

**Klagenemnda
for offentlige anskaffelser**

Suldal kommune gjennomførte en konkurranse med forhandling i ett trinn for anskaffelse av et avløpsrenseanlegg. Klagenemnda fant at innklagede hadde brutt forskriften § 13-2 (2) ved å benytte et tildelingskriterium hvis vurderingstema var sammenfallende med det som var vurderingstemaet i et av kvalifikasjonskravene. Klagenemnda fant at innklagede hadde plikt til å avlyse konkurransen som følge av denne feilen. Klagenemnda fant videre at innklagede hadde brutt § 11-10 (1) bokstav a ved ikke å avvise valgte leverandør når denne ikke hadde dokumentert oppfyllelse av kvalifikasjonskravet om at "[d]et kreves god økonomisk status (soliditet, finansieringsevne m.m.)..." ved den opprinnelige tilbudsfristens utløp. Klagenemnda fant at det måtte legges til grunn at dette kvalifikasjonskravet måtte være dokumentert oppfylt ved den opprinnelige tilbudsfristen, slik at forskriften § 11-8 (2), jf. §§ 12-3 og 12-4, ikke åpnet for å dokumentere oppfyllelse av dette kravet under forhandlingene.

Klagenemndas avgjørelse 24. juni 2013 i sak 2013/46

Klager: Salsnes Filter AS

Innklaget: Suldal kommune

Klagenemndas medlemmer: Gro Amdal, Magni Elsheim, Andreas Wahl

Saken gjelder: Ulovlig tildelingskriterium. Avlysningsplikt. Tidspunktet for dokumentering av oppfyllelse av kvalifikasjonskrav i konkurranse med forhandling. Avvisning av leverandør. Avvisning av tilbud. Tilbudsevaluering.

Bakgrunn:

- (1) Suldal kommune (heretter kalt innklagede) kunngjorde 20. november 2012 en konkurranse med forhandling i ett trinn for anskaffelse av et avløpsrenseanlegg. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget, men de mottatte tilbudene var i anbudsprotokollen angitt til å ha en pris på mellom 800 000 og 1 200 000 kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til å være 14. desember 2012.
- (2) Det fremkom av konkurransegrunnlaget på side 00-3 under punktet "*Generelt om kvalifikasjonskrav*" at tilbydernes kvalifikasjoner ville bli vurdert ut fra innlevert dokumentasjon, og at tilbyder ville bli avvist dersom kvalifikasjonskravene ikke var oppfylt. Det fremkom videre at "*[d]ersom tilbyder er klar over at opplysninger tilknyttet kvalifikasjonskravene kan medføre tvil om tilbyders evne til å oppfylle en kontrakt, eller etterspurt dokumentasjon ikke kan fremlegges (eksempelvis fordi det dreier seg om et nyetablert selskap) bør relevant tilleggsinformasjon legges ved tilbudet.*"
- (3) I konkurransegrunnlaget på side 00-4 under punktet "*Tilbydernes økonomiske og finansielle stilling*" fremkom følgende:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

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

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

"Der tilbyderen har gyldig grunn til ikke å kunne fremlegge den dokumentasjon oppdragsgiver har anmodet om, kan han godtgjøre sin økonomiske og finansielle stilling med ethvert annet dokument som oppdragsgiver kan akseptere. Dersom tilbyderen har slik gyldig grunn, skal han ta skriftlig kontakt med oppdragsgiver for å få klarlagt hvilken annen dokumentasjon som kan aksepteres."

- (4) Det var videre under samme punkt oppstilt som kvalifikasjonskrav at "[d]et kreves god økonomisk status (soliditet, finansieringsevne, m.m.)." Som dokumentasjonskrav for dette kvalifikasjonskravet skulle tilbyderne levere "[f]oretakets 3 siste årsregnskap inklusive noter, styrets årsberetninger og revisjonsberetninger, samt nyere opplysninger som har relevans til foretakets regnskapstall."
- (5) Under punktet "[t]ekniske og faglige kvalifikasjoner" på side 00-5 i konkurransegrunnlaget fremgikk det at det var oppstilt blant annet følgende kvalifikasjonskrav: "Det kreves erfaring fra lignende leveranser og arbeider." Det fremgikk videre at som dokumentasjon for dette skulle det innleveres "[f]oretakets viktigste leveranser inkludert deres verdi, tidspunkt og mottaker" og "[r]eferanseprosjekter skal oppgis m/telefon og e-postadresse til aktuell oppdragsgiver".
- (6) Det fremgikk av konkurransegrunnlaget på side 00-6 under punktet "Tilbudets utforming og levering" at tilbudet skulle leveres på norsk.
- (7) På side 00-7 var det i punktet "Tildelingskriterier" opplyst at følgende tildelingskriterier skulle vurderes ved valg av tilbud:

"1. Tilbudspris 40 %

Pris på tilbudt løsning, inkl. evt tillegg for forbehold

2. Plassbehov 40 %

Byggemål prosessenhet, byggherre har begrenset areal tilgjengelig, byggekostnader bygg

3. Kundeservice og driftserfaringer 20 %

Tilbakemelding fra referanseanlegg".

- (8) Det fremkom på side 00-8 i konkurransegrunnlaget under punktet "Del 2 tilbudsbrev" at tilbyderne skulle oppgi priser på prosessutstyr, igangkjøring og overlevering, samt på kapitallytelse, rigg og drift. Videre skulle det oppgis en samlet tilbudssum inkludert merverdiavgift. Under dette stod følgende:

"Regulering av kontraktssummen, Jfr. NS 8406, pkt. 23.1

ENDRING: KONTRAKTSSUMMEN SKAL IKKE REGULERES."

- (9) Innklagede mottok tre tilbud innen tilbudsfristen 14. desember 2012, heriblant fra Salsnes Filter AS (heretter kalt klager) og fra Aqwa AS.
- (10) I tilbudet fra Aqwa AS fremgikk det på side 54 under punktet "Prisregulering" at:

"Dersom beskrevet fremdrift opprettholdes, ingen prisregulering. Dersom avtalefremdriftsplan ikke opprettholdes, skal prisene reguleres basert på nedenfor angitte reguleringer.

Prisregulering forutsettes foretatt med basis i SSB's indekser for rørleggerarbeider etter følgende formel:

$$x = A * \frac{I-I_0}{I_0}$$

A = avdragnota for avregningsperioden"

- (11) Videre fremgikk det på side 4 i tilbudet at "[d]et er ingen prisregulering, så sant bestilling av blåsemaskiner kan skje i år og montering i første kvartal neste år".
- (12) I tilbudet fra Aqwa AS var det inntatt tegninger og beskrivelser av det tilbudte utstyret fra Huber. Disse beskrivelsene var på engelsk.
- (13) Det var ikke vedlagt dokumentasjon for foretakets økonomiske stilling i tilbudet fra AQWA AS, men det var påført at "Vi fremlegger hva dere krever".
- (14) Innklagede sendte 20. desember 2012 en e-post til Aqwa AS hvor det ble uttalt at det mottatte tilbudet var noe mangelfullt. Det ble bedt om at følgende tilleggsinformasjon skulle bli ettersendt innen 2. januar 2013:

"Økonomisk og finansiell stilling:

Det skal dokumenteres god økonomisk status. Vi ber om ferske regnskapstall og balanse for selskapet (f.eks. pr. oktober).

Det må være tilfredsstillende egenkapital eller garantier for selskapet. Det er ikke oppgitt hvem som stiller sikkerhet (jfr. Tilbudsbrev side 00-9)

Referanser:

Det må oppgis kontaktinformasjon for referansene for de personer som evt. vil være sentrale i leveransen.

Vi kan ikke se at det er fremlagt referanser for Huber anlegg. Dette må fremskaffes inkl. kontaktinformasjon for referansene.

På bakgrunn av tilleggsinformasjonen vil oppdragsgiver vurdere om tilbyder oppfyller kvalifikasjonskravene eller om tilbyder må avvises jfr. Forskrift om offentlige anskaffelser."

- (15) Aqwa AS svarte innklagede per e-post 2. januar 2013, og vedlagt denne e-posten fulgte dokumentet "Komplettering I". Vedlagt dette dokumentet fulgte balanse og resultat per 1. november 2011, som viste at selskapet hadde en egenkapital på vel 500 000 kroner, samt et utkast til rammeavtale med DNB Bank ASA vedrørende garantier. Videre var det også vedlagt oppdaterte CV'er for to av de ansatte hos valgte leverandør med oppdatert kontaktinformasjon for referansepersoner. Det var også gitt opplysninger om to referanseanlegg som kunne besøkes, ett i Tyskland, og ett i Norge.
- (16) I brev datert 21. februar 2013, ble klager informert om at innklagede hadde til hensikt å inngå kontrakt med Aqwa AS (heretter kalt valgte leverandør).
- (17) Klager sendte en klage til innklagede 4. mars 2013. I denne klagen ble det blant annet påpekt at innklagede hadde brutt regelverket ved ikke å avvise valgte leverandør,

ettersom valgte leverandør ikke oppfylte kvalifikasjonskravene om økonomisk stilling og om erfaring. Videre ble det påpekt at tilbudet fra valgte leverandør inneholdt vesentlige avvik fra kravspesifikasjonen. Endelig ble det påpekt at innklagede hadde brutt regelverket ved at det var gjort feil i evalueringen av valgte leverandørs tilbud, slik at valgte leverandør fikk 10 poeng på tildelingskriteriet om referanser, til tross for at valgte leverandør ikke hadde noen referanser å vise til.

(18) Innklagede svarte på klagen i brev datert 3. april 2013, og tok ikke klagen til følge.

(19) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev av 23. april 2013. Innklagede avventer kontraktsinngåelse til klagenemnda har behandlet saken.

Anførsler:

Klagers anførsler:

Manglende oppfyllelse av kvalifikasjonskravet om god økonomisk status

(20) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandør fra konkurransen, selv om selskapet ikke oppfylte kvalifikasjonskravet om at "[d]et kreves god økonomisk status (soliditet, finansieringsevne m.m.)". Klager viser til at det tilhørende dokumentasjonskravet stilte krav om levering av siste 3 års regnskap inklusive noter mv. Dersom tilbyderne av gyldig grunn ikke kunne fremlegge dette skulle tilbyderne skriftlig kontakte oppdragsgiver for å få klarlagt hvilken annen dokumentasjon som kunne aksepteres. Tilbudet fra valgte leverandør inneholdt ingen dokumentasjon for foretakets økonomiske stilling overhode. I tilbudet var det kun påført med penn: "Vi fremlegger hva dere krever". I e-post av 20. desember 2012 ga oppdragsgiver valgte leverandør en tilleggsfrist for å ettersende opplysninger om ferske regnskapstall og balanse pr. oktober, samt dokumentasjon for sikkerhetsstillelse. Tilleggsfristen som ble gitt er klart i strid med både konkurransegrunnlaget og forskriften §§ 11-8 og 12-3. Det følger også et krav i § 12-3 om at tilleggsfristen må gis før oppdragsgiver har begynt å vurdere de innkomne tilbudene, og heller ikke dette kravet er oppfylt. Det må etter dette sees bort fra ettersendt dokumentasjon ved vurderingen av om kvalifikasjonskravene er dokumentert oppfylt. Videre bemerkes det at heller ikke de nye opplysningene fra valgte leverandør er tilstrekkelig for å oppfylle kvalifikasjonskravet.

Manglende oppfyllelse av kvalifikasjonskravet om erfaring

(21) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandør, selv om denne ikke oppfylte kvalifikasjonskravet om at "[d]et kreves erfaring fra lignende leveranser og arbeider." Klager viser til at det var fremhevet under dokumentasjonskravet at dette skulle dokumenteres gjennom "foretakets viktigste leveranser inkludert deres verdi, tidspunkt og mottaker". Dette innebærer at foretaket som sådan må fremvise referanser fra oppdrag som er dekkende i forhold til det denne anskaffelsen gjelder. Valgte leverandør har ikke dokumentert at foretaket har noen erfaring fra lignende leveranser og arbeider. Innklagede åpnet i e-post av 20. desember 2012 for at valgte leverandør kunne gi informasjon om erfaringen til de ansatte i foretaket, og dette synes å skulle kunne dokumentere oppfyllelse av kvalifikasjonskravet. Dette innebærer en ulovlig endring av kvalifikasjonskravet som etter sin ordlyd klart retter seg mot foretaket som sådan, og ikke til de ansattes

kompetanse. Dokumentasjonen oppdragsgiver har åpnet for er under enhver omstendighet ikke offentlig tilgjengelig dokumentasjon, og kunne ikke ettersendes.

- (22) Valgte leverandør skrev i tilbudet at det skulle leveres maskiner fra Huber. Det var ikke levert forpliktelseserklæring fra Huber, og Hubers eventuelle referanser fra tilsvarende arbeider er uten relevans ved vurderingen av om valgte leverandør har oppfylt kvalifikasjonskravene. I det første tilbudet fra valgte leverandør var det ikke oppgitt referanser for Huber, og slike kunne heller ikke lovlig ettersendes.

Avvisningsplikt grunnet forbehold i tilbudet til valgte leverandør

- (23) Klager anfører at innklagede har brutt regelverket ved ikke å avvise tilbudet fra valgte leverandør, til tross for at dette inneholdt et klart forbehold mot konkurransens prisforutsetninger. Det vises til at konkurransegrunnlaget krevde fastpris. I tilbudet til valgte leverandør var det tatt et uttrykkelig forbehold om prisstigning ved leveranse etter første kvartal 2013. Dette forbeholdet er både vesentlig og medfører tvil om bedømmelsen av tilbudet.

Avvisningsplikt grunnet avvik i tilbudet til valgte leverandør

- (24) Klager anfører at innklagede har brutt regelverket ved ikke å avvise tilbudet fra valgte leverandør, til tross for at dette inneholdt et avvik fra konkurransegrunnlagets absolutte språkkrav. Det vises til at det fremgikk av konkurransegrunnlaget på side 00-6 at "*tilbudet skal leveres på norsk*". Store deler av valgte leverandørs tilbud var utformet på engelsk. Kravet er formulert absolutt, og avvik fra et slikt krav må anses som et vesentlig avvik som må lede til avvisningsplikt.

Feil i evalueringen av valgte leverandørs tilbud

- (25) Klager anfører at innklagede har brutt regelverket ved å vektlegge erfaringer med de tilbudte produktene under tildelingskriteriet "*kundeservice og driftserfaring*", ettersom dette er noe annet enn det som fremgår av ordlyden at skulle vurderes under dette tildelingskriteriet. Klager viser til at en naturlig språklig forståelse av tildelingskriteriet tilsier at det er den kundeservice som tilbys av tilbyder til oppdragsgiver, og hvilke driftserfaringer tilbyderen kan vise til for det aktuelle anlegg som tilbys som skal vurderes, ikke driftserfaring fra lignende anlegg levert av andre leverandører. Oppdragsgivers tolking av tildelingskriteriet tilfredsstillende ikke det grunnleggende klarhetskravet og må anses ulovlig. Med innklagedes tolking har ikke tilbydernes kundeservice blitt vurdert.

Sammenfallende tildelingskriterium og kvalifikasjonskrav

- (26) Klager anfører at innklagede har brutt regelverket ved å anvende tildelingskriteriet "*Kundeservice og driftserfaring*", ettersom dette utgjorde en overlappning med kvalifikasjonskravet som gjaldt erfaring.

Erstatning

- (27) Dersom klagenemnda kommer til at innklagede hadde plikt til å avvise valgte leverandør/ dennes tilbud, ber klager om at klagenemnda uttaler seg om klagers rett til erstatning for den positive kontraktsinteressen.

Innklagedes anførsler:

Manglende oppfyllelse av kvalifikasjonskravet om god økonomisk status

- (28) Innklagede bestrider at valgte leverandør ikke oppfylte kvalifikasjonskravet om at «[d]et kreves god økonomisk status (soliditet, finansieringsevne m.m.)». Innklagede bekrefter at det i det opprinnelige tilbudet fra valgte leverandør ikke var innlevert dokumentasjon som etterspurt, men hevder at innklagede kunne etterspørre denne dokumentasjonen etter utløpet av opprinnelig tilbudsfrist med hjemmel i forskriften § 11-8. Innklagede viser til at det i en konkurranse med forhandling er lov til å invitere leverandører til forhandlinger og be om dokumentasjon på kvalifikasjonskravene når det er forhold som tilsier at kvalifikasjonskravet vil oppfylles innen den endelige tilbudsfristen. Som støtte for dette viser innklagede til klagenemndas avgjørelser i sakene 2011/131 og 2012/233.
- (29) Subsidiært viser innklagede til at dokumentasjonen kunne ettersendes i medhold av § 12-3 og/eller § 12-4. Innklagede viser til at det er på det rene at tidligere årsregnskap er offentlig tilgjengelig dokumentasjon fra det tidspunktet regnskapet offentliggjøres. Før regnskapene legges ut er de i realiteten ikke offentlig tilgjengelig. Gode grunner taler imidlertid for at nyere årsregnskap fra nyoppstartede firmaer må falle inn under bestemmelsen i § 12-3. En motsatt tolking medfører at nyoppstartede firmaer som ikke har lagt ved regnskap blir behandlet strengere enn etablerte selskaper som ikke har lagt ved regnskap. Det er også liten fare for at ettersending av nyere regnskaper kan medføre konkurransevridding. Innklagede viser videre til at klagenemnda i tidligere saker har godtatt at innsending av siste årsregnskap kan anses som supplering til innsendte eldre årsregnskap. I nærværende sak foreligger det ikke årsregnskaper fra tidligere år fordi firmaet er nyoppstartet. Det er imidlertid ingen gode grunner som taler for at suppleringsadgangen for nyere årsregnskaper skal være snevrere for nyoppstartede selskaper.

Manglende oppfyllelse av kvalifikasjonskravet om erfaring

- (30) Innklagede bestrider at valgte leverandør ikke oppfylte kvalifikasjonskravet om at "[d]et kreves erfaring fra lignende leveranser og arbeider." Innklagede viser til at det fremgikk av konkurransegrunnlaget punkt 00-4 at kvalifikasjonskravet skulle dokumenteres med en oversikt over foretakets viktigste leveranser. Valgte leverandør er et nyoppstartet firma og har derfor ikke egne selskapsreferanser. Selskapet innleverte i det opprinnelige tilbudet CV på ansatte i firmaet, hvor det ble oppgitt flere referanseprosjekter. På enkelte av referanseprosjektene var det imidlertid ikke oppgitt kontaktinformasjon. Valgte leverandør ble i e-post 20. desember 2012 derfor bedt om å gi supplerende opplysninger om kontaktinformasjon på oppgitte referanseprosjekter på Raymond Kristoffersen. Valgte leverandør besvarte e-posten og vedla oppdaterte CV'er hvor det var inntatt kontaktpersoner på de samme prosjektene som var oppgitt i opprinnelige CV'er. I tillegg ble det oppgitt et nytt referanseprosjekt på Raymond Kristoffersen. Dette ene prosjektet har ikke hatt betydning for oppfyllelsen av kvalifikasjonskravet, da den opprinnelige CV'en viste fem andre relevante prosjekter. En supplering av et nytt referanseprosjekt ligger i alle tilfeller innenfor suppleringsadgangen etter § 11-8.
- (31) Selv om valgte leverandør ikke har oppfylt dokumentasjonskravet i konkurransegrunnlaget fordi det ikke er levert referanseprosjekter på firmanivå, gir

dette ikke noen avvisningsplikt, kun en avvisningsrett, jf. forskriften § 11-10 (2) bokstav g. Det avgjørende for avvisningsplikten er om kvalifikasjonskravet er oppfylt jf. forskriften § 11-10 (1) bokstav a. I nærværende sak har kommunen foretatt en konkret vurdering av firmaets faktiske kompetanse basert på den beskrivelse som er gitt av firmaet i tilbudet, og innlevert dokumentasjon på referanseprosjekter på valgte leverandør sine medarbeidere. CV'ene med referanseprosjekter viser at firmaet har ansatte med bred erfaring i prosjektering, levering og bygging av renseanlegg. Basert på dette, har kommunen vurdert valgte leverandørs erfaring som tilstrekkelig til å oppfylle kvalifikasjonskravet. Innklagede viser videre til at klagenemnda i sak 2011/159 har lagt til grunn at erfaringen som besittes av de ansatte i et nyoppstartet firma kan vektlegges ved vurderingen av om kvalifikasjonskravet til firmaerfaring er oppfylt.

- (32) Når det gjelder klagers uttalelse om at det ikke foreligger forpliktelseserklæring fra Huber, viser innklagede til at referanseanleggene for Huber sin løsning, som ble ettersendt av valgte leverandør, er opplysninger som ikke er relevant for vurderingen av om valgte leverandør har den nødvendige erfaringen til å gjennomføre kontrakten på en tilfredsstillende måte. Dette er ikke referanser som skal si noe om leverandørens kvalifikasjoner, men som skal belyse kvaliteten på tilbudt løsning under tildelingskriteriet "*Kundeservice og driftserfaringer*".

Avvisningsplikt grunnet forbehold i tilbudet til valgte leverandør

- (33) Innklagede bestrider å ha brutt regelverket ved ikke å avvise tilbudet til valgte leverandør basert på at dette inneholdt et forbehold mot konkurransegrunnlagets prisforutsetninger. Innklagede vurderte ikke forbeholdet om prisjustering som vesentlig, og valgte å forsøke å forhandle det bort i forhandlingsrunden før det eventuelt ble prissatt. Valgte leverandør valgte, etter oppfordring fra innklagede, ikke å opprettholde forbeholdet i sitt endelige tilbud. Endelig tilbud inneholdt derfor ikke et forbehold om prisjustering, og det var ikke nødvendig å tillegge tilbudet et pristillegg ved endelig evaluering av pris.

Avvisningsplikt grunnet avvik i tilbudet til valgte leverandør

- (34) Innklagede bestrider å ha brutt regelverket ved ikke å avvise tilbudet til valgte leverandør basert på at dette inneholdt et avvik fra språkkravet i konkurransegrunnlaget. Innklagede viser til at avviket ikke var vesentlig. Selv om det fremgikk av konkurransegrunnlaget at tilbudene skulle leveres på norsk, kan ikke dette forstås som et absolutt krav som automatisk vil medføre avvisning ved avvik. Klagenemnda har i mange saker, eksempelvis sakene 2012/70 og 2011/350, ikke lagt avgjørende vekt på at oppdragsgiver har brukt ordet skal i samme setning som kravet, men uttalt at vesentlighetsvurderingen må foretas konkret. Kravet til at tilbudet skulle utformes på norsk var et formkrav som var oppstilt for å lette oppdragsgivers arbeid med evalueringen av tilbudene, ikke et krav med innholdsmessig betydning.

Feil i evalueringen av valgte leverandørs tilbud

- (35) Innklagede bestrider å ha vektlagt noe annet enn det som fremgikk av ordlyden at ville bli vektlagt ved evalueringen av tildelingskriteriet "*kundeservice og driftserfaring*". Innklagede viser til at tildelingskriteriet var oppstilt for å vurdere hvor god den tilbudte løsningen var. Den beste måten å gjøre dette på er å snakke med andre

oppdragsgivere som har fått levert samme eller tilsvarende løsninger til sine renseanlegg. Det finnes per i dag ingen anlegg i Norge med en identisk løsning som den valgte leverandør har levert i sitt tilbud. Denne løsningen er imidlertid levert til et anlegg i Tyskland, og valgte leverandør har oppgitt dette som et av sine referanseprosjekter. Innklagede har vært i kontakt med dette anlegget og fått svært positive tilbakemeldinger på den tilbudte løsningen. Valgte leverandør har også oppgitt referanseanlegg i Norge med tilsvarende løsninger fra Huber. Selv om disse løsningene ikke er identiske med den løsning valgte leverandør har tilbudt, har innklagede funnet disse referanseprosjektene som relevante. Innklagede har derfor innhentet erfaringer fra flere lignende anlegg i Norge og ett i Tyskland. Evalueringen av tildelingskriteriet "*kundeservice og driftserfaring*" er gjort basert på tilbakemeldingene fra referanseanlegg.

Sammenfallende tildelingskriterium og kvalifikasjonskrav

- (36) Innklagede har ikke kommentert klagers anførsel om at innklagede har brutt regelverket ved å anvende tildelingskriteriet "*Kundeservice og driftserfaring*", ettersom dette utgjorde en overlapping med kvalifikasjonskravet som gjaldt erfaring.

Erstatning

- (37) Innklagede har ikke uttalt seg om spørsmålet om erstatning.

Klagenemndas vurdering:

- (38) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av et avløpsrenseanlegg som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget, men de mottatte tilbudene var i anbudsprotokollen angitt til å ha en pris på mellom 800 000 og 1 200 000 kroner. Klagenemnda legger dette til grunn for bedømmelsen av anskaffelsens anslåtte verdi. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og anslåtte verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2.

Sammenfallende tildelingskriterium og kvalifikasjonskrav

- (39) Klager anfører at innklagede har brutt regelverket ved å anvende tildelingskriteriet "*Kundeservice og driftserfaring*", ettersom dette utgjorde en overlapping med kvalifikasjonskravet som gjaldt erfaring.
- (40) Når kontrakt skal tildeles det økonomisk mest fordelaktige tilbudet, følger det av forskriften § 13-2 (2) at tildelingskriteriene må ha tilknytning til kontraktens gjenstand og være egnet til å identifisere det økonomisk mest fordelaktige tilbud. Det følger videre forutsetningsvis av forskriften § 11-1 at krav anvendt under kvalifiseringen av leverandører, ikke kan gjentas som tildelingskriterier. Dette er også lagt til grunn i EU domstolens avgjørelse i sak C-532/06 ("*Lianakis*") og etterfølgende praksis fra klagenemnda. Klagenemnda har tidligere lagt til grunn at konkurransegrunnlaget utvetydig må klargjøre at vurdering av tilbudets kvaliteter ikke er sammenfallende med, eller en gjentakelse av, vurderingen av leverandørens kvalifikasjoner, jf. klagenemndas saker 2008/120 premiss (58) og 2012/186 premiss (43)

- (41) I konkurransegrunnlaget på side 00-7 under punktet "Tildelingskriterier" var "Kundeservice og driftserfaring" oppstilt som et tildelingskriterium, med "tilbakemelding fra referanseanlegg" som underkriterium. Innklagede skal altså benytte "tilbakemelding fra referanseanlegg" ved vurderingen av "kundeservice og driftserfaring". Under punktet "[t]ekniske og faglige kvalifikasjoner" på side 00-5 i konkurransegrunnlaget fremgikk det at det var oppstilt blant annet følgende kvalifikasjonskrav: "Det kreves erfaring fra lignende leveranser og arbeider." Dette skal dokumenteres med "[f]oretakets viktigste leveranser inkludert deres verdi, tidspunkt og mottaker" og ved å oppgi referanseprosjekter med telefon og e-postadresse til aktuell oppdragsgiver.
- (42) Både tildelingskriteriet "kundeservice og driftserfaringer" og det ovenfor nevnte kvalifikasjonskravet knyttet til tilbyderens tekniske og faglige kvalifikasjoner skal altså vurderes ut fra referanser fra arbeider som tilbyderne har utført tidligere. Det fremkommer ikke klart hva det er som skiller den vurderingen som skal foretas i evalueringen av tilbudene i forhold til tildelingskriteriet fra den vurderingen som skal foretas ved kvalifiseringen av tilbyderne. Slik tildelingskriteriet er formulert fremkommer det ikke tilstrekkelig klart at vurderingen av tilbudenes kvaliteter ikke er sammenfallende med, eller en gjentakelse av, den vurdering som skal foretas ved kvalifiseringen av tilbyderne. Innklagede har med dette brutt forskriften § 13-2 (2).
- (43) For å ta stilling til hvorvidt klager har saklig interesse i å få avgjort de øvrige anførselene som er fremsatt, må klagenemnda ta stilling til om den feil som er konstatert ved at innklagede har benyttet et ulovlig tildelingskriterium, er en feil som innebærer at innklagede har en plikt til å avlyse konkurransen.
- (44) Basert på førsteinstansdomstolens avgjørelser i sakene T-345/03, premiss (147) og T-50/05 premiss (61), formulerte klagenemnda følgende vilkår for å konstatere avlysningsplikt i sak 2011/171 premiss (61):
- "Klagenemnda legger etter dette til grunn at innklagede har en plikt til å avlyse konkurransen dersom det påvises at denne kunne fått et annet utfall for klagers vedkommende om feilen ikke var begått.. I tillegg legger nemnda til grunn at det foreligger avlysningsplikt dersom feilen som er begått kan ha virket inn på deltakelsen i konkurransen, mao. avholdt leverandører fra å delta "*
- (45) Som konstatert over, har innklagede i denne konkurransen benyttet et tildelingskriterium hvis vurderingstema er sammenfallende med det som er vurderingstemaet i et av kvalifikasjonskravene. Dette gjør tildelingskriteriet ulovlig, jf. forskriften § 13-2 (2). Et tildelingskriterium kan som utgangspunkt ikke endres etter tilbudsfristens utløp, og dette innebærer at oppdragsgiver må avlyse konkurransen og kunngjøre denne på nytt uten det ulovlige tildelingskriteriet for å kunne klare å rette opp i denne feilen. En anskaffelses tildelingskriterier er helt sentralt for leverandørene, både i vurderingen av om tilbud skal inngis og ved utforming av et konkret tilbud. Betydningen av et bestemt tildelingskriterium vil kunne variere med den vekt det aktuelle tildelingskriterium er gitt ved evalueringen. Som utgangspunkt bør det likevel legges til grunn at ethvert ulovlig tildelingskriterium kan ha virket inn på utfallet av konkurransen. Har oppdragsgiveren benyttet et slikt kriterium, vil dette forhold derfor normalt utløse en plikt til å avlyse konkurransen. Den foreliggende saken representerer i så måte intet unntak fra denne hovedregel. Innklagede hadde etter dette en plikt til å avlyse konkurransen. Basert på dette mangler klager saklig

interesse i å få avgjort sine øvrige fremsatte anførsler. Klagenemnda finner likevel grunn til å ta stilling til klagers anførsel om at valgte leverandør skulle vært avvist fra konkurransen grunnet manglende dokumentert oppfyllelse av kvalifikasjonskravet om god økonomisk status på tidspunktet for tilbudsinnleveringen, da dette spørsmålet må antas å ha betydning ut over denne konkrete saken.

Manglende oppfyllelse av kvalifikasjonskravet om god økonomisk status

- (46) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandør fra konkurransen siden selskapet etter klagers oppfatning ikke oppfylte kvalifikasjonskravet om at "*[d]et kreves god økonomisk status (soliditet, finansieringsevne m.m.)*".
- (47) Det følger av forskriften § 11-10 (1) bokstav a at oppdragsgiver har plikt til å avvise leverandører som "*ikke oppfylder krav som er satt til leverandørens deltakelse i konkurransen, med forbehold av forskriften § 12-3*". Av samme bestemmelse andre ledd bokstav g følger det videre at oppdragsgiver "*kan*" avvise leverandører som har "*unnlatt å gi opplysninger i henhold til det som kreves etter denne paragraf eller krav til leverandøren*".
- (48) Det fremgikk av konkurransegrunnlaget at det var oppstilt som et kvalifikasjonskrav at "*[d]et kreves god økonomisk status (soliditet, finansieringsevne, m.m.)*". Som dokumentasjon for dette skulle tilbyderne levere "*[f]oretakets 3 siste årsregnskap inklusive noter, styrets årsberetninger og revisjonsberetninger, samt nyere opplysninger som har relevans til foretakets regnskapstall*". I tillegg fremkom det av konkurransegrunnlaget på side 00-3 under punktet "*Generelt om kvalifikasjonskrav*" at tilbydernes kvalifikasjoner ville bli vurdert ut fra innlevert dokumentasjon, og at "*[d]ersom tilbyder er klar over at opplysninger tilknyttet kvalifikasjonskravene kan medføre tvil om tilbyders evne til å oppfylle en kontrakt, eller etterspurt dokumentasjon ikke kan fremlegges (eksempelvis fordi det dreier seg om et nyetablert selskap) bør relevant tilleggsinformasjon legges ved tilbudet*". Videre het det også i konkurransegrunnlaget på side 00-4 under punktet "*Tilbydernes økonomiske og finansielle stilling*" at: "*Der tilbyderen har gyldig grunn til ikke å kunne fremlegge den dokumentasjon oppdragsgiver har anmodet om, kan han godtgjøre sin økonomiske og finansielle stilling med ethvert annet dokument som oppdragsgiver kan akseptere*".
- (49) Det er ikke tvilsomt at valgte leverandør ikke hadde dokumentert oppfyllelse av kvalifikasjonskravet ved den første tilbudsfristens utløp, ettersom det ikke var innlevert noen dokumentasjon på at kravet var oppfylt. Valgte leverandør hadde kun skrevet på tilbudet at "*[v]i fremlegger hva dere krever*".
- (50) Det første spørsmålet blir dermed om innklagede lovlig kunne innhente dokumentasjon fra valgte leverandør for oppfyllelse av kvalifikasjonskravet om god økonomisk status.
- (51) En oppdragsgiver skal som utgangspunkt først foreta en vurdering av om tilbyderne oppfylder kvalifikasjonskravene, for deretter å tildele kontrakt på grunnlag av de fastlagte tildelingskriteriene jf. forskriften § 11-1. Adgangen til å innhente ytterligere dokumentasjon og opplysninger om leverandørens kvalifikasjoner enn det som følger med det opprinnelige tilbudet reguleres i forskriften §§ 12-3 og 12-4. Disse

bestemmelsene gjelder for alle konkurranseformer, dvs. også for konkurranser med forhandling i ett trinn.

(52) I forskriften § 12-3 er det oppstilt en relativt snever adgang for oppdragsgiver til å la tilbyderne få ettersende dokumentasjon for oppfyllelse av krav til leverandøren. Adgangen er begrenset til å gjelde HMS-egenerklæring, skatteattest eller "*offentlig tilgjengelig dokumentasjon av at krav til leverandøren er oppfylt*". Av § 12-4 fremkommer det at oppdragsgiver kan anmode om at fremlagt dokumentasjon vedrørende krav til leverandøren "*suppleres eller utdypes*". I foreliggende sak ettersendte valgte leverandør balanse og resultat per 1. november 2011, som viste en positiv saldo på vel 500 000 kroner, og et utkast til en rammeavtale med DNB Bank ASA på garantier. Det er på det rene at dette ikke er en supplerings eller utdyping, da det ikke innen tilbudsfristens utløp var levert noen dokumentasjon på at kvalifikasjonskravet var oppfylt. Dokumentet med balanse og resultat samt utkastet til rammeavtale med DNB var heller ikke offentlig tilgjengelig dokumentasjon. Den dokumentasjon som ble innsendt etter tilbudsfristens utløp kunne altså ikke sendes inn med hjemmel i forskriften §§ 12-3 eller 12-4.

(53) Av forskriften § 11-8 (2), som gjelder når konkurranseformen er konkurranse med forhandling, fremkommer det at "*[d]et er adgang til å forhandle om endringer eller suppleringer av alle sider ved tilbudene*". Som eksempler på hva det kan forhandles om nevnes det i bestemmelsen pris, forretningsmessige vilkår og tekniske spesifikasjoner. Dette er typiske forhold som vurderes i tildelingsvurderingen. Ut fra bestemmelsens formulering er det naturlig å forstå bestemmelsen slik at den hovedsakelig tar sikte på å regulere at det i konkurranse med forhandling kan forhandles om de materielle sidene av tilbudet, altså om den ytelse som tilbys.

(54) Klagenemnda har i tidligere praksis lagt til grunn at § 11-8 (2) også gir en viss adgang til å ettersende dokumentasjon på kvalifikasjonskrav. I sak 2011/131 premiss (79), og sak 2012/233 premiss (39), som også gjaldt konkurranser med forhandling i ett trinn, uttalte klagenemnda følgende om adgangen til å dokumentere oppfyllelse av kvalifikasjonskravene under forhandlingen:

"Adgangen til å forhandle om endringer og suppleringer ved alle sider av tilbudene, jf. § 11-8 (2), er mer vidtrekkende enn reglene i §§ 12-3 og 12-4. Så fremt det angjeldende kvalifikasjonskrav ikke må forstås på den måten at manglende oppfyllelse ved første tilbudsfrist vil medføre avvisning, taler gode grunner for at tilbydernes kvalifikasjoner kan utdypes og suppleres etter forskriften § 11-8 (2)"

(55) Avgjørelsene i sak 2011/131 og sak 2012/233 skiller seg imidlertid fra det foreliggende tilfellet ved at det i disse sakene var innlevert noe dokumentasjon og informasjon innen den opprinnelige tilbudsfristen. Dette i motsetning til foreliggende tilfelle hvor valgte leverandør ikke hadde innlevert noe dokumentasjon i det hele tatt på at kvalifikasjonskravet var oppfylt, innen den opprinnelige tilbudsfristen. Videre gjaldt begge de nevnte saker anskaffelse av helse- og sosialtjenester, og nemnda viste som begrunnelse for sitt resultat blant annet til den oppmykning av regelverket om helse og sosialtjenester som er varslet ved COM(2011)896 Tittel III (artiklene 74-76).

(56) Forskriften § 11-8 (2) må leses i lys av den begrensede adgangen til å ettersende og supplere dokumentasjon på oppfyllelse av kvalifikasjonskravene som følger av §§ 12-3 og 12-4. Bestemmelsen kan ikke tolkes så vidt at det i alle tilfeller der det

gjennomføres en konkurranse med forhandling i ett trinn vil være adgang til å ettersende dokumentasjon for oppfyllelse av kvalifikasjonskravene i forhandlingsfasen. § 11-8 (2) gir ikke grunnlag for å tillate ettersending av dokumentasjon om leverandørens kvalifikasjoner i et tilfelle som det foreliggende hvor det overhodet ikke ble levert inn noe dokumentasjon innen tilbudsfristens utløp. Innklagede hadde dermed en plikt til å avvise valgte leverandør jf. forskriften § 11-10 (1) bokstav a.

Erstatning

- (57) Klagenemnda finner ikke grunn til å uttale seg om vilkårene for erstatning er oppfylt jf. klagenemndsforordningen § 12 (2)

Konklusjon:

Suldal kommune har brutt forskriften § 13-2 (2) ved å benytte et tildelingskriterium hvis vurderingstema er sammenfallende med det som er vurderingstemaet i et av kvalifikasjonskravene.

Suldal kommune har brutt forskriften § 11-10 (1) bokstav a ved ikke å avvise valgte leverandør når denne ikke hadde dokumentert oppfyllelse av kvalifikasjonskravet om at "*[d]et kreves god økonomisk status (soliditet, finansieringsevne m.m.*" ved den opprinnelige tilbudsfristens utløp.

Klagers øvrige anførsler har ikke blitt behandlet.

Bergen, 24. juni 2013
For Klagenemnda for offentlige anskaffelser,

Andreas Wahl