


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av arkitekttjenester for prosjektering av tilbygg og rehabilitering på Skudenes barneskole. Klagenemnda fant at klagers anførsel om at tildelingskriteriet "responstid" ulovlig favoriserte lokale tilbydere ikke førte frem.

Klagenemndas avgjørelse 15. oktober 2012 i sak 2011/128

Klager: Omar Scheviks arkitektkontor AS

Innklaget: Karmøy kommune

Klagenemndas medlemmer: Gro Amdal, Kai Krüger, Jakob Wahl

Saken gjelder: Ulovlig tildelingskriterium

Bakgrunn:

- (1) Karmøy kommune (heretter kalt innklagede) kunngjorde 8. februar 2011 en åpen anbudskonkurranse for anskaffelse av arkitekttjenester for prosjektering av tilbygg og rehabilitering på Skudenes barneskole. Anskaffelsens anslåtte verdi er opplyst å være kroner 300 000. Tilbudsfrist var i kunngjøringen punkt IV 3.4 angitt til å være 24. februar 2011 kl. 13.00.
- (2) I konkurransegrunnlaget punkt 4.03 fremkom det at prosjekteringsoppdraget skulle ha oppstart i mars 2011, at byggarbeidene skulle starte høsten 2011, og at arbeidene skulle være ferdig i juni 2012.
- (3) I grunnlagets punkt 4.04 fremkom det at tilbyder skulle delta i alle prosjekteringsmøter og i de fleste byggemøter. Møtefrekvensen ville være ca. hver 14 dag i prosjekteringsfasen. Det var lagt til grunn 8 prosjekteringsmøter og 10 byggemøter. I punkt 4.05 var det opplyst at prosjekteringsgruppen, foruten den valgte arkitekt, ville bestå av prosjekteringsleder, FDV rådgiver for eiendomsavdelingen, skole/rektor, rådgivere RIB, RIV og RIE, samt andre eventuelle rådgivere ved behov.
- (4) I grunnlagets punkt 4.15, "Responstid" var det angitt følgende: "*Tilbyder skal oppgi responstid for fremmøte på byggeplass eller i prosjekteringsmøte etter tilkalling fra byggherren.*"
- (5) I grunnlagets punkt 5.01.4 "Evaluering og valg av tilbud" var det fastsatt følgende:

"Karmøy kommune forbeholder seg retten til å anta det mest økonomisk fordelaktige tilbudet basert på følgende forutsetninger:

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

Vekting av tilbud.

- *Prosjektgjennomføring* 35 %
- *Pris* 50 %
- *Responstid* 15 %

Under prosjektgjennomføring vil bemanning for dette oppdraget vektlegges i forhold til kompetansen tilbudt nøkkelpersonell, samt referanse for tilsvarende prosjekt utført av nøkkelpersonell.

Ved evaluering av pris vil kontrollregnet tilbudssum og evt. prisstigning bli lagt til grunn.

Under responstid vurderes tiden fra varsling til fremmøte.

Evalueringen vil være basert på vekting av tildelingskriteriene multiplisert med karaktersetting, som til sammen gir en poengsum. Tilbyder med høyest poengsum ansees som det for kommunen økonomisk mest fordelaktige tilbud ".

- (6) Innklagede mottok 8 tilbud innen tilbudsfristen 24. februar 2011, deriblant fra Omar Scheviks arkitektkontor AS (heretter kalt klager) og Vikanes Bungum Arkitekter AS.
- (7) Det fremkom av anskaffelsesprotokollen datert 25. februar 2011 at klager hadde tilbudt en responstid på 24 timer, mens Vikanes Bungum Arkitekter AS hadde tilbudt en responstid på 0,5 timer.
- (8) I brev fra innklagede til klager datert 7. mars 2011 ble det opplyst at kontrakten ville tildeles Vikanes Bungum Arkitekter AS (heretter kalt valgte leverandør). I brevet ble det også opplyst at evalueringen og poengvurderingen av klagers tilbud (tilbud nr. 5) og valgte leverandørs tilbud (tilbud nr. 3) var slik:

<i>Tildelingskriterier</i>	<i>Vektet</i>	<i>Poeng tilbud nr. 5</i>	<i>Poeng tilbud nr. 3</i>
<i>Prosjektgjennomføring</i>	<i>35 %</i>	<i>6,5 x 0,35 = 2,27</i>	<i>10 x 0,35 = 3,50</i>
<i>Pris</i>	<i>50 %</i>	<i>10,0 x 0,5 = 5,00</i>	<i>7,18 x 0,5 = 3,59</i>
<i>Responstid</i>	<i>15 %</i>	<i>3,0 x 0,15 = 0,45</i>	<i>10 x 0,15 = 1,50</i>
<i>Sum vektet 1-10</i> <i>1 poeng = 20 %</i>		<i>7,72</i>	<i>8,59</i>
<i>Rangering</i>		<i>Nr. 5</i>	<i>Nr. 1</i>

- (9) I brev datert 14. mars 2011 ba klager om å få opplyst hvilke tildelingskriterier som var brukt i evalueringen og hvilken vekt hver av disse var gitt. Videre ble det også bedt om en redegjørelse for hvordan hver av tilbyderne hadde blitt bedømt på de enkelte tildelingskriterier.
- (10) Innklagede besvarte klagers henvendelse i brev av 15. mars 2011, og vedla anskaffelsesprotokollen.
- (11) I e-post datert 15. mars 2011 ba klager om å få opplyst hvilken pris og responstid de øvrige tilbyderne hadde tilbudt. Videre ble det også bedt om en redegjørelse for hvordan tildelingskriteriet "*Prosjektgjennomføring*" var blitt evaluert.
- (12) Innklagede sendte den etterspurte informasjonen til klager i brev av 15. mars 2011.
- (13) Klager leverte en klage på tildelingsbeslutningen i brev datert 17. mars 2011. I denne klagen ble det gjort gjeldende at innklagede hadde brutt regelverket ved at tildelingskriteriet "*Responstid*", slik dette var anvendt i denne konkurransen, favoriserte lokale tilbydere. Klager viste til at dersom alle med responstid på inntil 1 døgn hadde blitt behandlet likt, ville klager vunnet konkurransen og valgte leverandør ville ha kommet på 5. plass.
- (14) I brev datert 22. mars 2011 avslo innklagede klagen fra klager. Innklagede uttalte at en responstid på 0,5 timer måtte gi en bedre poengsum enn en responstid på 24 timer.
- (15) Innklagede signerte kontrakt med valgte leverandør 11. april 2011.
- (16) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser (heretter kalt klagenemnda) 26. april 2011.

Anførsler:

Klagers anførsler:

- (17) Klager anfører at innklagede har brutt regelverket ved å benytte tildelingskriteriet "*Responstid*", da dette, slik det var utformet i foreliggende konkurranse, favoriserte lokale tilbydere og reelt fratok tilbydere som ikke holdt til i lokalmarkedet, muligheten til å kunne få oppdraget.

Innklagedes anførsler:

- (18) Innklagede bestrider at tildelingskriteriet "*Responstid*" favoriserte tilbydere med lokal tilhørighet. Kriteriet ble tatt med som følge av tidspress på å få gjennomført prosjektet, jf. konkurransegrunnlaget punkt 4.03. Det var viktig for kommunen at arkitekten som ble valgt hadde mulighet til å prioritere oppdraget. Dersom arkitekten hadde for lang responstid, ville prosjektet stoppe opp, noe som ikke var gunstig i en allerede presset tidsramme.

Klagenemndas vurdering:

- (19) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av arkitekttjenester for prosjektering av tilbygg og rehabilitering på Skudenes barneskole, som er en prioritert tjenesteanskaffelse i kategori 12

"arkitektvirksomhet" jf. forskriften vedlegg 5. Anskaffelsens anslåtte verdi er opplyst å være kroner 300 000,-. 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 jf. forskriften § 2-1.

Hvorvidt innklagede har brutt regelverket ved å benytte tildelingskriteriet "Responstid"

(20) Klager har anført at innklagede ved å benytte tildelingskriteriet "Responstid" har brutt forbudet i forskriften § 3-1 (2) mot å diskriminere leverandører på grunn av nasjonalitet eller lokal tilhørighet.

(21) Av forskriften § 3-1 (2) følger det at:

"Oppdragsgiver skal ikke diskriminere leverandører på grunn av nasjonalitet eller lokal tilhørighet".

(22) I veileder FAD side 61 fremgår det at forbudet mot diskriminering på grunn av nasjonalitet eller lokal tilhørighet både forbyr den åpenlyse og direkte forskjellsbehandling og alle former for skjult forskjellsbehandling, som reelt sett fører til det samme resultat. Dersom det foreligger saklige og objektive grunner for det, er det dog i visse unntakstilfeller akseptabelt å forskjellsbehandle på grunnlag av nasjonalitet eller lokal tilhørighet.

(23) Nemnda har i sin tidligere praksis kommet til at både praktiske og økonomiske grunner kan anses som saklig begrunnelse for forskjellsbehandling på grunn av nasjonalitet eller lokal tilhørighet, og at det må foretas en konkret vurdering i det enkelte tilfellet.

(24) I klagenemndas sak 2005/13, som gjaldt anskaffelse av arbeidsmarkedskurs innen transport uttalte nemnda i premiss 42 og 43 at:

(42) Det fremgår av sakens dokumenter at innklagede ved valg av tilbud har lagt vekt på at begge de valgte leverandørene var etablert i nærområdet for kursstedene. Et ønske om lokalisering på kursstedet kan være mer byrdefyllt for leverandører uten slik lokalisering på forhånd, enn for leverandører som allerede er lokalt etablert. Vektlegging av lokalisering i nærområdet kan derfor være problematisk i forhold til forbudet mot diskriminering på grunnlag av lokal tilhørighet.

(43) Innklagede har imidlertid opplyst at bakgrunnen for å vektlegge dette var å imøtekomme behovet for at kursdeltakerne kunne benytte seg av pc og telefon, for jobbsøking, på kursstedet etter at selve kurset var gjennomført. Etter klagenemndas oppfatning er det naturlig at hjelpemidler for jobbsøking er lokalisert på samme sted som arbeidsmarkedsoplæringskursene. Og klagenemnda finner etter dette at innklagede har begrunnet saklig og objektivt hvorfor det var viktig at leverandørene var etablert i nærområdet for kursstedene".

(25) Nemnda viser også til sak 2004/31 premiss (46) og sak 2005/17 premiss (47).

(26) I foreliggende sak er det ikke tale om noen åpenlys og direkte diskriminering på grunn av nasjonalitet eller lokal tilhørighet. I konkurransegrunnlaget punkt 5.01.4 "Evaluering og valg av tilbud" fremkommer det at det som skal evalueres under tildelingskriteriet "Responstid" er følgende: "Under responstid vurderes tiden fra varsling til fremmøte." Dette innebærer altså at det er den tiden leverandøren bruker fra selskapet blir varslet

om et oppdrag til vedkommende kan møte frem hos oppdragsgiver, som skal evalueres, og ikke dennes nasjonale eller lokale tilhørighet i seg selv. Imidlertid vil et tildelingskriterium om responstid kunne virke forskjellig på lokale tilbydere og andre tilbydere, idet førstnevnte i alle fall som et utgangspunkt nok kan ha lettere for å kunne score godt på et slikt kriterium. Det avgjørende i foreliggende sak, blir dermed om innklagede kan begrunne bruken av responstid på en saklig og objektiv måte.

- (27) Innklagede har begrunnet bruken av tildelingskriteriet "*Responstid*" i denne saken med at kriteriet ble tatt med som følge av tidspress for å få gjennomført prosjektet, jf. grunnlagets punkt 4.03, og at det var viktig for kommunen at arkitekten som ble valgt hadde mulighet til å prioritere oppdraget. Dersom arkitekten hadde for lang responstid, ville prosjektet kunne stoppe opp, noe som etter innklagedes syn ikke var gunstig i en allerede presset tidsramme. Det fremkommer videre av konkurransegrunnlagets punkt 4.03 at arkitekten skulle delta på en rekke møter sammen de andre personene i prosjektet, jf. grunnlaget punkt 4.04 og 4.05, hvilket også kan tilsi at det er viktig at de ulike personene, herunder arkitekten, har mulighet til å stille på møter og lignende raskt. Basert på dette er klagenemnda kommet til at bruken av tildelingskriteriet "*Responstid*" i denne saken må anses saklig og objektivt begrunnet, og at det dermed ikke foreligger et brudd på forskriften § 3-1 (2). Klagers anførsel fører derfor ikke frem.

Konklusjon:

Karmøy kommune har ikke brutt regelverket for offentlige anskaffelser.

Bergen, 15. oktober 2012
For Klagenemnda for offentlige anskaffelser,

Gro Amdal