


Klagenemnda for offentlige anskaffelser

UanZ Bygg AS
Att. Ove Rusdal
Midtbergveien 2
4313 SANDNES

Deres referanse

Vår referanse
2010/107

Dato
16.02.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse 6. april 2010 vedrørende anskaffelse av bygge- og anleggskontrakt om tømmerarbeider. 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 3 virkedager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Stavanger kommune (heretter kalt innklagede) kunngjorde 16. oktober 2009 en begrenset anbudskonkurranse for anskaffelse av bygge- og anleggskontrakt om tømmerarbeider i forbindelse med oppføring av nybygg til Bergåstjern sykehjem.
- (2) I konkurransegrunnlaget var det i punkt 11 opplyst følgende om kvalifikasjonskravene:

"Generelt:

- Skatteattest og MVA attest, ikke eldre enn 6 måneder skal leveres.
- HMS-egenerklæring skal leveres

Teknisk kompetanse og kapasitet:

Det vil bli lagt vekt på om entreprenøren har det faglige, tekniske og økonomiske grunnlag som er nødvendig for gjennomføring av oppdraget i henhold til framdriftsplanen.

- Det kreves erfaring fra tilsvarende oppdrag
- Det kreves god gjennomføringsevne
- Det kreves at entreprenøren har et godt og velfungerende kvalitetssikringssystem

Dette skal dokumenteres som følger:

- Oversikt over foretakets totale bemanning.

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

- *Bemanning for dette oppdraget (organisasjonsplan) med navn og CV for nøkkelpersoner som skal utføre oppdraget.*
- *Foretakets viktigste leveranser de siste 3 årene, inkludert deres verdi, tidspunkt og mottaker.*
- *Redegjørelse vedrørende foretakets kvalitetssikringssystem.*

(3) Fra konkurransegrunnlaget punkt 12 "Tildelingskriterier" hitsettes:

"Det økonomisk mest fordelaktige anbud vil bli valgt basert på følgende kriterier i uprioritert rekkefølge:

- *Pris*

<i>Anbudssum, evt. alternative tilbud</i>	<i>70-90 %</i>
---	----------------
- *Gjennomføringssikkerhet*

<i>Dokumentert med beskrivelse av hvordan arbeidene er planlagt bemannet og gjennomført, inkludert rigg og drift</i>	<i>10-30 %"</i>
--	-----------------

(4) Innen tilbudsfristen kom det inn syv tilbud, herunder tilbud fra UanZ Bygg AS (heretter kalt klager).

(5) Fra meddelelse om tildeling ved brev 14. januar 2010 refereres:

"Vi takker for mottatt tilbud og meddeler herved at Stavanger eiendom etter evaluering av de innkomne anbud har intensjon om å inngå kontrakt med UanZ Bygg AS.

[...]

Evaluering er foretatt med grunnlag i konkurransereglene:

- *Forhold relatert til kvalifikasjonskrav*
- *Evaluering på basis av tildelingskriterier."*

(6) Tildelingsbeslutningen ble omgjort ved innklagedes brev 27. januar 2010 hvorfra refereres:

"Vi viser til utsendt intensjonsbrev datert 14.01.10 vedrørende kontraktstildeling for tømmerarbeider for Bergåstjern sykehjem.

Det er mottatt klage vedrørende overnevnte innstilling. Ved ny gjennomgang av tilbudene er det avdekket at det beklageligvis er gjort feil i evalueringen og det er derfor foretatt en ny evaluering.

For tildelingskriteriet "Gjennomføringssikkerhet" er det i tillegg til fremlagt gjennomføringsplan også gjort en grundigere vurdering av firmaenes etableringsår /administrasjonserfaring og firmaenes størrelse/egne ansatte samt erfaring/ referanser fra lignende byggeprosjekt sett i relasjon til gjennomføringssikkerheten mht prosjektets størrelse og kompleksitet.

Med grunnlag i ny evaluering er Front Bygg as vurdert som den anbyderen som har det mest økonomiske tilbudet og Uanz Bygg as er rangert som nr 2."

- (7) Klager påklaget omgjørelsen av tildelingen ved brev 19. februar 2010.
- (8) Konkurransen ble avlyst ved innklagedes brev 3. mars 2010. Fra brevet hitsettes:

”Med grunnlag i klagen har vi foretatt en gjennomgang av vår anbudsevaluering og funnet at tildelingskriteriene er uklare i konkurransegrunnlaget.

Stavanger eiendom har derfor besluttet å avlyse konkurransen i henhold til Forskrift om offentlige anskaffelser § 22-(1). Det vil bli gjennomført ny anbudskonkurranse for tømmerarbeider med endrede kvalifikasjons- og tildelingskriterier.”

- (9) Klager påklaget avlysingen ved brev 5. mars 2010 hvor følgende fremkommer:

”Uanz Bygg AS er uenig i at tildelingskriteriene er uklare, og fastholder at selskapet har krav på å få tildelt kontrakten, jf. vår klage av 19. februar 2010.

Kommunen har ikke angitt hva den mener er uklart i tildelingskriteriene. Vi ber om kommunens nærmere begrunnelse for at den har besluttet å avlyse konkurransen, og at Uanz Bygg AS ikke tildeles kontrakten, jf. anskaffelsesforskriften § 11-14 (4).”

- (10) Fra innklagedes svar på klage ved brev 17. mars 2010 refereres:

”Som informert i vårt brev datert 03.03.10 har vi funnet at tildelingskriteriene oppgitt i konkurransegrunnlaget er uklare. I konkurransegrunnlaget fremkommer det ikke klart hva som inngår i kvalifikasjonskriteriene og hva som inngår i tildelingskriteriene f.eks med hensyn til gjennomføringsevne/ gjennomføringssikkerhet.”

- (11) Beslutningen om avlysning av konkurransen ble påklaget av klager på nytt til innklagede ved brev 28. mars 2010.

- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev 6. april 2010.

Anførsler:

Klagers anførsler:

- (13) Klager anfører at det ikke forelå saklig grunn for avlysning av konkurransen idet konkurransegrunnlaget ikke var uklart.

Innklagedes anførsler:

- (14) Ved brev 23. april 2010 informerte innklagede klager om at konkurransen ble avlyst som følge av uklarheter/feil i konkurransegrunnlaget. I konkurransegrunnlaget fremkom det ikke klart hva som inngikk i kvalifikasjonskravene og hva som inngikk i tildelingsevalueringen, for eksempel med hensyn til gjennomføringsevne/gjennomføringssikkerhet. I nytt konkurransegrunnlag ble dette endret.

- (15) På bakgrunn av det resultat sekretariatet er kommet til gjengis ikke partenes øvrige anførsler.

Sekretariatets vurdering:

- (16) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder utførelse av bygge- og anleggskontrakt og følger etter sin verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og III, jf forskriften §§ 2-1 og 2-2.
- (17) Klager har anført at konkurransegrunnlaget ikke var uklart og at innklagede dermed ikke hadde saklig grunn for avlysning av konkurransen.
- (18) I etterkant av tildelingsevalueringen vurderte innklagede konkurransegrunnlaget som uklart når det gjaldt hva som skulle vurderes under tildelingskriteriet "Gjennomføringssikkerhet" og kvalifikasjonskravet "Gjennomføringsevne". Konkurransen ble derfor avlyst og lyst ut på nytt.
- (19) Det fremgikk av konkurransegrunnlaget punkt 12 at kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet. Det følger av forskriften § 22-2 (2) at når kontrakt skal tildeles det økonomisk mest fordelaktige tilbudet, må tildelingskriteriene ha en økonomisk verdi i forhold til det som skal anskaffes og ha tilstrekkelig tilknytning til kontraktens gjenstand. Videre følger det forutsetningsvis av forskriften § 20-1 at kriterier anvendt ved kvalifiseringen av leverandørene ikke kan gjentas som tildelingskriterier, jf. klagenemndas praksis i blant annet sakene 2009/132 og 2009/86.
- (20) EU-domstolen vurderte ex officio sontringen mellom kvalifikasjonskriterier og tildelingskriterier i sak C-532/06 (Lianakis), hvor domstolen blant annet uttalte at tilbydernes erfaring, personell og utstyr, og evne til å oppfylle oppdraget innen en fastsatt frist, ikke kunne benyttes som tildelingskriterier. Bakgrunnen er at disse kriteriene gjaldt leverandørenes evne til å oppfylle kontrakten, og derfor måtte brukes som kvalifikasjonskrav og ikke tildelingskriterier, jf. premissene (25-32). På bakgrunn av dommen ble det i klagenemndas sak 2008/120 uttalt at:
- "Nemnda mener at dommen må forstås slik at oppfyllelsesevne i forhold til en definert tjeneste alltid må regnes som et kvalifikasjonskriterium som ikke kan videreføres eller gjentas som et tildelingskriterium."*
- (21) Nemnda har også lagt til grunn at det må fremgå klart av konkurransegrunnlaget at vurderingen av tilbudets kvaliteter ikke er sammenfallende med, eller en gjentakelse av, vurderingen av leverandørens kvalifikasjoner, jf. blant annet sakene 2009/132 og 2009/86.
- (22) I foreliggende sak var det i konkurransegrunnlaget punkt 11 stilt som kvalifikasjonskrav at tilbyderne skulle ha "god gjennomføringsevne". Dette skulle blant annet dokumenteres ved "bemanning for dette oppdraget (organisasjonsplan) med navn og CV for nøkkelpersoner som skal utføre oppdraget".
- (23) Det fremgikk av konkurransegrunnlaget punkt 12 at tildelingskriteriet "Gjennomføringssikkerhet" skulle dokumenteres med "beskrivelse av hvordan arbeidene er planlagt bemannet og gjennomført, inkl rigg og drift".
- (24) Basert på dette har klagenemndas sekretariat i likhet med innklagede vanskelig for å se at vurderingen av tildelingskriteriet "Gjennomføringssikkerhet", eventuelt deler av dette, ikke er sammenfallende med, eller en gjentakelse av, vurderingen av

leverandørens kvalifikasjoner. Tildelingskriteriet ”Gjennomføringssikkerhet” må dermed anses ulovlig, jf. forskriften § 20-1.

- (25) Når det foreligger et ulovlig tildelingskriterium, har klagenemnda i en lang rekke saker konstatert at oppdragsgiver har en plikt til å avlyse konkurransen. Dette fordi et tildelingskriterium ikke kan endres etter tilbudsfristens utløp, eller repareres på annen måte enn ved avlysning av konkurransen, jf. EU-domstolens sak C-448/01 (Wienstrom) og klagenemndas sak 2010/302 (premiss 40) med videre henvisninger. Klagers anførsler kan etter dette ikke føre frem, og saken avvises som uhensiktsmessig i klagenemnda, jf. klagenemndeforskriften § 9.

Med vennlig hilsen

Lene Kristin Hennø
Rådgiver

Mottakere:
UanZ Bygg AS