilitet etter forvaltningsloven (1985) side 233 om at personlig tilknytning som bygger på faglig eller profesjonell kontakt, normalt ikke vil lede til inhabilitet. Det foreligger lite opplysninger om hvor nær kjennskap som foreligger mellom representanten og valgte leverandør. Slik saken er opplyst er det imidlertid ikke holdepunkter som tilsier at det forelå *"nær personlig tilknytning"* mellom partene. Dette støttes også opp av at innklagede har opplyst at det forelå samme relasjon mellom representantene fra SLU og klager og dens underleverandører. Skimiljøet i en kommune er ikke større enn at det er naturlig at engasjerte personer kjenner til hverandre uten at dette utgjør et *"særegent forhold"*. 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.

- (85) Når det gjelder den andre representanten som ble rådspurt var vedkommende medlem av Holtefjellets venner, hvor valgte leverandør tidligere har vært engasjert. Dette kommer frem av en plakat hvor Holtefjellets venner inviterer til å støtte opp om en ny forening. Innklagede har fremholdt at valgte leverandør har jobbet for å etablere skiløyper i Holtefjell, og vært en engasjert person i skimiljøet, og en av initiativtakerne bak flere av skiløypene i kommunen. Det bestrides imidlertid at valgte leverandør har hatt verv i foreningen, verken på et tidligere tidspunkt eller når anbudskonkurransen ble gjennomført. Det foreligger uenighet om valgte leverandør sin rolle i foreningen. Dette er imidlertid ikke avgjørende for vurderingen av saken. Slik saken er opplyst foreligger det ikke holdepunkter for at det foreligger "*nær personlig tilknytning*" mellom konsulentene og valgte leverandør. Sekretariatet er kommet til at representantene fra SLU ikke er inhabile etter forskriften § 3-7, jf. forvaltningsloven § 6 (2). Klagers anførsel om habilitet fører ikke frem.
- (86) Klager har anført at Holtefjellets venner er part i saken. Det foreligger ingen nærmere presisering av denne anførselen, eller dens relevans. I mangel av nærmere presisering av anførselen, avvises anførselen som for upresis til behandling av klagenemnda, jf. klagenemndsforordningen § 9.
- (87) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Eirik Vikan Rise
Gruppeleder

Beate Gulbrandsen
førstekonsulent