

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Tildelingsevaluering, Ulovlig tildelingskriterium, Rådgiverhabilitet

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av planleggings- og prosjekteringstjenester for Sunnfjord Næringspark. Klagers anførsel om at innklagede hadde brutt regelverket ved å benytte et ulovlig tildelingskriterium, førte ikke frem. Det var heller ikke i strid med regelverket å anvende en poengberegningsmodell som åpnet for å gi minuspoeng. Endelig anførte klager at innklagede hadde brutt regelverket ved ikke å avvise valgte leverandør ettersom valgte leverandørs utarbeidelse av konkurransegrunnlaget gjorde denne inhabil til å delta i konkurransen. Klagenemnda fant at valgte leverandørs kunnskap om prosjektet var en fordel for valgte leverandør i dette tilfellet, men at fordelene måtte anses for å ha blitt utjevnet, all den tid samtlige tilbydere fikk tilgang til grunnlagsdokumentene utarbeidet av valgte leverandør, samt at tilbudsfristen ble utvidet. Klagenemnda fant heller ikke holdepunkter for at valgte leverandør hadde påvirket konkurranseforutsetningene til sin fordel ved utarbeidelsen av konkurransegrunnlaget.

Klagenemndas avgjørelse 22. september 2015 i sak 2015/60

Klager: Rambøll Norge AS

Innklaget: Førde kommune

Klagenemndas

medlemmer: Kristian Jåtog Trygstad, Georg Fredrik Rieber-Mohn, Arve Rosvold Alver

Bakgrunn:

- (1) Førde kommune (heretter innklagede) kunngjorde 28. januar 2015 en åpen anbudskonkurranse for anskaffelse av planleggings- og prosjekteringstjenester for infrastruktur til Sunnfjord Næringspark. Anskaffelsens verdi ble i kunngjøringen punkt II.2.1 anslått til mellom 3 og 7 millioner kroner. Tilbudsfrist var 30. mars 2015.
- (2) I konkurransegrunnlaget punkt A4 var anskaffelsens art og omfang beskrevet. Under punkt A4-2 hovedpunkt 1, var det oppgitt at det skulle utarbeides et forprosjekt. Dette forprosjektet skulle "vurdere løysingar for gang-/og sykkel frå Kusslida til kryss Moskog (E39) og frå kryss Moskog til avkøyring industriområde K1, K2, K3, K4". Forprosjektet skulle drøfte løsninger med "anten tradisjonell g/s-veg oppå VA trase, eller utvida skulder truleg på nordsida av E39/Fv.13 i kombinasjon med VA trase".
- (3) Avhengig av den løsning som ble valgt i forprosjektet, skulle det i konkurransegrunnlaget punkt A4-2 hovedpunkt 3 prosjekteres/reguleringsplanlegges "VA-anlegg og eventuelt detaljregulerast for g/s-veg, eller utvida skulder.(...)". Hovedpunkt 3 gjaldt strekningen "Kusslida til kryss Moskog". Under hovedpunkt 4 skulle det prosjekteres "VA-anlegg og event. g/s-løysing", avhengig av hvilken løsning som ble valgt i forprosjektet. Hovedpunkt 4 gjaldt strekningen kryss Moskog til K1.

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

- (4) Fra konkurransegrunnlaget gjengis følgende fra punkt B2 "Krav til tilbyders kvalifikasjoner":

"Arbeider, leveranser, fagpersonell.

Tilbyderen skal legge ved ei liste over firmaets utførte oppdrag av lignende karakter. Tilbydere må legge ved en oversikt over relevant personell i firmaet, fordelt på utdanningsnivå, fagområde og relevant erfaring. Tilbyderen skal oppgi referansepersoner til utførte prosjekt.

Dokumentasjon.

Tilbyderen skal legge med dokumentasjon av spesialkompetanse/autorisasjoner etc. i henhold til de aktuelle kvalifikasjonskrav, jf. tabell 1, 2 og 3."

- (5) De nærmere kvalifikasjonskravene var gjengitt i tre tabeller under samme punkt. I tabellen "Tilbyderens tekniske og faglige kapasitet" var det stilt krav om at "Foretaket skal ha tilfredsstillende tekniske og faglige kvalifikasjoner" under kriteriet "Arbeider/leveranser, fagpersonell mm". Dette skulle dokumenteres på følgende måte:

"K6: Oversikt over foretakets viktigste arbeider/leveranser de siste fem årene, inkludert deres verdi, tidspunkt og mottaker.

Dersom foretaket nylig er oppstartet slik at det ikke kan fremlegge ovennevnte dokumentasjonen, kan foretaket godtgjøre sin tekniske kapasitet ved personlige erfaringer fra nøkkelroller ved gjennomføring av aktuelle prosjekter i tidligere arbeidsforhold.

K7: Redegjørelse for tilbyderens gjennomsnittlige arbeidsstyrke og antall medarbeidere i den administrative ledelsen i løpet av de siste tre år.

K8: Redegjørelse for foretakets prosjektorganisasjon for å løse dette oppdraget med navn og CV for alle tilbydde nøkkelpersoner. CV skal angi formell utdanning og arbeidserfaring."

- (6) I konkurransegrunnlaget del E "Svardokumenter" var det redegjort for hvordan opplysningene i punktene K6-8 skulle presenteres i tilbudet, vedlagt tabeller som skulle fylles ut. Det var innledningsvis opplyst følgende:

"Foretakets viktigste arbeider/leveranser de siste fem årene, inkludert deres verdi, tidspunkt og mottaker.

Her gis en oversikt, dels over tilbyders (virksomhetens) samlede erfaring ved en liste over utførte oppdrag av lignende karakter, hvor også nøkkelpersonalets deltagelse i oppdraget er listet.

Det gis dels en tilsvarende spesifisert liste for nøkkelpersonellet tidligere utførte oppdrag.

Tilbyderens ferdigheter vurderes i kvalifikasjonsfasen relatert til spørsmålet om tilbyder vil være i stand til å levere kontraktmessig.

I tildelingsfasen vektlegges ferdighetene for å belyse forventet kvalitet på den tilbudte ytelse."

- (7) Det fulgte av konkurransegrunnlaget punkt B3-4 "Kriterier for valg av tilbud" at kontrakten skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene "Pris for gjennomføring av oppdraget" (50 %), "Beskrivelse av gjennomføring av oppdraget" (15 %), "Kompetanse for nøkkelpersonell" (25%) og "Leveringstid" (10 %).

- (8) I konkurransegrunnlaget var det opplyst følgende om tildelingskriteriet "Pris":

"Pris for gjennomføring av oppdraget.

- *Konkurransepris i tilbud.*

(Konkurransepris inkluderer tilbudspris med timepriser, opsjoner, møtekostnader, påslag og event. utgifter)

Poenggivning på underkriteriet "Konkurransepris".

Tilbud med laveste konkurransepris får maksimal poengsum. De andre tilbudene får poengsum som er lineært fordelt med nullpunkt ved det doble av laveste konkurransepris. Høyere konkurransepris enn det dobbelte av laveste konkurransepris, får negativ poengsum."

- (9) Under tildelingskriteriet "Leveringstid" var det opplyst følgende:

"Senere leveringstid enn oppgitt frist i konkurransegrunnlaget vil være økonomisk lite fordelaktig. Tilbud med leveringstid som er innenfor oppgitt tid i konkurransegrunnlaget jf. "A4-3 Tidspunkt for igangsetting-tidsfrister" får maksimal poengsum. De andre tilbudene får poengsum som er lineært fordelt med nullpunkt ved det doble av tiden. Lengre leveringstid enn det dobbelte, får negativ poengsum."

- (10) Følgende ble opplyst om tildelingskriteriet "Kompetanse for nøkkelpersonell":

"Kompetanse for nøkkelpersonell

Tidligere oppdragsgiveres erfaringer med tilbudt nøkkelpersonell:

Herunder vurderes nøkkelpersoners formelle kompetanse og erfaring fra tilsvarende arbeid, hvilken kvalitet som kan forventes basert på evalueringer av de tilbudte personers tidligere utførte oppdrag. Vurdering av personellets nivå hva gjelder prosjektledelse (overfor oppdragsgivere, andre etater og underkonsulenter), samarbeidsevne, kreativitet, initiativ, engasjement, selvstendighet og beslutningsevne."

- (11) Prisskjemaet var inndelt i ulike poster. Prispostene var lagt opp slik at det skulle prises en fastpris på samtlige poster, med unntak av de postene som var merket med *). Disse skulle prises som timepriser. Under post D2-1.4.1 skulle følgende prises:

"Forprosjekt hp 1- Kusslida – Sunnff. næringspark.

Skissefase hp 2 – Farsund – Kusslida.

Skissefase hp 3 og hp 4 – VA-anlegg. Kusslida – kryss Moskog og kryss Moskog –K1.

Skissefase hp 3 og hp 4 – GS-løysing. Kusslida – kryss Moskog og kryss Moskog – K1.

Skissefase hp 5 – området K1."

- (12) I konkurransegrunnlaget punkt C2-4 fremgikk det at "[o]ppdraget skal inkludere nødvendige befaringer for å gjøre seg kjent med planområdet og med alle eksisterende installasjoner. Det forutsettes at alt tilbydd nøkkelpersonell har vært på befaring".
- (13) Seks leverandører leverte tilbud, herunder Asplan Viak AS (heretter valgte leverandør) og Rambøll Norge AS (heretter klager). Valgte leverandør utarbeidet i 2012 planer til områderegulering for Moskog industriområde på oppdrag fra innklagede. Valgte leverandør var også i 2014 engasjert av innklagede til å utarbeide et forprosjekt med kostnadsoverslag for utbygging av offentlig infrastruktur til Moskog industriområde. Valgte leverandør ble i tillegg benyttet av innklagede for å utarbeide fullstendig konkurransegrunnlaget i den foreliggende konkurransen.
- (14) Innklagede har opplyst at kontrakt inngås med valgte leverandør innen vedståelsesfristen går ut 22. juni 2015.
- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 4. juni 2015.
- (16) Nemndsmøte i saken ble avholdt 21. september 2015.

Anførsler:

Klager har i det vesentlige anført:

Ulovlig tildelingskriterium

- (17) Innklagede har brutt regelverket ved at tildelingskriteriet "*Kompetanse for nøkkelpersonell*" er ulovlig, fordi det er sammenfallende med vurderingen av kvalifikasjonskravet "*Arbeider, leveranser, fagpersonell*". Konkurransen skulle derfor ha vært avlyst.

Ulovlig evalueringsmodell

- (18) Innklagede har brutt regelverket ved å bruke en ulovlig evalueringsmodell, som innebar at det ville bli gitt negativ poengsum ved høyere pris enn dobbelt sum av laveste pris. Forskjeller i pris vil da gi større utslag enn tilsvarende forskjeller på øvrige kriterier. Kun kriteriene "*Pris*" og "*Leveringstid*" kan gi negativ poengscore, mens de øvrige kriterier stopper på 0 poeng.

Rådgiverhabilitet

- (19) Innklagede har brutt regelverket ved ikke å avvise valgte leverandør etter forskriften § 20-12 (1) bokstav f, da valgte leverandør har utarbeidet forprosjektet og konkurransegrunnlaget for anskaffelsen i strid med forskriften § 3-8.
- (20) Valgte leverandør har fått en klar konkurransefordel ved å utarbeide forprosjekt og konkurransegrunnlag, i form av mer kunnskap om prosjektet og usikkerhetsfaktorene. Konkurransgrunnlaget er uklart utformet og svært krevende å sette seg inn i for tilbydere

som ikke kjente til prosjektet på forhånd. Tilbudsskjemaet inneholder en rekke poster, særlig post A4-2 punkt 3, 4 og 7, som ikke lar seg prise før det er valgt en løsning i forprosjektet. Det er sannsynlig at valgte leverandør har bedre forutsetninger for å kunne gi priser på disse postene. Konkurransfordelen har heller ikke blitt utjevnet i løpet av konkurransen, ettersom spørsmål/svar som ble kunngjort ikke gav tilstrekkelig avklaring av uklarhetene.

Innklagede har i det vesentlige anført:

Ulovlig tildelingskriterium

- (21) Det bestrides at tildelingskriteriet "*Kompetanse for nøkkelpersonell*" er sammenfallende med kvalifikasjonskravet "*Arbeider, leveranser, fagpersonell*". Kvalifikasjonskravet knytter seg til tilbyder som sådan, da det er foretaket som skal vurderes gjennom referanseprosjekter, bemanningssituasjon og prosjektorganisasjon som skal beskrives. Under tildelingskriteriet skal tilbudet vurderes, herunder den oppdragsspesifikke kompetansen og erfaringen til nøkkelpersonellet. At vurderingstemaene er ulike kommer også frem tilstrekkelig klart frem i konkurransegrunnlaget.

Ulovlig evalueringsmodell

- (22) Evalueringsmodellen for pris var lovlig. Det er ikke forbudt å bruke evalueringsmodeller som kan gi negativ score. Innklagede oppgav på forhånd hvordan poengberegningsmodellen fungerte, nemlig at høyere pris enn det dobbelte av laveste pris vil gi negativ score. Ut fra anslått verdi av kontrakten ville uansett ikke priser på dobbelt av laveste pris vært aktuelle.

Rådgiverhabilitet

- (23) Det bestrides at valgte leverandør, ved å være konsulent for innklagede i forberedelsen til kunngjøringen, har hatt en konkurransefordel som ikke har blitt utjevnet. Det var et vilkår fra begge parter at eventuelle konkurransefordeler skulle utjevnes, slik at valgte leverandør kunne delta i den etterfølgende konkurransen, og det var blant annet fastsatt at alle relevante dokument måtte gjøres tilgjengelige for aktuelle tilbydere og at tilbudsfristen måtte ta høyde for at leverandørene skulle kunne sette seg inn i all dokumentasjon. Forprosjektet som valgte leverandør tidligere har gjennomført for innklagede og nabokommunen ble også lagt ved konkurransegrunnlaget. Usikkerhetsfaktorene som klager viser til er reelle, og fremdeles uavklarte, og gir følgelig ikke valgte leverandør et konkurransefortrinn.

Klagenemndas vurdering:

- (24) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder prosjektering som er en prioritert tjenesteanskaffelse i kategori 12. Anskaffelsens verdi er estimert til mellom 3 og 7 millioner kroner. 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. forskriften §§ 2-1 og 2-2.

Ulovlig tildelingskriterium – sammenfall mellom kvalifikasjonskrav og tildelingskriterium

- (25) Klager anfører at tildelingskriteriet "*Kompetanse for nøkkelpersonell*" er ulovlig, fordi det er sammenfallende med vurderingen av kvalifikasjonskravet "*Arbeider, leveranser, fagpersonell*". Klager viser til at konkurransen på denne bakgrunn skulle ha vært avlyst.
- (26) Det følger av forskriften § 22-2 (2) at når en kontrakt skal tildeles det økonomisk mest fordelaktige tilbudet, "*skal det benyttes 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 2012/121 premiss (57), og at tildelingskriteriene ikke skal være "*essentially linked to the evaluation of the tenderers' ability to perform the contract*", jf. EU-domstolens avgjørelse i C-532/06 ("*Lianakis*") og klagenemndas avgjørelse i sak 2011/342 og sak 2008/120. Dersom et kvalifikasjonskrav og et tildelingskriterium forutsetter en vurdering av samme forhold, kan det lett oppstå tvil om disse vilkårene er oppfylte.
- (27) Av tildelingskriteriet "*Kompetanse for nøkkelpersonell*" fremgikk det at innklagede ville vurdere kompetanse og erfaring fra tilsvarende arbeid gjennom referanser fra tidligere oppdragsgivere. Kvalifikasjonskravet "*Arbeider, leveranser, fagpersonell*" stilte krav til foretakets tilfredsstillende tekniske og faglige kvalifikasjoner, og dette skulle dokumenteres blant annet gjennom "*ei liste over firmaets utførte oppdrag av lignende karakter*", "*oversikt over relevant personell i firmaet*" og "*referansepersoner til utførte prosjekt*". Dokumentasjonen etterspurt i forbindelse med kvalifikasjonskravet knytter seg altså til foretakets evne til å oppfylle kontraktsmessig, mens tildelingskriteriet knytter seg til de tilbudte nøkkelpersoners kompetanse til å bidra til merverdi.
- (28) Det var også presisert i konkurransegrunnlaget at det i kvalifikasjonsfasen skulle vurderes om foretaket var i stand til å levere kontraktsmessig basert på ferdigheter, mens vurderingen i tildelingsfasen skulle knytte seg til forventet kvalitet ved leveransen basert på kompetanse, altså merverdien. Vurderingen av tildelingskriteriet "*Kompetanse for nøkkelpersonell*" var derfor ikke sammenfallende med vurderingen av kvalifikasjonskravet "*Arbeider, leveranser, fagpersonell*". Klagers anførsel fører ikke frem.

Ulovlig evalueringsmodell

- (29) Klager anfører at innklagede har brutt regelverket ved å bruke en ulovlig evalueringsmodell for tildelingskriteriet "*Pris*", som innebar at det ville bli gitt negativ poengsum ved høyere pris enn dobbelt sum av laveste pris.
- (30) I konkurransegrunnlaget fremgikk følgende om poengberegningen for tildelingskriteriet "*Pris*":
- "Tilbud med laveste konkurransepris får maksimal poengsum. De andre tilbudene får poengsum som er lineært fordelt med nullpunkt ved det doble av laveste konkurransepris. Høyere konkurransepris enn det dobbelte av laveste konkurransepris, får negativ poengsum."*
- (31) Også ved tildelingskriteriet "*Leveringstid*" var det oppgitt at tilbud som oversteg prosjektets ønskede tidsfrister med mer enn det dobbelte ville gi negativ poengsum. For de øvrige tildelingskriteriene ("*Beskrivelse av gjennomføring av oppdraget*" og "*Kompetanse for nøkkelpersonell*") var det ikke opplyst at minuspoeng ville bli benyttet, og her var derfor 0 laveste score. Klager hevder at en slik poengberegning ikke gjenspeiler

de relative forskjellene mellom tilbudene, og at forskjeller i pris vil gi større utslag enn tilsvarende forskjeller på øvrige kriterier.

- (32) Ved valg av poengberegningsmetode utøver oppdragsgiver et innkjøpsfaglig skjønn. Det følger imidlertid av EU-domstolpraksis at dette skjønnnet er underlagt dels vesentlige begrensninger, jf. klagenemndas avgjørelse i sak 2013/127 og sak 2014/95. Utgangspunktet er likevel at når en evalueringsmodell på forhånd er klart angitt i konkurransegrunnlaget, skal det mer til for å tilsidesette modellen. Oppdragsgiver skal evaluere tilbudene i samsvar med det som er kommunisert i konkurransegrunnlaget, og er dermed forpliktet til å benytte den oppgitte evalueringsmodellen, jf. klagenemndas sak 2014/96 premiss (18) flg. Når evalueringsmodellen er fastsatt på forhånd og klart beskrevet i konkurransegrunnlaget gir dette tilbyderne mulighet for å optimalisere sine tilbud, samtidig som det muliggjør kontroll av at evalueringen har skjedd i overensstemmelse med den kunngjorte evalueringsmodellen.
- (33) Klagers påstand om at poengberegningsmodellen ikke gjenspeiler relative forskjeller mellom tilbudene, er ikke nærmere underbygget. Innklagede har i det foreliggende tilfellet klart beskrevet evalueringsmodellen og senere anvendt denne. Modellen er lineær, og kan verken betraktes som vilkårlig eller på annen måte i konflikt med kravet til likebehandling i loven § 5.
- (34) Når det gjelder klagers anførsel om at forskjeller i pris vil gi større utslag enn tilsvarende forskjeller på øvrige kriterier, kan ikke en gitt pris uten videre tilsvare en viss leveringstid eller en viss kompetanse hos nøkkelpersonell. Det gjelder uansett ingen ubetinget plikt til å evaluere andre kvantitative eller kvalitative kriterier på samme måte som priskriteriet, jf. sak 2013/31 premiss (28). Hensikten med tildelingsevalueringen er å identifisere det økonomisk mest fordelaktige tilbudet, og oppdragsgiver har frihet til å definere hva som representerer relevante merverdier og til å definere hvilke egenskaper ved tilbudene som skal gis hvilke utslag, såfremt dette gjøres i samsvar med kravene til likebehandling og gjennomsiktighet i loven § 5. At innklagede har lagt opp til å utvide poengskalaen for to av tildelingskriteriene er etter nemndas syn ikke til hinder for premiere relevante forskjeller mellom tilbudene i dette tilfellet. Klagenemndas sak 2007/131 endrer ikke dette. Klagenemnda kan etter dette ikke se at den aktuelle poengberegningsmodell er usaklig eller uforsvarlig, eller på annen måte i strid med regelverket. Klagers anførsel fører ikke frem.

Rådgiverhabilitet

- (35) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandør etter forskriften § 20-12 (1) bokstav f, når valgte leverandør har utarbeidet forprosjektet og konkurransegrunnlaget for anskaffelsen i strid med forskriften § 3-8. Innklagede hevder at eventuelle konkurransefordeler var utjevnet ved at alle relevante dokumenter var tilgjengelige for aktuelle tilbydere og at tilbudsfristen var utvidet.
- (36) Planen for områderegulering for Moskog industriområde var vedtatt av innklagede og Jølster kommune i juni 2012. Disse engasjerte valgte leverandør for å utarbeide et forprosjekt med kostnadsoverslag for utbygging av offentlig infrastruktur til Moskog industriområde. Valgte leverandør ble senere engasjert av innklagede for å utarbeide konkurransegrunnlaget for den foreliggende konkurransen.

- (37) Etter forskriften § 20-12 (1) bokstav f skal oppdragsgiver avvise en leverandør som har vært benyttet som en rådgiver under utarbeidelsen av spesifikasjoner i strid med forskriften § 3-8. Etter § 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"*.
- (38) Spørsmålet er om valgte leverandørs utarbeidelse av konkurransegrunnlag har skjedd på en måte *"som vil kunne utelukke konkurranse"*, jf. § 3-8. Dette beror på en konkret vurdering, hvor blant annet følgende momenter kan være relevante, jf. Fornyings- og administrasjonsdepartementets veileder til reglene om offentlige anskaffelser (2013) på s. 79, og klagenemndas sak 2015/69 premiss (25):
- Hvor lett er det for andre å tilfredsstille de tekniske spesifikasjoner som er valgt?
 - Er de valgte spesifikasjoner naturlige ut i fra oppdragsgivers behov?
 - Får rådgiveren en stor tidsmessig fordel ved utarbeidelse av sitt tilbud?
 - Har rådgiveren mottatt informasjon om oppdraget som ikke er blitt gjort tilgjengelig for de andre tilbyderne?
 - Hvordan påvirker valget rådgiverens mulighet til å vinne konkurransen?
- (39) I rettspraksis er det lagt til grunn at det avgjørende er om rådgiverens rolle har gitt vedkommende et klart konkurransefortrinn, og denne fordelene ikke i det vesentlige er utjevnet før konkurransen er avsluttet, jf. Borgarting lagmannsretts dom i LB-2010-201985 (Jernbaneverket). I lagmannsrettens dom uttales det i tillegg at *"(...) Det å bidra i forberedelsen av en konkurranse ved å utarbeide grunnlagsdokumenter, er normalt i seg selv ikke til hinder for å delta i den samme konkurransen"*.
- (40) Klager har vist til flere forhold i konkurransegrunnlaget som valgte leverandør hadde bedre forutsetninger for å besvare og prissette enn øvrige konkurrenter. Klager har særlig vist til at konkurransegrunnlaget var uklart utformet, og at det var vanskelig, og i noen tilfeller umulig å prissette de ulike prispostene. Prisskjemaet var inndelt i en rekke poster som gjaldt de ulike fasene av prosjekteringen, og disse skulle prises som rundsum, med unntak av enkelte poster som skulle prises etter timepriser.
- (41) Uklarheten klager har vist til har sitt utspring i utredningsoppdraget i hovedpost 1 (heretter HP1). I denne delen av oppdraget skulle leverandøren vurdere to ulike løsninger for gang- og sykkelveg, jf. premiss (2). Flere prisposter gjaldt nettopp prosjektering av denne gang- og sykkelvegen, herunder alle postene som omfattet hovedpost 3. I samtlige av disse skulle det gis én pris for prosjektering av gang- og sykkelveg, selv om det var uvisst hvilken av de to alternative løsningene fra HP1 som ville velges. Klager har forklart at disse oppdragene har svært ulikt omfang avhengig av valget av løsning i HP1. Tilsvarende uklarhet omkring prising gjaldt for hovedpost 4 og 7. Også her ville prisen variere avhengig av den løsning som ble valgt under HP1.
- (42) Slik prisskjemaet var utformet, var det likevel ikke lagt opp til å inngi to alternative priser. Ved prisingen av postene er det derfor nærliggende at tilbyderne tok høyde for at løsningen som var mest kostnadskrevende å prosjektere ville bli valgt. Klager mener imidlertid at valgte leverandørs kunnskaper om prosjektet, som følge av å ha utarbeidet

forprosjektet og konkurransegrunnlaget, innebar at denne ikke behøvde å ta høyde for en slik risiko ved prising av de ulike postene, og dermed hadde en klar fordel ved prisingen.

- (43) Opplysningene om gang- og sykkelveg og VA-trasé omtalt i valgte leverandørs forprosjekt ble gjort tilgjengelig for samtlige tilbydere, herunder blant annet kostnadsberegninger for både teknisk regulering og detaljregulering. Valgte leverandørs forprosjekt var utarbeidet for å gi et bilde av kostnadsnivået for infrastruktur i Moskog industriområde. Forprosjektets omtale av gang- og sykkelvegtrasé gjaldt imidlertid strekningen Farsund - Kusslida, og VA-trasé gjaldt strekningen Farsund - Moskog. Gang- og sykkelvegtrasé og VA-trasé for strekningene som var etterspurt i det foreliggende konkurransegrunnlaget, hovedpunkt 3 og 4, var dermed ikke utredet av valgte leverandør under forprosjektet om infrastrukturløsning (se premiss 3 og 4). Valgte leverandør hadde altså tilsynelatende ikke merkunnskap om det sannsynlige utfallet av utredningen i HP1. Uklarheten omkring hvilken løsning som ville bli valgt fremstår dermed som lik for alle tilbyderne. Klagenemnda finner slik saken er opplyst ikke holdepunkter for at valgte leverandør hadde en fordel med tanke på prising av postene som var knyttet til hovedpost 1. Klager har ikke anført at de uklarhetene som er påberopt i forbindelse med prisskjemaet på selvstendig grunnlag utgjør et brudd på regelverket. Klagenemnda går derfor ikke nærmere inn på dette.
- (44) At valgte leverandør ble engasjert til å utrede et forprosjekt for infrastruktur i tillegg til å utarbeide konkurransegrunnlaget i den foreliggende konkurransen innebærer at valgte leverandør hadde inngående kjennskap til både området og tidligere prosjekteringsplaner i Moskog. Den kunnskapen valgte leverandør hadde om området, prosjektet og om prosjekteringsmengdene representerte en fordel for valgte leverandør, men er etter nemndas syn en fordel som må anses for å ha blitt utjevnet. Samtlige tilbydere fikk tilgang til dokumentene i forbindelse med forprosjektet, tilbudsfristen ble utvidet, og tilbyderne ble oppfordret til å befare planområdet og gjøre seg kjent med alle eksisterende installasjoner forut for tilbudsinnlevering. Klagenemnda finner heller ikke holdepunkter for at valgte leverandør har påvirket konkurranseforutsetningene til sin fordel ved utarbeidelsen av konkurransegrunnlaget.
- (45) Etter dette har valgte leverandørs utarbeidelse av konkurransegrunnlaget ikke skjedd på en måte *"som vil kunne utelukke konkurranse"*, jf. § 3-8, og innklagede hadde dermed ikke plikt til å avvise valgte leverandør fra konkurransen jf. forskriften § 20-12 (1) bokstav f.

Konklusjon:

Førde kommune har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver

Dokumentet er godkjent elektronisk