


Klagenemnda for offentlige anskaffelser

Olaf E. Eriksen AS Entreprenørforretning

Jernbaneveien 4
0667 OSLO

Deres referanse

Vår referanse
2010/216

Dato
07.09.2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse datert 9. juli 2010. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre frem. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Oslo kommune (heretter kalt innklagede) kunngjorde 21. april 2010 en åpen anbudskonkurranse vedrørende "*Olaf Ryes plass 2 - istandsetting til kunstsenter*". Av kunngjøringen punkt II.1.5) fremgår det at "*Bygningen skal rehabiliteres og tilrettelegges som kunstsenter; med galleri, atelier og gjestebolig. [...] Eiendommen er regulert til "Spesialområde bevaring offentlig bygning (sosial institusjon)" og står oppført på Byantikvarens Gule liste.*". Tilbudsfristen var opprinnelig 26. mai 2010 kl 12.00, men ble senere endret til 31. mai 2010 kl. 12.00.
- (2) For å dokumentere at kvalifikasjonskravene i konkurransegrunnlaget punkt 3.3.3 "*Krav knyttet til leverandørens tekniske/faglige kvalifikasjoner*" og underpunktet "*det kreves erfaring fra tilsvarende oppdrag*" var oppfylt, skulle tilbyderne inngi "*Referanser fra tilsvarende arbeider leverandøren har utført de seneste 3 år*".
- (3) Av konkurransegrunnlaget punkt 4.2 "*Tildelingskriteriene*" fremgår det at kontrakt skal tildeles det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene "*Pris*", "*Kompetanse*" og "*Framdrift/kapasitet*". Til kriteriet "*Kompetanse*" var det tilhørende dokumentasjonskravet "*CV til byggeleder/anleggsleder og prosjektleder. Samt referanser for bemanning av prosjektet.*". I konkurransegrunnlaget punkt 2.4 "*Ønsket presentasjonsform*" har innklagede oppgitt at tilbudet skulle leveres i en ringperm, med dokumentene i en bestemt rekkefølge. Her fremgår det at dokumentasjon i forhold til punkt 3.3.3, kvalifikasjonskrav, skulle legges ved skilleark 3, mens dokumentasjon i forhold til punkt 4.2, tildelingskriteriene, skulle legges ved skilleark 9.

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

- (4) Innen tilbudsfristen mottok innklagede syv tilbud, herunder fra Olaf E. Eriksen AS Entreprenørforretning (heretter kalt klager) og Team Bygg Entreprenørforretning AS (heretter også kalt valgte leverandør). Samtlige leverandører ble ansett kvalifiserte i henhold til de oppgitte kvalifikasjonskravene.
- (5) Vedlagt klagers tilbud var blant annet en referanseliste som inneholdt en kort presentasjon av selskapet, samt en beskrivelse av 24 av selskapets relevante prosjekter for å dokumentere *"den nødvendige kompetansen til å gjennomføre gode leveranser til dere"*. Vedlagt var også CV-en til selskapets daglig leder og anleggsleder. I CV-ene var utdanning og yrkeserfaring opplistet, og den inneholdt en referanseliste knyttet til den aktuelle personens gjennomførte prosjekter. Denne listen oppga navn på oppdragsgiver og kontaktperson. For noen av kontaktpersonene var det oppgitt et telefonnummer.
- (6) Fra et udatert evalueringsnotat utarbeidet av innklagede vedrørende tildelingskriteriet *"Kompetanse"* fremgår følgende om kompetansen til klagers prosjektleder:

"Han har svennebrev som tømrer fra 1985. Hjort har dokumentert kurs innenfor bl.a. riktig materialvalg, fuktskader, plan- og bygningsloven samt Arbeidsmiljøloven og har erfaring som prosjektleder/produksjonsleder i årene 1996-2007.

Referanseprosjektene til Tom Hjort er oppgitt med referanser til oppdragsgiver og oppdragsgivers representant. Det fremkommer ikke type tiltak eller hans rolle i prosjektene. Det er heller ikke gitt opplysninger om omfang eller om han har arbeidet med verneverdige bygg."

- (7) Fra samme notat fremgår følgende om kompetansen til klagers anleggsleder:

"Svennebrev som tømrer i år 1987. Det er ingen opplysninger om kurs innenfor bl.a. plan – og bygningsloven eller HMS. Han har lang erfaring som anleggsleder, men mangler dokumentert formalkompetanse på rollen.

Referanseprosjektene til Arne Johansen er oppgitt med telefonnr til oppdragsgiver og oppdragsgivers representant. Det er ikke oppgitt noen adresser eller hvilket år tiltaket er gjennomført. Det fremkommer ikke type tiltak eller hans rolle i prosjektene. Det er heller ikke gitt opplysninger om omfang eller om han har arbeidet med verneverdige bygg."

- (8) Ved innklagedes brev 18. juni 2010 ble klager meddelt om valg av leverandør. Fra brevet hitsettes:

"Tilbudene er nå ferdig behandlet og evaluert. Tilbudet fra Team Bygg entreprenørforretning AS ble vurdert til å ha det økonomisk mest fordelaktige tilbudet ut fra tildelingskriteriene. Firmaet var best på pris og lå som nr. 3 på kompetanse. Vedr. fremdrift/kapasitet hadde de aller fleste av tilbyderne full score.

Deres firma ble rangert som nr. 4 i konkurransen."

- (9) Ved e-poster 23. juni 2010 og 28. juni 2010 ba klager om nærmere begrunnelse for tildelingen, og begjærte innsyn i de øvrige tilbydernes dokumentasjon vedrørende

kvalifikasjonskravet i konkurransegrunnlaget punkt 3.3.3 og tildelingskriteriet "Kompetanse".

- (10) Innklagede gav klager en nærmere begrunnelse for tildelingen ved brev 30. juni 2010. Vedrørende evalueringen av tildelingskriteriene fremgår følgende:

"Når det gjelder tildelingskriteriene kom dere som nummer to på pris (vektet 50 %), med en poengscore på 4,39, mens valgt leverandør fikk full score med 5 poeng. Når det gjelder tildelingskriteriet kompetanse (vektet 30 %), fikk dere 1,65 poeng, mens valgt leverandør fikk 2,4 poeng. Under dette kriteriet skulle CV til byggeleder/anleggsleder og prosjektleder, samt referanser for bemanning av prosjektet vektlegges. Av deres tilbud fremgår det hvilke personer som er knyttet til de to rollene, men deres kompetanse er sparsomt beskrevet i CV. Noe som har gitt utslag i lavere uttelling. Leverandørene som scoret høyest på dette kriteriet hadde dokumentert en større og bredere erfaring med denne typen prosjekt. For tildelingskriteriet fremdrift/kapasitet fikk dere full score. Totalt ble dere rangert som nummer 4 i konkurransen."

- (11) Innklagede besvarte innsynsbejæringen ved brev 2. juli 2010, hvor klager ble gitt delvis innsyn i den etterspurte dokumentasjonen.

- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev 9. juli 2010.

- (13) Kontrakt med valgte leverandør er ikke inngått.

Anførsler:

Klagers anførsler:

- (14) Klager anfører at innklagede ved tildelingsevalueringen har handlet i strid med kravene til god forretningsskikk, forutberegnelighet, gjennomsiktighet og etterprøvbarhet i loven § 5. Det vises for det første til at innklagede har utelatt å vurdere de oversendte, relevante referanselistene, som dokumenterer klagers kompetanse. Innklagede har på denne måten valgt tilbudet med lavest pris.

- (15) Videre vises det til at innklagede ikke har presisert hva en CV må inneholde for å kunne oppnå full uttelling på tildelingskriteriet "Kompetanse".

- (16) Til slutt vises det til at innklagede ved tilbudsevalueringen ikke har tatt hensyn til at det kun er klager som har dokumentert referanser for bemanning av prosjektet i samsvar med det som ble krevd under tildelingskriteriet "Kompetanse".

Innklagedes anførsler:

- (17) Innklagede anfører at gjennomføringen av tilbudsevalueringen ikke er i strid med prinsippene nedfelt i § 5, og avviser klagers påstander. Det vises for det første til at innklagede, ved evalueringen av tildelingskriteriet "Kompetanse", ga tilbyderne poeng som gjenspeiler graden av relevant real- og formalkompetanse som det tilbudte nøkkelpersonell ble vurdert å inneha. Det ble i denne sammenheng lagt særskilt vekt på relevant kompetanse innen restaurering av verneverdige bygninger, da det aktuelle bygget står på Byantikvarens Gule liste. Som dokumentasjon på tilbudt nøkkelpersonells kompetanse, hadde klager lagt ved CV-er hvor de etterspurte referanselistene var inkorporert. Klager fikk positiv poenguttelling for relevant formalkompetanse, men dokumentasjonen gav begrenset informasjon om personellet's erfaringsbaserte, relevante realkompetanse. Klagers poengsum knyttet til kriteriet "Kompetanse" ble derfor noe

lavere enn for leverandører som tilbudte nøkkelpersoner med dokumentert høyere grad av formalkompetanse og erfaringsbasert realkompetanse. Innklagede understreker at det ved tilbudsevalueringen ikke ble lagt vekt på referanselisten som ble vedlagt som dokumentasjon på tilbydernes erfaring fra tilsvarende oppdrag, da denne kun skulle omfatte leverandøren som sådan sine referanser, og ikke konkrete referanser for tilbudt nøkkelpersonell.

- (18) Videre vises det til at begrepet CV må forstås som et sammendrag av studier og yrkeskarriere. Innklagede kan således ikke se behovet eller hensiktsmessigheten av å utdype hva en CV må og bør inneholde. Den enkelte leverandør har svært gode forutsetninger for å selv vurdere hvilken real- og formalkompetanse som vil bli kreditert etter det aktuelle tildelingskriteriet, og således hvilket nøkkelpersonell som bør tilbys. Innklagede har kun vektlagt forhold ved CV-ene som i denne relasjon er forutberegnelige.
- (19) Da samtlige leverandører har vedlagt referanser for tilbudt nøkkelpersonell, avviser innklagede klagers siste påstand.

Sekretariatets vurdering:

- (20) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6, andre ledd. Klagen er rettidig. Anskaffelsen følger etter sin verdi lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og II, jf. forskriften § 2-1 (2), jf. 2-2 (1).
- (21) Klager har anført at innklagede, ved gjennomføringen av tilbudsevalueringen, har handlet i strid med prinsippene nedfelt i loven § 5. Sekretariatet forstår klager slik at det anføres at innklagede, ved å ikke vektlegge alle relevante, dokumenterte opplysninger ved evalueringen av tildelingskriteriet "*Kompetanse*", har lagt feil faktum til grunn, og således handlet i strid med loven § 5. Klager har ikke anført at tildelingskriteriet som sådan er ulovlig.
- (22) **Tildelingsevalueringen hører i utgangspunktet inn under oppdragsgivers innkjøpsfaglige skjønn. Dette skjønn kan bare overprøves dersom oppdragsgiver har brutt regelverket ved å legge feil faktum til grunn, eller ved å utøve et usaklig, sterkt urimelig eller vilkårlig skjønn. Klagenemnda kan også prøve om oppdragsgiver har brutt de grunnleggende kravene i loven § 5.**
- (23) For å dokumentere sin kompetanse var tilbyderne bedt om å levere "*CV til byggeleder/anleggsleder og prosjektleder. Samt referanser for bemanning av prosjektet.*". Innklagede har opplyst at referanselister innlevert som dokumentasjon på at kvalifikasjonskravene i konkurransegrunnlaget punkt 3.3.3 var oppfylt, ikke ble vurdert ved tilbudsevalueringen. Klager hadde vedlagt tilbudet CV for daglig leder og anleggsleder, hvor referanselister var inkorporert. Av innklagedes udaterte evalueringsnotat fremgår det at innklagede har lest og vurdert de innleverte CV-ene. I notatet vises det blant annet til at det i referanselisten til klagers prosjektleder ikke var oppgitt hvilke type tiltak det var tale om, og heller ikke vedkommendes rolle i prosjektene. For anleggslederens del er det vist til at det ikke er oppgitt gjennomføringsår, adresser, type tiltak, anleggslederens rolle i prosjektene, opplysninger om omfanget på prosjektene og om det gjaldt arbeid med verneverdige bygg. Fra

innklagedes nærmere begrunnelse for tildelingen 30. juni 2010 fremgår det blant annet at klagers *"kompetanse er sparsomt beskrevet i CV. Noe som har gitt utslag i lavere uttelling. Leverandørene som scoret høyest på dette kriteriet hadde dokumentert en større og bredere erfaring med denne typen prosjekt."* Dette illustrerer at innklagede har vurdert og evaluert den dokumentasjonen som var inngitt med tanke på å dokumentere tilbyders kompetanse. Sekretariatet kan på denne bakgrunn ikke se at innklagede har lagt til grunn feil faktum ved evalueringen av klagers kompetanse, eller på annen måte handlet i strid med loven § 5. Klagers anførsel kan klart ikke føre frem.

- (24) Klager har videre anført at innklagede, ved å ikke presisere hva en CV må inneholde, har handlet i strid med loven § 5.
- (25) I tråd med prinsippene som fremkommer av loven § 5 er det i EU-domstolens og klagenemndas praksis stilt opp et klarhetskrav til konkurransegrunnlaget. I dette klarhetskravet ligger at tildelingskriteriene må utformes på en tilstrekkelig klar og tilgjengelig måte, slik at alle rimelig aktsomme tilbydere vil forstå kriteriene på samme måte, jf. EU-domstolens dom C-19/00, *"SIAC Construction"*, og blant annet klagenemndas sak nr. 2007/39.
- (26) Dokumentasjonskravet var som nevnt *"CV til byggeleder/anleggsleder og prosjektleder. Samt referanser for bemanning av prosjektet."* Sekretariatet kan ikke se at det er uklarhet rundt spørsmålet om hvilken dokumentasjon som skulle fremlegges, nemlig CV og referanselister. Hva en tilbyder kan eller vil ta med i sin CV, må tilbyderen selv ta stilling til på bakgrunn av informasjonen i konkurransegrunnlaget. På denne bakgrunn finner sekretariatet at klagers anførsel klart ikke kan føre frem.
- (27) Klager har avslutningsvis anført at innklagede, under tilbudsevalueringen, ikke har tatt hensyn til at det kun er klager som har dokumentert referanser for bemanning av prosjektet i samsvar med det som ble krevd under tildelingskriteriet *"Kompetanse"*.
- (28) Innklagede har opplyst at samtlige tilbydere har inngitt dokumentasjon i samsvar med dokumentasjonskravet i konkurransegrunnlaget. Da klager ikke har dokumentert sin påstand, finner sekretariatet at klagers anførsel klart ikke kan føre frem.
- (29) Ettersom sekretariatet har funnet at klagesaken klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9.

Med vennlig hilsen

Ida Blomhoff Pedersen
førstekonsulent

