

Klagenemnda
for offentlige anskaffelser

Stiftelsen Vekst
Att. Vibeke Olsen
Postboks 641 Sentrum
0106 OSLO

Deres referanse

Vår referanse
2009/231

Dato
03.06.2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av rammeavtaler om teknisk rådgivning tilknyttet VVS. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om Klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Akershus fylkeskommune (heretter kalt innklagede) kunngjorde 10. juni 2009 en åpen anbudskonkurranse for anskaffelse av parallelle rammeavtaler om teknisk rådgivning tilknyttet VVS.
- (2) I tilbudsskjemaet side 5 skulle tilbydere føre opp tilbudte rådgivere og deres pris. Det var også vist til hjelpeskjemaet i vedlegg 2:

"2. TILBUDTE PERSONER FOR TILBUDT FAGOMRÅDE

Rådgiver 1

Rådgiver 2

[...]

	Timesats	Faktor		
	eks. mva			
Rådgiver 1	Kr	x 1200	=	Kr

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

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

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

Rådgiver 2	Kr	x 1000	=	Kr
Pris eks mva				Kr
MVA				Kr
Samlet pris inkl. mva. Denne prisen vil bli lagt til grunn ved tilbudsevalueringen				Kr

Utfylt hjelpeskjema vedlegg nr. 02 inngår som en del av tilbudsskjemaet.”

- (3) Det fremkom videre i tilbudsskjemaet side 12, punkt 4.2.10:

”4.2.10 Kriterium for valg av tilbud – undertildelingskriterier

Tildelingen skal skje på basis av hvilket tilbud som er det økonomisk mest fordelaktige.

Følgende undertildelingskriterier vil bli lagt til grunn for valg av tilbud.

Undertildelingskriteriene innbyrdes rekkefølge er prioritert og vektet.

1. Tilbudte personer – kompetanse

En samlet vurdering av kompetansen til de personene som er oppgitt i tilbudsskjemaet i punkt 2 [...] og som leverandøren skal benytte seg av i den enkelte kontrakten innenfor rammeavtalen.

De tilbudte personene skal ha utdanning som sivilingeniør, alternativt ingeniør, og ha minimum 4 års relevant erfaring. Erfaringen fra de tre siste årene skal være fra minst to prosjekter av tilsvarende kompleksitet som en videregående skole, der arealet som er behandlet er minimum 5.000 m².

Kravet til personene dokumenteres med CV og attester. Navn, utdanning og erfaring føres inn i hjelpeskjema, vedlegg 2. Samlet sum for kompetansen til de tilbudte personene vil bli benyttet i evalueringen.

Vektes med 70 %.”

- (4) Vedlegg 1 til konkurransegrunnlaget het ”KVALIFIKASJONGRUNNLAG VED KONTRAHERING AV TEKNISK RÅDGIVER” og var et skjema som opplistet kvalifikasjonskravene og dokumentasjonskravene. Tilbyderne skulle fylle ut skjemaet og henvise til dokumentasjonen som var vedlagt tilbudene. Følgende utdrag hitsettes:

”For denne anskaffelsen gjelder følgende krav i forbindelse med tekniske/faglige kvalifikasjoner:		
Kvalifikasjonskrav:	Dokumentasjonskrav:	Vedlagt som vedlegg nr:
Leverandørens tekniske/faglige kvalifikasjoner		
3.01 Leverandørens faglige kvalifikasjoner		Vedlegg nr..... Fyll inn her:

<p>Leverandøren må ha den utdanning og yrkeserfaring som kontrakter innenfor rammeavtalen krever.</p> <p>Leverandøren skal ha minst 2 personer innenfor aktuelt fagområde med utdanning og yrkeserfaring tilsvarende kravet for godkjenning i tiltaksklasse 2 for ansvarlig prosjekterende, se veiledning utarbeidet av statens byggtekniske etat. www.be.no</p>	<p>Opplysninger om utdanning og faglige kvalifikasjoner hos leverandøren.</p> <p>Beskrivelse av leverandørens tekniske personell eller tekniske enheter leverandøren disponerer over til oppfyllelse av kontrakten, enten de tilhører foretaket eller ikke, særlig de som er ansvarlig for gjennomføringen av kvalitetskontrollen.</p> <p>De to personene som leverandøren vil bruke til å kvalifisere firmaet, skal oppgis i rubrikken til høyere eller i eget vedlegg merket 3.01.</p>	<p>Person 1:</p> <p>Utdanning:</p> <p>Relevant erfaring:</p> <p>Tilsvarende kravet i tiltakskl. 2 ansvarlig prosjekterende</p> <p>Person 2:</p> <p>Utdanning:</p> <p>Relevant erfaring:</p> <p>Tilsvarende kravet i tiltakskl. 2 ansvarlig prosjekterende”</p>
---	--	--

- (5) Konkurransesgrunnlaget vedlegg 2, ark 2, omtales i konkurransesgrunnlaget som hjelpeskjema og inneholdt tildelingskriteriene under overskriftene ”TILDELINGSKRITERIER” og ”Følgende undertildelingskriterier vil bli lagt til grunn for valg av tilbud”. Det fremgikk av skjemaet at de tilbudte personers kompetanse ville bli vektet 70 % og prisen 30 %. I hjelpeskjemaet var det en oversikt over hvordan poeng ville bli beregnet. En del rubrikker i skjemaet var merket med blå bakgrunn og det stod i skjemaet: ”NB! Blå felter fylles ut av tilbyder”. Fra skjemaet hitsettes:

”1 Tilbudte personer - kompetanse		Vektes	70 %
Utdannelse			
Høyere enn kravet	Sivilingeniør	75	
Minimum krav	Ingeniør	50	
Ikke oppfylt		0	
Relevant erfaring			
Svært bra	Over 10 år	100	
Meget bra	6 - 8 år	75	
I hht kravet	4 år	50	
Ikke dok relevant praksis		0	

[...]

Rådgiver 1	Navn tilbudt person	
	Utdannelse	

	skal oppgis i rubrikken til høyere eller i eget vedlegg merket 3.01.	
--	--	--

- (9) Klager hadde satt inn følgende personer og informasjon i hjelpeskjemaet, vedlegg 2, ark 2:

”Rådgiver 1	Navn tilbudt person	[A]
	Utdannelse	Siving
	Relevant erfaring, antall år	40
	Sum kompetanse rådgiver 1	
Rådgiver 2	Navn tilbudt person	[D]
	Utdannelse	Ing.
	Relevant erfaring, antall år	12
	Sum kompetanse rådgiver 2	
	Sum kompetanse rådgiver 1 og 2”	

- (10) I tilbudsevalueringen undersøkte innklagede person Ds CV og fant at D avla ingeniørexamen i 2005. Følgelig vektla innklagede bare tiden etter eksamen og frem til konkurransen, det vil si fire år, som relevant erfaring. Poengsummen for rådgiver 1, person A, ble da 175 poeng og for rådgiver 2, person B, 100 poeng. Det ga klager 275 poeng av 350 mulige på dette tildelingskriteriet, jf meddelelsesbrevet av 7. oktober 2009.
- (11) Klager fremsatte en klage i brev av 12. oktober 2009, og redegjorde der for sin forståelse av konkurransegrunnlaget:

”Vi har tilbudt 5 personer og valgt [personene A og B] til å representere firmaets faglige kvalifikasjoner (ref pkt 3.01 i Deres vedlegg nr 1).

[A] er sivilingeniør med + 10 års erfaring, dette gir en delsum på 175 poeng etter deres poengfordeling.

[B] er utdannet sivilingeniør med + 10 års erfaring som også gir en delsum på 175 poeng.

Total sum på tilbudt personell fra [klager] blir med dette 350 poeng og ikke 275 poeng slik dere har satt opp i tabellen på side 3 i svarbrevet av 7/10-09.

Med opplysningen gitt ovenfor mener vi at vi har blitt vektet på feil grunnlag.

Hjelpeskjema 2 som fremstår som et internt saksbehandlerskjema for Fylkeskommunen skapte et usikkerhetsmoment da vi mener vår informasjon gitt i pkt 3.01 forteller hvem vi ønsker skal representere [klagers] faglige kvalifikasjoner. Vår oppfatning at hjelpeskjema 2 er for intern saksbehandling styrkes av utsagnet i Deres brev av 7/10-09 hvor De sier at det for noen søkere har vært nødvendig å gå inn i CV'er å hente data.”

- (12) Innklagede fremholdt i brev av 13. oktober 2009 at personene A og B var lagt til grunn i kvalifikasjonsfasen for å kvalifisere klagers firma, ettersom disse var oppført i punkt 3.01, og at personene A og D, som var oppgitt i hjelpeskjemaet, ble vurdert i tilbudsevalueringen. Klagen ble således avslått.

- (13) Etter litt mer korrespondanse ble saken brakt inn for Klagenemnda for offentlige anskaffelser 20. oktober 2009.
- (14) Kontrakter mellom innklagede og valgte leverandører ble inngått 20. og 21. oktober 2009.

Anførsler:

Klagers anførsler:

- (15) Innklagede har brutt regelverket ved å bruke betegnelsene "rådgiver 1" og "rådgiver 2" inkonsekvent i konkurransegrunnlaget, slik at det oppstod misforståelser ved utfylling av et av skjemaene i konkurransegrunnlaget. Dette medførte at klagers tilbud ble evaluert på feil grunnlag.

Innklagedes anførsler:

- (16) Innklagede bestrider at regelverket er brutt. Det klager betegner som inkonsekvens beror kun på misforståelse fra klagers side. Betegnelsene "rådgiver 1" og "rådgiver 2" er brukt konsekvent i tilbudsskjemaet og vedlegg 2, slik at det ikke er tvilsomt at "rådgiver 1", "rådgiver 2" og "tilbudt person" gjelder de personer som skulle brukes i tildelingsfasen. Det vises til at ingen av de andre tilbyderne har overfor innklagede gitt uttrykk for å ha misforstått uttrykkene "rådgiver 1", "rådgiver 2" og "tilbudt person" i konkurransegrunnlaget. Forhandlingsforbudet i § 21-1 (1) hindret uansett innklagede i å evaluere andre personer enn de klager og de andre tilbyderne selv førte opp i vedlegg 2.

Sekretariatets vurdering:

- (17) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser 15. november 2002 nr. 1288 § 6. Klagen er rettidig. Anskaffelsen følger etter sin verdi lov om offentlige anskaffelser 16. juli 1999 nr 41 og forskrift om offentlige anskaffelser 7. april 2006 nr 402 del I og III.
- (18) Slik sekretariatet oppfatter klagers anførsel, anføres det at konkurransegrunnlaget var uklart, slik at det oppstod misforståelser om hva som ville bli vurdert hvor. Spørsmålet i den foreliggende saken blir da om det fremgikk tilstrekkelig klart av konkurransegrunnlaget at det var ingeniørene betegnet som henholdsvis "Rådgiver 1" og "Rådgiver 2", som angitt i hjelpeskjemaet, som ville være gjenstand for evaluering under tildelingskriteriene.
- (19) I klagenemndas tidligere praksis er det lagt til grunn at konkurransegrunnlaget må være klart og utvetydig for å oppfylle de grunnleggende kravene til forutberegnelighet, likebehandling og gjennomsiktighet i lovens § 5, jf. blant annet klagenemndas saker 2008/206 premiss (32) og 2005/245 premiss (24). Dette beror på en tolkning av konkurransegrunnlaget og klagenemnda ser på grunnlaget i sin helhet, jf. sakene 2009/134 premiss (21) og 2005/290 premissene (36-38).
- (20) Hjelpeskjemaet var tydelig merket med overskrifter om at det gjaldt tildelingskriterier, og derfor ville bli brukt i tilbudsevalueringen. Det var også vist til hjelpeskjemaet i konkurransegrunnlaget, side 5, punkt 2, jf. "Utfylt hjelpeskjema vedlegg nr. 02 inngår som en del av tilbudsskjemaet" og side 12, punkt 4.2.10. Det fremstår derfor ikke

tvilsomt at det var de to ingeniørene angitt i hjelpeskjemaet som ville bli lagt til grunn i innklagedes tilbudsevaluering.

- (21) Klager førte opp ingeniørene A og D i hjelpeskjemaet. Ut ifra senere korrespondanse mellom klager og innklagede, fremstår det som om klagers mest konkurranseattraktive ingeniører er sivilingeniørene A og B. Det var disse to klager anga i konkurransegrunnlaget vedlegg 1, punkt 3.01. Sekretariatet peker på at det fremgår klart av dette punktet at det gjelder kvalifikasjonsvurderingen, jf overskriftene "*For denne anskaffelse gjelder følgende krav i forbindelse med tekniske/faglige kvalifikasjoner*" og "*Kvalifikasjonskrav*". Det må således ha fremstått klart for tilbyderne at ingeniører oppgitt i punkt 3.01 ville bli brukt i kvalifikasjonsvurderingen. Sekretariatet kan ikke se at man av dette kan utlede at de også ville bli lagt til grunn i tilbudsevalueringen.
- (22) Sekretariatet bemerker videre at innklagede synes å ha konsekvent brukt betegnelsen "*Rådgiver*" i de delene av konkurransegrunnlaget som gjelder tilbudsevalueringen, og betegnelsen "*Person*" der hvor konkurransegrunnlaget gjelder kvalifikasjonsvurderingen.
- (23) På bakgrunn av det ovennevnte, fremgår det etter sekretariatets vurdering tilstrekkelig klart av konkurransegrunnlaget at det var de to ingeniørene angitt i hjelpeskjemaet som "*Rådgiver 1*" og "*Rådgiver 2*", som ville bli evaluert med sikte på eventuell kontraktsinngåelse.
- (24) Sekretariatet ser likevel at det kan ha fremstått noe merkverdig for innklagede at klager oppga andre ingeniører i kvalifikasjonsvurderingen enn tilbudsevalueringen. Imidlertid var innklagede forhindret i å foreta avklaringer her som innebar endring av tilbudet, jf forhandlingsforbudet i § 21-1 (1). Videre er utgangspunktet at tilbyderen har risikoen for at tilbudet er klart og tydelig, jf blant annet sak 2008/67 premiss (57). Klagers anførsel fører ikke fram.

Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda.

Med vennlig hilsen

Kristian Strømsnes
førstekonsulent

Mottakere:
Stiftelsen Vekst