

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse om prosjektering og bygging av doseringsanlegg for kalkslurry til Bjerkreimvassdraget i Bjordal. Klagenemnda kom til at tildelingskriteriet "Referanser og relevant erfaring fra tilsvarende anlegg" var ulovlig, og at innklagede hadde plikt til å avlyse konkurransen som følge av denne feilen. Klagers øvrige anførsler ble ikke behandlet.

Klagenemndas avgjørelse 1. september 2014 i sak 2013/5

Klager: Franzefoss Miljøkalk AS
Innklaget: Bjerkreim kommune
Klagenemndas medlemmer: Tone Kleven, Andreas Wahl og Jakob Wahl
Saken gjelder: Ulovlig tildelingskriterium

Bakgrunn:

- (1) COWI AS kunngjorde 6. august 2012, på vegne av Bjerkreim kommune (heretter innklagede), en åpen anbudskonkurranse om prosjektering og bygging av doseringsanlegg for kalkslurry til Bjerkreimvassdraget i Bjordal. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til 9. oktober 2012.
- (2) I kunngjøringen punkt III.2.3) ble det oppstilt følgende "[d]okumentasjonskrav knyttet til tilbyders tekniske og faglige kvalifikasjoner":

"(1) Bemanning for dette oppdraget (organisasjonsplan) med navn og CV for nøkkelpersoner som skal utføre oppdraget (gjelder tjeneste, bygge- og anleggskontrakter)

(2) Foretakets viktigste leveranser de siste 5 årene, inkludert deres verdi, tidspunkt og mottaker (gjelder bygge- og anleggskontrakter)"
- (3) Disse kravene ble ikke gjentatt i konkurransegrunnlaget. Det fremgikk her av punkt 6.2 at følgende kvalifikasjonskrav ville bli lagt til grunn for konkurransen:

"[...]"
 - *Skatteattester for skatt og merverdiavgift ikke eldre enn 6 måneder, jmf FOA § 12-9.*
 - *HMS-egenerklæring, jmf FOA § 12-10.*
 - *Godkjenning av foretak, jmf anbudsinnbydelsen/anbudsgrunnlaget."*
- (4) Det fremgikk av konkurransegrunnlaget punkt 6.3 at kontrakten ville bli tildelt det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene "*Pris inklusive*

eventuelle forbehold" (70 %), "Dokumentert teknisk løsning og kvalitet" (20 %) og "Referanser og relevant erfaring fra tilsvarende anlegg" (10 %).

- (5) Innenfor tilbudsfristen kom det inn tilbud fra to leverandører: Franzefoss Miljøkalk AS (heretter klager) og Asplan Viak Engineering AS (heretter valgte leverandør).
- (6) Innklagede informerte klager i brev datert 8. november 2012 om at man hadde til hensikt å inngå kontrakt med valgte leverandør.
- (7) Ved brev datert 12. november 2012 ba klager om en nærmere begrunnelse for tildelingsbeslutningen. I brevet ble det også begjært innsyn i anskaffelsesprotokollen og tilbudet til valgte leverandør. Dokumentene ble sendt til klager ved e-poster datert henholdsvis 13. og 26. november 2012.
- (8) I anskaffelsesprotokollen punkt 2 ("*Kvalifikasjonskrav*") fremgikk følgende:

"I anbudsgrunnlaget var det satt opp følgende kvalifikasjonskrav:

- *Skatteattester for skatt og merverdiavgift*
- *HMS-egenerklæring*
- *Firmaattest*

Begge anbyderne oppfylte kvalifikasjonskravene."

- (9) Under punkt 3.3 og punkt 4 fremgikk det videre hvordan innklagede hadde evaluert tildelingskriteriet "*Referanser og relevant erfaring fra tilsvarende anlegg*":

"Anbyder nr. 1 refererer til Birkeland kalkdoseringsanlegg som er ett av to doseringsanlegg for kalkslurry her i landet. Referansen er relevant, og erfaringene fra dette anlegget kan brukes til ytterligere forbedringer ved Bjordal kalkdoseringsanlegg.

Anbyder nr. 2 har ikke gitt noen referanser, men firmaet har i en årrekke levert nesten alt som finnes av doseringsanlegg for tørr kalk. Dosering av kalkslurry byr imidlertid på en del andre utfordringer med hensyn til blant annet gjentetting og behov for spyling.

[...]

Referanser fra tilsvarende anlegg for dosering av kalkslurry gir 10 poeng, mens referanser for anlegg for dosering av tørr kalk gir 5 poeng. Ingen erfaring med kalkdosering gir 0 poeng. Men anbyder nr. 1 har bare ett referanseanlegg for kalkslurry, mens anbyder nr. 2 har en lang rekke anlegg for dosering av tørrkalk. På grunn av stor ulikhet i antall vurderes de å stille likt i denne sammenheng."

- (10) Klager sendte 19. november 2012 inn en klage på tildelingsbeslutningen. Innklagede svarte på denne klagen og opprettholdt valg av leverandør i e-post datert 4. desember 2012. Ved brev datert 6. desember 2012 sendte klager inn en ny klage med påstand om at tilbudet til valgte leverandør skulle vært avvist på grunn av vesentlige avvik fra kravspesifikasjonen i konkurransegrunnlaget. Påstanden ble tilbakevist av innklagede i e-post datert 13. desember 2012.

- (11) Kontrakt med valgte leverandør ble inngått 14. januar 2013.
- (12) Saken ble brakt inn for klagenemnda for offentlige anskaffelser ved brev datert 16. januar 2013.
- (13) Nemndsmøte i saken ble avholdt 1. september 2014.

Anførsler:

Klagers anførsler:

Ulovlig tildelingskriterium

- (14) Innklagedes tildelingskriterium "*Referanser og relevant erfaring fra tilsvarende anlegg*" er ulovlig.
- (15) Kriteriet retter seg for det første mot leverandøren som sådan, og ikke den konkrete ytelsen. Kriteriet har dermed ingen tilknytning til kontraktsgjenstanden.
- (16) Det er uansett ulovlig å bruke referanser som tildelingskriterium, jf. bl.a. klagenemndas sak 2012/186.
- (17) Under enhver omstendighet er kriteriet sammenfallende med kvalifikasjonskravene i konkurransen.

Innklagedes anførsler:

Ulovlig tildelingskriterium

- (18) I tilknytning til tilbydernes tekniske og faglige kvalifikasjoner er det bedt om dokumentasjon på foretakets generelt viktigste leveranser de fem siste årene, uansett type anlegg. Tildelingskriteriet "*Referanser og relevant erfaring fra tilsvarende anlegg*" retter seg mot tilbydernes erfaring fra anlegg av den typen som oppdraget gjelder. Det er således et klart skille mellom kvalifikasjonskrav og tildelingskriterium.
- (19) Basert på det resultatet klagenemnda er kommet til nedenfor, finner nemnda ikke grunn til å gjengi partenes øvrige anførsler.

Klagenemndas vurdering:

- (20) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder prosjektering og bygging av doseringsanlegg for kalkslurry, som er en bygge- og anleggsanskaffelse med CPV-kode 45252120 ("*Anleggsarbeid i forbindelse med vannbehandlingsanlegg*"). Anskaffelsens verdi er ikke oppgitt, men konkurransen ble kunngjort nasjonalt. Valgte leverandørs tilbud er på ca. 4 millioner ekskl. mva. I tillegg til lov om offentlige anskaffelser følger anskaffelsen derfor etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del II, jf. forskriften §§ 2-1 og 2-2.

Klagers anførsel om ulovlig tildelingskriterium – brudd på forskriften § 13-2 (2)

- (21) Klager har anført at tildelingskriteriet "*Referanser og relevant erfaring fra tilsvarende anlegg*" er ulovlig.
- (22) Av forskriften § 13-2 (2) fremgår det at oppdragsgiver, når kontrakten skal tildeles det økonomisk mest fordelaktige tilbudet, skal benytte kriterier "*som har tilknytning til kontraktsgjenstanden*". I dette ligger et krav om at tildelingskriteriene må være egnet til å identifisere det økonomisk mest fordelaktige tilbudet, jf. for eksempel klagenemndas sak 2012/30 premiss (16).
- (23) Det følger forutsetningsvis av forskriften § 11-1 at krav anvendt under kvalifiseringen av leverandørene ikke kan gjentas som tildelingskriterier. Vurderingen av tilbudets kvaliteter skal ikke være sammenfallende med, eller en gjentakelse av, vurderingen av leverandørenes kvalifikasjoner, og dette skal fremgå tilstrekkelig klart av konkurransegrunnlaget, jf. blant annet klagenemndas sak 2012/153 i premiss (45).
- (24) I det foreliggende tilfellet har innklagede, i kunngjøringen punkt III.2.3), oppstilt som "*[d]okumentasjonskrav knyttet til tilbyders tekniske og faglige kvalifikasjoner*" at tilbyderne dokumenterer "*[f]oretakets viktigste leveranser de siste 5 årene ...*".
- (25) Kunngjøringen angir altså egentlig ikke et kvalifikasjonskrav, men bare et dokumentasjonskrav. Klagenemnda har i slike tilfeller lagt til grunn at innholdet i kvalifikasjonskravet må fastlegges på bakgrunn av dokumentasjonskravet, jf. blant annet klagenemndas sak 2012/19 premiss (49) med videre henvisninger.
- (26) Klagenemnda legger til grunn at innklagede – gjennom det nevnte dokumentasjonskravet – oppstilte et kvalifikasjonskrav om tilstrekkelig erfaring fra tidligere oppdrag.
- (27) Innklagede har forklart at det er tilbydernes *generelle* erfaring fra tidligere oppdrag som er etterspurt i kvalifikasjonsfasen, inkludert erfaring fra andre vannbehandlingsanlegg enn det foreliggende (dvs. doseringsanlegg for kalkslurry). Dette, hevder innklagede, er noe annet enn det som er etterspurt under tildelingskriteriet "*Referanser og relevant erfaring fra tilsvarende anlegg*", fordi sistnevnte innebærer at tilbyderne må kunne dokumentere erfaring nettopp fra kalkdoseringsanlegg.
- (28) Både kvalifikasjonskravet og tildelingskriteriet retter seg imidlertid mot tilbydernes tidligere erfaring som foretak. Tildelingskriteriet er videre ikke knyttet opp mot for eksempel tilbudt personell eller konkrete arbeidsoppgaver. Etter klagenemndas syn fremgår det dermed ikke tilstrekkelig klart hvordan tildelingskriteriet skiller seg fra vurderingen av tilbydernes kvalifikasjoner, sml. klagenemndas saker 2012/30 og 2012/186, jf. også EU-domstolens avgjørelse i C-532/06 ("*Lianakis*") i premiss 25-32.
- (29) Tildelingskriteriet "*Referanser og relevant erfaring fra tilsvarende anlegg*" er således en gjentakelse av, eller sammenfallende med, et av kvalifikasjonskravene for konkurransen. Kriteriet kan på denne bakgrunn ikke anses egnet til å identifisere det økonomisk mest fordelaktige tilbudet, jf. forskriften § 13-2 (2) og må derfor anses ulovlig.
- (30) Klagenemnda må videre ta stilling til om den feil som er konstatert ved at innklagede har benyttet et ulovlig tildelingskriterium, er en feil som innebærer at innklagede hadde plikt til å avlyse konkurransen.

- (31) Basert på EU-domstolens avgjørelser i sakene T-345/03, premiss (147) og T-50/05 premiss (61), formulerte klagenemnda i sak 2011/171 premiss (61) følgende vilkår for å konstatere avlysningsplikt:

"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."

- (32) Som konstatert over, har innklagede i denne konkurransen benyttet et ulovlig tildelingskriterium. Et tildelingskriterium vil regelmessig ha stor betydning for tilbyderne, både ved spørsmålet om de overhodet skal delta i konkurransen og ved utformingen av tilbudet. I foreliggende sak var det aktuelle kriteriet dessuten tillagt en vekt på 10 %. Det må derfor etter nemndas syn legges til grunn at et korrekt tildelingskriterium etter omstendighetene kunne ha gitt et annet utfall av konkurransen, hvilket må lede til avlysning av konkurransen, sml. for eksempel klagenemndas sak 2012/116 premiss (24).
- (33) På bakgrunn av det resultatet klagenemnda har kommet til, tar nemnda ikke stilling til klagers øvrige anførsler.

Konklusjon:

Bjerkreim kommune har brutt forskriften § 13-2 (2) ved å anvende "*Referanser og relevant erfaring fra tilsvarende anlegg*" som tildelingskriterium.

Klagers øvrige anførsler har ikke blitt behandlet.

For Klagenemnda for offentlige anskaffelser,

Jakob Wahl