


**Klagenemnda  
for offentlige anskaffelser**

**Saken gjelder:** Ulovlig tildelingskriterium. Tildelingsevaluering.

*Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av vektertjenester. Klagenemnda kom til at innklagede ikke hadde brutt regelverket ved at fagbrevtillegg ikke inngikk i beregningen av tilbudsprisen. Innklagede hadde heller ikke brutt regelverket ved evalueringen av tildelingskriteriet kompetanse.*

**Klagenemndas avgjørelse 5. desember 2017 i sak 2017/153**

**Klager:** Securitas AS

**Innklaget:** Universitetet i Tromsø

**Klagenemndas medlemmer:** Halvard Haukeland Fredriksen, Georg Fredrik Rieber-Mohn og Jakob Wahl

**Bakgrunn:**

(1) Universitetet i Tromsø (innklagede) kunngjorde 19. juli 2017 en åpen anbudskonkurranse for anskaffelse av vektertjenester. Anskaffelsens verdi ble i konkurransegrunnlaget estimert til om lag 30 millioner kroner inkludert opsjoner. Tilbudsfrist var 4. september 2017.

(2) Anskaffelsens formål var beskrevet slik i konkurransegrunnlaget:

*"Avtalen skal omfatte stasjonært og mobilt vakthold for UiTs bygningsmasse og utearealer samt alarmoverføringer fra bygningsmassen. Universitetets disponerte bygningsmasse utgjør til sammen nærmere 350 000 kvm. Hovedtyngden av bygningsmassen befinner seg i Tromsø, i tillegg til campusområder i Alta, Harstad, Narvik og Hammerfest. Oppdraget fordeler seg på stasjonært vakthold på campus Tromsø og mobilt vakthold på campus Alta, Harstad og Narvik. Oversikt over bygningsmassen finnes i bilag 1."*

(3) Kontrakt skulle tildeles tilbudet med det beste forholdet mellom pris og kvalitet, basert på tildelingskriteriene kostnader (50 %) og kompetanse (50 %).

(4) I konkurransegrunnlaget del 2, bilag 1, var det stilt krav til oppdrag for de to typene vakthold avtalen skulle omfatte. Det stasjonære vaktholdet på campus Tromsø var blant annet beskrevet slik:

*"Avtalen omfatter vakthold på universitets bygninger i Tromsø 24 timer i døgnet, alle dager. Oppdraget utføres med 36 vektertimer per døgn, med minimum en vakter tilgjengelig til enhver tid. Vaktholdet forsterkes på kveld og natt etter definerte vaktplaner. Vakthavende vakter(e) skal besvare alle henvendelser uten ekstra omkostninger."*

*Vaktholdet innebefatter kontroll- og låserunder for hele bygningsmassen, mottak og håndtering av alarmer, rutinekontroller på tekniske anlegg, assistanse og beskyttelse ved trusler, bortvisning av uønskede personer, «være synlig», fokus på forebyggende brannvern og eventuell brannslukking, informasjon og veiledning, bistand ved arrangementer, sikring av skadested, ajourføring av rutiner og instruksjoner, og særskilt vakthold etter behov. Ved ulykker med personskader forventes det at vekter yter førstehjelp, førstehjelpskunnskaper vektlegges derfor som tildelingskriterium."*

- (5) Det var videre angitt at "[d]et mobile vaktholdet innebærer kontroll av skallsikring og at innbruddsalarmanlegg er påslått og operativt uten feilsymptomer eller-meldinger. Det skal utføres to kontrollrunder per døgn og vekter skal kunne tilkalles per telefon ved behov for assistanse".
- (6) Tildelingskriteriet kompetanse var beskrevet slik i konkurransegrunnlaget:

*"Det er av stor betydning at vektere som skal utføre daglig vakthold ved Universitetet i Tromsø innehar høy kompetanse. På grunn av oppdragets kompleksitet skal antall vektere begrenses til maksimalt 12 for campus Tromsø.*

*Evalueringen av kriteriet vil basere seg på tilbudte vektere for stasjonærvaktoppdrag campus Tromsø.*

- *Fagbrev i vekterfaget eller fullført politiskoleutdanning. Skal dokumenteres med kopi av vitnemål/fagbrev. Vektere med både fagbrev og politiskoleutdanning gis ikke dobbel uttelling.*

- *Mer enn fem års tjenesteerfaring som vekter og/eller politi.*

- *Førstehjelpskompetanse. Det gis kun uttelling for kurs/opplæring/utdanning med varighet over 15 timer pr opplæringsmodul, og hvor kurset i hovedsak omhandler førstehjelp. Dokumenteres med kursbevis.*

- *Utvidet førstehjelpskompetanse. Det gis uttelling for dette kriteriet dersom vekter har utdanning og/eller erfaring som helsepersonell eller tilsvarende. Akuttmedisinsk kompetanse vil også gi uttelling. Kompetanse skal dokumenteres med vitnemål, kursbevis, attest er, sertifikater, godkjenninger eller lignende.*

- *Brannvernlederkompetanse. Dokumenteres med kursbevis.*

- *Utvidet brannvernkompetanse. Det gis kun uttelling for kurs/opplæring/utdanning med varighet over 15 timer pr opplæringsmodul, og hvor kurset i hovedsak omhandler brannvern. Dokumenteres med vitnemål, kursbevis, attester, sertifikater, godkjenninger eller lignende.*

#### **Generell informasjon:**

*Med tilbudte vektere dedikert til stasjonærvaktoppdraget menes de vektere som inngår i turnus og jevnlig utfører vakthold ved Universitetet i Tromsø. Administrativt personale og øvrige ansatte vil ikke gis uttelling i evalueringen selv om de skal benyttes til forsterkning av oppdraget ved spesielle hendelser/ arrangementer og i oppdragets administrative funksjoner.*

*Dersom Tilbyderen ved tilbudsinnlevering ikke kan navngi alle oppdragets vektere åpnes det for at man likevel kan tilby tilstrekkelig antall vektere for å dekke det totale oppdraget. I feltet "navn på vekter" i tabellene 4.2.1 – 4.2.12 angir man da Vekter A, Vekter B, Vekter C osv. Det vil ikke gis uttelling for kompetanse som besittes av personer som ikke er navngitt i tabellene.*

**Dokumentasjon:**

For hver enkelt av de tilbudte vektere dedikert oppdraget (vaktgående personell) skal det utarbeides en mappe med dokumentasjon på kompetanse. Vedlegg skal merkes med referanse fra tabellene 4.2.1 - 4.2.12. Dokumentasjon av kompetanse skal være formell. Ved nylig avlagte eksamener eller fagprøver godtas formell bekreftelse for bestått resultat i påvente av endelige vitnemål/fagbrev. Manglende eller ufullstendig dokumentasjon vil føre til at det ikke gis uttelling i evaluering. Kun forespurt dokumentasjon på de tilbudte vektere skal vedlegges.

**Utfylling av tabell 4.2.1 – 4.2.12:**

Det skal fylles ut én tabell for hver enkelt vektor."

- (7) I konkurransegrunnlaget var det deretter tatt inn tolv tabeller for hver tilbudte vektor. Her skulle det oppgis navn på vektoren, oppfyllelse av underkriteriene skulle bekreftes med et kryss, og det skulle oppgis vedlegg som dokumenterte oppfyllelsen av kravene. Det skulle også oppgis antall vektertimer den tilbudte vektoren skulle ha per år i oppdraget.
- (8) Innledningsvis i prisskjemaet som leverandørene skulle fylle ut var det angitt at "[e]ventuelle fagbrevtillegg for oppdragets vektere med fagbrev faktureres i henhold til bransjetariff og ansiennitet. Fagbrevtillegg medtas ikke i evaluering av pris". Totalsummen i leverandørens tilbudsbrief ville danne grunnlag for vurderingen av tildelingskriteriet kostnad. Totalsummen bestod av tilbudsprisene for de ulike prispostene for en to års avtaleperiode.
- (9) Innen tilbudsfristen mottok innklagede tilbud fra Securitas AS (klager) og Nokas AS (valgte leverandør).
- (10) I tildelingsbeslutningen var det angitt følgende om hvordan tildelingskriteriet kompetanse hadde blitt evaluert:

*"Hver vektor har fått uttelling i forhold til dokumentert kompetanse, sammenholdt med det faktiske antall timer den enkelte skal ha i oppdraget. Dette er igjen vektet i forhold til det totale antall timer som er beregnet for oppdraget. Følgende vekter er benyttet for dokumentert kompetanse:*

- 0,25 vekt - Fagbrev i vektorfaget eller fullført politiskoleutdanning
- 0,25 vekt - Mer enn fem års tjenesteerfaring som vektor og/ eller politi
- 0,25 vekt – Førstehjelpskompetanse
  - o 0,125 vekt – Førstehjelpskompetanse
  - o 0,125 vekt – Utvidet førstehjelpskompetanse
- 0,25 vekt – Brannvern
  - o 0,125 vekt – Brannvernlederkompetanse
  - o 0,125 vekt - Utvidet brannvernkompetanse"

- (11) Seks av klagers tilbudte vektere hadde fagbrev, mens ni av valgte leverandørs tilbudte vektere hadde fagbrev. Klager tilbød syv og valgte leverandør tilbød seks vektere med mer enn fem års ansiennitet. Klager dokumenterte at ni av de tilbudte vektere hadde opplæring i førstehjelp med varighet over 15 timer. Her dokumenterte valgte leverandør at seks av de tilbudte vekterne hadde tilsvarende kurs. Ingen av klagers tilbudte vektere hadde utvidet førstehjelpskompetanse, mens valgte leverandør tilbød seks vektere med slik kompetanse. Klager tilbød tre vektere med brannvernlederkompetanse, og én vektor

med utvidet brannvernkompetanse. Her tilbød valgte leverandør syv vektere med brannvernlederkompetanse og fire med utvidet brannvernkompetanse.

- (12) På tildelingskriteriet kompetanse fikk klager 4,3 poeng og valgte leverandør 7,5 poeng. Innklagede oppgav følgende om forskjellene mellom klagers og valgte leverandørs kompetanse:

*"Når det kommer til dokumentert kompetanse er det et skille mellom Nokas og Securitas. Nokas har tilbudt en høyere andel vektere med fagbrev (8 mot 6). Når det gjelder mer enn 5 års erfaring har Securitas 7 vektere mot Nokas' 6 vektere. Til tross for flere vektere med > 5 års erfaring kommer Securitas noe dårligere ut da flere av vektene tilbys med redusert stillingsprosent i oppdraget. Nokas' vektere med mer enn 5 års erfaring ligger opp mot full stillingsprosent i oppdraget og gir derfor Nokas bedre uttelling på delkravet. Den samme tendensen gjelder for kriteriene førstehjelp og brannvern. Nokas' vektere med best dokumentert kompetanse tilbys med høy stillingsprosent i oppdraget med den følge at vektere med høy kompetanse gir best uttelling i evaluering av kompetanse.*

*Securitas oppnår generelt noe svakere totalpoengsum på alle delkrav under kompetanse-delen. Dette skyldes delvis at vektere med lang erfaring tilbys med lavere stillingsprosent i oppdraget i tillegg til at de kommer noe dårligere ut på de 3 andre delkravene."*

- (13) Klagers korrigerende tilbudspris var 11 434 449 kroner, og valgte leverandørs korrigerende tilbudspris var 12 257 111,52. Klagers tilbudspris var altså 822 772,62 kroner lavere enn valgte leverandørs. Klager fikk full uttelling på kostnadskriteriet på 10 poeng, mens valgte leverandør fikk 9,3 poeng.
- (14) Klagen ble brakt inn for Klagenemnda for offentlige anskaffelser 6. oktober 2017. Innklagede har opplyst at kontraktsinngåelse avventes til klagenemnda har behandlet saken.
- (15) Nemndsmøte i saken ble avholdt 4. desember 2017.

#### **Anførsler:**

##### ***Klager har i det vesentlige anført:***

- (16) Innklagede har brutt regelverket ved at tildelingskriteriet kostnad er ulovlig. Fagbrevtillegg inngår ikke i beregningen av tilbudspris, med den konsekvensen at de reelle kostnadene ikke sammenlignes. Dette har fått den konsekvensen at valgte leverandør har tilbudt flere medarbeidere med fagbrev som de har fått uttelling for i bedømmelsen av kompetansekriteriet. Evalueringen av kostnader er følgelig tilfeldig og ikke basert på det reelle styrkeforholdet mellom tilbudene. Kostnadskriteriet er uegnet selv om det fremgikk av konkurransegrunnlaget at fagbrevtillegg ikke ville bli tatt med i kostnadsberegningen.
- (17) Innklagede har brutt regelverket ved evalueringen av tildelingskriteriet kompetanse. Innklagede har vektet ulike kompetanseelementer uten at denne vektningen fremgikk av konkurransegrunnlaget. Dette skulle vært kommunisert til tilbyderne før tilbudsfristens utløp. Konkretiseringen av tildelingskriteriet gir informasjon om evalueringen som leverandørene kunne brukt til å inngi et bedre tilbud hvis informasjonen var kjent på

tilbudstidspunktet. Poengberegningen sikrer ikke at uttellingen gjenspeiler relevante forskjeller mellom tilbudene. Brannfaglig kompetanse og førstehjelpskompetanse er gitt uventet stor betydning i den etterfølgende vektingen av kompetanseelementene. Dersom konkurransegrunnlaget hadde gitt informasjon om hvordan de ulike kompetanseelementene faktisk ville bli holdt opp mot hverandre, ville klager inngitt et annet og bedre spisset tilbud.

- (18) Videre strider konkretiseringen mot forbudet mot endring av tildelingskriterienes vekt. Poengberegningemetodene som er benyttet på henholdsvis kostnads- og kompetansekriteriet har ført til at kompetansefortrinn har gitt langt bedre uttelling enn lav kostnad. Innklagedes valg av poengberegningemetoder har dermed endret tildelingskriteriets vekt irregulært. Kostnadsforskjellen på 822 772,62 kroner gav 0,7 poeng uttelling, mens forskjellene i tilbudt kompetanse gav 3,2 poeng uttelling. Dette viser at klager måtte hatt anslagsvis 3 800 000 kroner lavere kostnad enn valgte leverandør for å vinne konkurransen. Eventuelt illustrerer dette at valgte leverandør kunne hatt nesten 3 000 000 kroner høyere kostnad enn deres tilbudte kostnad og likevel hatt det beste tilbudet. Denne verdien av merkompetanse er langt over markedspris. Uansett er denne måten å premiere kompetanse på ikke i samsvar med tildelingskriterienes vekt.
- (19) Innklagedes etterfølgende konkretisering av tildelingskriteriet kan ha virket diskriminerende. Konkretiseringen har gjort at det er en iboende risiko for favorisering av en leverandør. Slik klager forstår vilkåret er det i dette tilfellet tilstrekkelig at den etterfølgende konkretiseringen ble avgjørende for at innklagedes nåværende kontraktspart ble ansett for å ha det beste tilbudet. I mangel av andre holdepunkter, må klagenemnda legge til grunn at poengberegningemetodene ble fastsatt etter åpningen av tilbudene.
- (20) Feilene kan ikke rettes på annen måte enn at konkurransen avlyses.

***Innklagede har i det vesentlige anført:***

- (21) Innklagede har ikke benyttet et ulovlig kostnadskriterium. Det er ikke et krav om at kostnadskriteriet skal gjenspeile faktisk kontraktssum. Innklagede er av den oppfatning at priselementene var klart angitt i konkurransegrunnlaget, at tilbyderne kunne innrette seg i sin prising ut fra dette, samt at tilbyderne deretter ble vurdert på like vilkår. Det er et bevisst valg fra innklagedes side ikke å innberegne fagbrevtillegg for oppdragets vektere i evalueringen av kostnad. Innklagede ønsket å stimulere til høy kompetanse uten at dette skulle slå negativt inn på prisen.
- (22) Det kan ikke ha vært uventet for klager at underkriteriene ble vektet likt. Det fremgår klart at både brann- og førstehjelpskompetanse er sentrale elementer i kompetansevurderingen. Slik underkriteriene fremkommer i konkurransegrunnlaget, foreligger det en presumsjon for at disse kommer til å bli vektlagt rimelig likt. Det fremgår videre klart av andre deler av konkurransegrunnlaget at høy kompetanse er viktig, herunder brann- og førstehjelpskompetanse. Selv om oppfyllelsen av enkelte kriterier ikke krever like lang erfaring i tid å opparbeide, betyr ikke dette at denne kompetansen er mindre viktig for oppdragsgiver. Dersom underkriteriet fagbrev og erfaring skulle vært gitt større vekt enn øvrige kriterier, ville ikke dette hatt betydning for rangeringen av tilbudene. Innklagede kan således ikke se at det er gjort en feil som må medføre avlysning.

- (23) Innklagede besluttet evalueringsmetoden før tilbudsåpning, og det er således ingen risiko for at denne ble tilpasset innholdet i tilbudene.

#### **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 vektertjenester med CPV-kode 79713000, som er en særlig tjeneste, jf. forskriften vedlegg 2 (79700000–79723000 Etterforsknings- og sikkerhetstjenester). Særlige tjenester følger forskriften del II, jf. forskriften § 5-1 (2) bokstav b. Anskaffelsens verdi er estimert til om lag 30 millioner kroner inkludert opsjoner. Ettersom verdien overstiger EØS-terskelverdien for særlige tjenester, jf. forskriften § 5-3 (2) gjelder også kunngjøringsplikten i TED-databasen i medhold av forskriften § 21-1, jf. forskriften § 8-17 (4).
- (25) Innklagede har imidlertid kunngjort anskaffelsen som en åpen anbudskonkurranse, og angitt i konkurransegrunnlaget at anskaffelsen følger forskriften del III. Det norske regelverket må forstås slik at konkurransen i et slikt tilfelle følger forskriften del III, jf. NOU 2014:4 side 61 og 62. Den EØS-rettslige bakgrunnsretten synes ikke til hinder for at oppdragsgiver på dette viset frivillig velger å la en særlig tjeneste bli regulert av forskriften del III. I tillegg til lov om offentlige anskaffelser av 17. juni 2016 nr. 73 følger anskaffelsen etter dette forskrift om offentlige anskaffelser av 12. august 2016 nr. 974 del I og III.

#### *Ulovlig tildelingskriterium*

- (26) Klager anfører at innklagede har brutt regelverket ved at tildelingskriteriet kostnad er ulovlig. Dette har klager begrunnet med at fagbrevtillegg ikke inngår i beregningen av tilbudspris, med den konsekvens at tilbudenes reelle kostnader ikke sammenlignes. Forskriften § 18-1 fastsetter regler for tildelingskriterier. Ett av alternativene er at oppdragsgiver vil velge tilbud på grunnlag av det beste forholdet mellom pris eller kostnad og kvalitet. I foreliggende sak skulle kontrakt tildeles ut fra dette alternativet, basert på tildelingskriteriene kostnader (50 %) og kompetanse (50 %).
- (27) Det er ingen av reglene som oppstilles i forskriften § 18-1 som innebærer at oppdragsgiver er forpliktet til å ta hensyn til samtlige kostnadselementer ved valg av tilbud på grunnlag av det beste forholdet mellom pris eller kostnad og kvalitet.
- (28) Valget om å ikke inkludere fagbrevtillegg kan heller ikke sies å være i strid med de grunnleggende kravene i loven § 4. Det var klart angitt i konkurransegrunnlaget at fagbrevtillegg ikke ville inngå ved evalueringen av kostnad. Innklagede har opplyst at man valgte ikke å inkludere fagbrevtillegg, ut fra et ønske om å gi et incentiv til å tilby fagbrevutdannet personell. Dette valget må anses å tilligge oppdragsgivers skjønn.
- (29) Klagers anførsel om ulovlig tildelingskriterium fører derfor ikke frem.

#### *Tildelingsevalueringen*

- (30) Klager anfører at innklagede har brutt regelverket ved evalueringen av tildelingskriteriet kompetanse. Dette har klager blant annet begrunnet med at brannfaglig kompetanse og førstehjelpskompetanse er gitt uventet stor betydning i den etterfølgende vektingen av kompetanseelementene.

- (31) Det følger blant annet av EU-domstolens avgjørelse i sak C-19/00 SIAC premiss 42 at tildelingskriteriene må være utformet på en slik måte at det *"gøres mulig for alle rimelig opplyste og normalt påpasselige bydende, at fortolke dem på samme måte"*. Tilsvarende må tildelingskriteriene evalueres i tråd med det den rimelig opplyste og normalt påpasselige tilbyder har grunn til å forvente.
- (32) Tildelingskriteriet kompetanse skulle ifølge konkurransegrunnlaget evalueres basert på tilbudte vektere for stasjonær vaktoppdrag på campus i Tromsø. Det var fremhevet i konkurransegrunnlaget at vaktholdet på campus i Tromsø omfattet *"fokus på forebyggende brannvern og eventuell brannslukking, informasjon og veiledning, bistand ved arrangementer, sikring av skadested, ajourføring av rutiner og instruksjoner, og særskilt vakthold etter behov. Ved ulykker med personskader forventes det at vekter yter førstehjelp, førstehjelpskunnskaper vektlegges derfor som tildelingskriterium"*. Tilbyderne skulle dokumentere oppfyllelse av tildelingskriteriet ved å navngi tolv vektere. Konkurransegrunnlaget la opp til at det skulle skje en skjematisk evaluering av tilbudene, hvor det avgjørende for uttellingen på tildelingskriteriet var hvor mange av underkriteriene som var oppfylt av hver av de tolv tilbudte vekterne. Konkurransegrunnlaget var formulert slik at underkriteriene enten var oppfylt eller ikke, og det var ikke åpnet for graderte vurderinger av vekternes oppfyllelse av kriteriene. Sett hen til måten tilbudene skulle evalueres på, var det ikke upåregnelig for tilbyderne at brannsikkerhet og førstehjelpskompetanse fikk lik vekt som de øvrige underkriteriene. Den sentrale betydningen av kompetanse innenfor brannsikkerhet og førstehjelp var noe en rimelig opplyst og normalt påpasselig tilbyder måtte forstå.
- (33) Klager fremholder også at det skulle vært kommunisert til tilbyderne hvordan de ulike kompetanseelementene ville vektet, og at klagers tilbud ville vært innrettet annerledes dersom klager visste hvilken vekt kompetanseelementene fikk. Det følger av EU-domstolens avgjørelse i C-331/04 ATI premiss 32, at etterfølgende konkretisering av tildelingskriteriet må oppfylle tre vilkår for å være lovlig. Ett av disse vilkårene er at fastsettelsen *"ikke inneholder forhold, som, hvis de hadde været kendt på tidspunktet for forberedelsen af buddene, kunne have haft indflydelse på denne forberedelse"*. Slik konkurransegrunnlaget var utformet var det imidlertid påregnelig at de ulike kompetanseelementene ville vektlegges likt.
- (34) Det at tildelingskriteriene i et annet tilfelle ville kunne ført til at oppdragsgiver betalte mer enn markedspris for kompetanse innen brannvern og førstehjelp, gir i denne saken ikke grunnlag for å konstatere at tildelingskriteriene er uegnet, eller at vekten er endret.
- (35) Videre har innklagede opplyst at metoden for evaluering ble fastsatt før åpningen av tilbudene. Dette bestrides av klager. Slik saken er opplyst for klagenemnda, har nemnda ikke grunnlag for å betvile innklagedes forklaring på dette punkt.
- (36) Klagers anførsler fører derfor ikke frem.

***Konklusjon:***

Universitetet i Tromsø har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Halvard Haukeland Fredriksen

*Dokumentet er godkjent elektronisk*