

Klagenemnda for offentlige anskaffelser

Omar Schevik Arkitektkontor AS
Lasta 50
Postboks 92
4401 Flekkefjord

Deres referanse:

Vår referanse:
2011/228

Dato:
04.10.2012

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage av 17. august 2011 med ytterligere presiseringer i brev av 15. september 2011, vedrørende offentlig anskaffelse av konsulentbistand for utførelse av reguleringsarbeider for området Fagerli og Torstvedt syd i Larvik. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at saken krever en form for kompetanse som klagenemnda ikke besitter, jf. mer om dette i vurderingen av saken nedenfor. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre virkedager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Larvik kommunale eiendom KF (heretter kalt innklagede) kunngjorde 10. juni 2011 en konkurranse med forhandling for anskaffelse av konsulentbistand for utførelse av reguleringsarbeider for området Fagerli og Torstvedt syd i Larvik. Anskaffelsens verdi var i kunngjøringen punkt II.2.1) estimert til å være mellom 800 000 og en million kroner. Tilbudsfrist var i konkurransegrunnlaget punkt 3.5 "*Innlevering og innleveringsfrist*" angitt til å være 13. juli 2011.
- (2) Det fremgikk følgende om anskaffelsen i kunngjøringen punkt II.1.5):

"Det skal utarbeides Planbeskrivelse, Plankart med bestemmelser og bistand med konsekvensutredninger, herunder utredning av eventuelle kostnader forbundet med Utbyggingsavtale:

- *Forslag til reguleringsplan i målestokk 1:1000*
- *Reguleringsbestemmelser, planbeskrivelse*
- *Risiko og sikkerhets-analyse (ROS-analyse)*

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

- *Bistand til nødvendige konsekvensutredninger*
- *Utredning av kostnader på arbeider som måtte komme som en konsekvens av Utbyggingsavtale med Larvik kommune*
- *Sjekkliste for planlegging*

Planforslaget forutsettes utarbeidet i tråd med gjeldende Plan- og bygningslov."

- (3) Av dokumentet "*Forespørsel om reguleringsarbeider Fagerli og deler av Torstvedt syd*" fremgikk det følgende om bakgrunnen for anskaffelsen:

"Larvik kommunale eiendom KF har fått i oppdrag av Rådmannen i Larvik å regulere området Fagerli og deler av Torstvedt syd med formål om å bygge skole, familiesenter, avsette areal til 6 avdelings barnehage og muligheten for flerbrukshall.

Arbeidet med planarbeidet har startet opp ved at Planen er varslet og det er utarbeidet et Planprogram. Planprogrammet vedlegges denne forespørselen.

Planarbeidet skal belyse følgende problemstillinger:

- *Veg- og vegtekniske forhold / trafiksikkerhet*
- *Kulturlandskap og kulturminner*
- *Miljøfaglige vurderinger*
- *Universell utforming*
- *Barn / unges, funksjonshemmedes og eldres interesser*
- *Kulturlandskap og kulturminner*
- *Geoteknikk*
- *Energi og varme*
- *Verneskog*
- *Infrastruktur*
- *Estetikk og landskap*
- *Drikkevannsinteresser*
- *Turveier og skiløyper.*

[...]

Utarbeidelse av forslag til reguleringsplan

- *Utarbeide Plan og beskrivelse ihht det varslede Planprogrammet, med de endringer og innspill som måtte komme i høringen.*

Konsekvensutredninger:

- *Planprogrammet spesifiserer områder som krever konsekvensutredninger. Tilbyder skal bistå med innhenting av tilbud samt oppfølging og sammensatte nødvendige konsekvensutredninger."*

- (4) Av konkurransegrunnlaget punkt 6 "Tildelingskriterier – økonomisk mest fordelaktig" fremgikk det følgende:

"Vi vil i vurderingene legge følgende kriterier til grunn: Basert på 2 tildelingskriterier med følgende vektning: Pris 70-75 %, kvalitet 25-30 %.

[...]

6.2 Kvalitet

Det vil bli lagt vekt på erfaring fra gjennomføring av tilsvarende planarbeider. Kontaktperson med e-mail adresse hos oppdragsgiver på oppgis.

Her vurderes:

*Kvalitet: **Relevant erfaring vektlegges 25-30 %**"*

- (5) Konkurransens kvalifikasjonskrav fremgikk av konkurransegrunnlaget punkt 5, og det hitsettes:

"Oppdragsgiver stiller krav til leverandørene, herunder krav til leverandørenes tekniske kvalifikasjoner og finansielle og økonomisk stilling. Vurdering av leverandørenes tekniske kvalifikasjoner skal særlig baseres på kriterier som faglig kompetanse, evne til gjennomføring og referanser. [...]"

- (6) Det fremgikk videre nærmere om konkurransens kvalifikasjonskrav i konkurransegrunnlaget del II, og det hitsettes fra punkt 2 "Kvalifikasjonskrav" underpunkt 5:

*"Kvalifikasjonskrav 5: **Erfaring fra tilsvarende oppdrag***

[...]

<i>Bevis for at de stilte krav er oppfylt</i>	<i>Bekreftes dokumentert i vedlegg</i>
<ul style="list-style-type: none">• <i>Foretakets viktigste oppdrag de siste 5 årene relatert mot sammenlignbare oppdrag</i>	<i>Vedlegg 6</i> <i>Vedlegg 7</i>
<p><i>Oversikt over bemanning :</i></p> <ul style="list-style-type: none">• <i>Bemanningsplan for dette oppdraget med navn og CV for prosjekterende, utførende samt anleggsleder og byggeplass</i>	

ansvarlig som skal utføre oppdraget."

- (7) Av anskaffelsesprotokollen fremgikk det at seks leverandører leverte inn tilbud i konkurransen, herunder Omar Schevik Arkitektkontor AS (heretter kalt klager) og Arken Arkitektkontor AS (heretter kalt valgte leverandør).
- (8) Ved anskaffelsesprotokollen var det vedlagt en matrise datert 13. juli 2011, som viste hvilke vedlegg tilbyderne i konkurransen hadde levert inn sammen med tilbudet i henhold til konkurransegrunnlaget del II "Kvalifikasjonskrav". Av denne matrisen fremgikk at alle de seks leverandørene hadde levert inn vedlegg 6 "relaterte oppdrag", og vedlegg 7 "bemanning", herunder klager og valgte leverandør.
- (9) Klager ble innkalt til forhandling, sammen med fire øvrige tilbydere, ved brev 20. juli 2011. Av møtereferat datert 2. august 2011 fra forhandlingsmøtet med klager fremgikk blant annet følgende:
1. *"Vi ber om utfyllende dokumentasjon/spesifisering som svarer på tildelingskriteriet mht. kvalitet. Vi ber om en detaljert gjennomgang som viser referanseprosjekter med relevans til den forespurte oppgaven:*
 - *Omar Schevik opplyser om sin bakgrunn i NSB/Jernbaneverket hvor han var leder i avdeling som arbeidet med planlegging av stasjoner og dobbeltspor. Det var her grunnlaget ble lagt for erfaring med planarbeidet.*
 - *Tidligere utførte reguleringsplaner ble fremvist og gjennomgått."*
- (10) Videre hitsettes følgende fra innklagedes evalueringsmatrise:

<i>Tilbud, nr og navn</i>	<i>[...]</i>	<i>dokumentert kvalitet</i>	<i>dokumentert erfaring</i>	<i>[...]</i>
<i>1. Omar Schevik Arkitektkontor</i>	<i>[...]</i>	<i>Det foreligger referanseliste</i>	<i>Referanseprosjektene er mindre komplekse enn det planarbeidet som her skal gjennomføres</i>	<i>[...]</i>
<i>2. Arken Arkitektkontor AS</i>	<i>[...]</i>	<i>Det foreligger referanseliste</i>	<i>Referanselisten viser flere relevante prosjekter. Relevant erfaring vist i CV på prosjektmedarbeidere.</i>	<i>[...]</i>

- (11) Tildelingsmeddelelse ble sendt til konkurransens fire gjenværende tilbydere ved brev 8. august 2011. Det hitsettes fra dette brev:

"[...] Vi har lagt følgende beregning til grunn:

Pris:

max poeng 700 – som er lavest pris, vektet med 70 %

Fastpris og timepris er veiet med hvv 70/30.

Kvalitet:

max oppnåelig poeng 300, vektet med 30 %.

Kvalitet er vurdert i forhold til relevante referanse prosjekt. Og redegjørelse/gjennomgang av referanseprosjekter og . Dette veier likt innenfor kvalitet. 50/50.

Tilbyder med høyest poengsum blir innstilt nr 1 og innkalt til kontraktsforhandling:

<i>Innstilling</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>[...]</i>
<i>Tildelingskriterier</i>	<i>Arken AS</i>	<i>iDA Arkitekter AS</i>	<i>Omar Schevik Arkitektkontor AS</i>	<i>[...]</i>
<i>Pris</i>	<i>609</i>	<i>581</i>	<i>700</i>	<i>[...]</i>
<i>Kvalitet</i>	<i>300</i>	<i>300</i>	<i>180</i>	<i>[...]</i>
<i>Total poengsum</i>	<i>909</i>	<i>881</i>	<i>880</i>	<i>[...]"</i>

- (12) Klager påklaget innstillingen ved brev 17. august 2011, stilet til innklagede med kopi til Klagenemnda for offentlige anskaffelser (heretter kalt klagenemnda). Saken ble således brakt inn for klagenemnda 17. august 2011.
- (13) Det ble signert kontrakt med valgte leverandør 30. august 2011 og 2. september 2011.
- (14) Klager kom med ytterligere opplysninger i relasjon til sin klage ved brev til klagenemnda 15. september 2011.
- (15) På forespørsel fra klagenemndas sekretariat 2. oktober 2012 fremla innklagede i e-post 3. oktober 2012 all relevant dokumentasjon knyttet til konkurransens tildelingsevaluering som ikke tidligere var fremlagt for sekretariatet, samt vurdering av konkurransens kvalifikasjonskrav.

Anførsler:

Klagers anførsler:

- (16) Klager anfører at innklagede har brutt regelverket i evalueringen av tildelingskriteriet "*Kvalitet*", ved at det var urimelig å legge til grunn at klager ikke hadde tilstrekkelig

erfaring med komplekse referanseprosjekter. Det vises til at klager har utarbeidet 26 reguleringsplaner, men likevel bare fått 180 poeng under tildelingskriteriet "Kvalitet", mens øvrige tilbydere har fått 300 poeng under dette tildelingskriteriet. Klager viser også til at selskapet i møte med innklagede 2. august 2011 redegjorde for erfaring med komplekse planleggingsprosjekter i Oslo som prosjektleder i NSB. I møtet ble det også fremlagt et utvalg reguleringsplaner i full målestokk, samt en utført konsekvensutredning, for å redegjøre for noen av klagers utførte arbeider. Det ble videre gitt en muntlig redegjørelse med forslag til arbeidsopplegg for å få til et godt samarbeid med offentlige myndigheter og private aktører knyttet til den aktuelle reguleringsplanen for Fagerli og del av Torstvedt syd. Klager viser også til at det av fremlagt CV fremgår nylig prosjekterte komplekse bygg, så som eksempelvis Liste ungdomsskole med areal på 4000m².

Innklagedes anførsler:

- (17) Innklagede bestrider at det foreligger brudd på regelverket. Klager oppnådde ikke full score på tildelingskriteriet "Kvalitet", fordi klagers vedlagte referanseprosjekter etter innklagedes oppfatning ikke viste tilsvarende omfang og kompleksitet som det arbeid den aktuelle anskaffelse gjelder. Vurderingen må ses i sammenheng med de øvrige leverandørene som deltok i konkurransen, som etter innklagedes oppfatning, kunne vise til referanser som ga flere poeng enn klager.
- (18) For øvrig bemerkes at det var presisert i innkallingen til forhandlingsmøtet at alle avklaringer skulle dokumenteres. Klager overleverte ikke noen skriftlig dokumentasjon på spørsmål 2: "*Redegjørelse som viser forståelse av oppgaven mht behovet for informasjonsmøter med faginstanser og høringsgrupper.*" Selv om innklagede på forhandlingsmøtet ba om at det ble gitt utfyllende opplysninger om gjennomføringsevne og kapasitet, etterkom ikke klager dette. De opplysningene klager ga på forhandlingsmøtet er ikke utfyllende i forhold til de opplysninger som allerede var gitt i tilbudet.

Sekretariatets 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 konsulentbistand for utførelse av reguleringsarbeider, som er en tjenesteanskaffelse regulert i forskriften vedlegg 5, prioriterte tjenester, kategori 12. Anskaffelsens verdi er i kunngjøringen punkt II.2.1) estimert til å være mellom 800 000 og en million kroner. 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 og del II, jf. forskriften §§ 2-1(2) og 2-2 (1).

Tildelingsevalueringen

- (20) Klager har anført at innklagede har brutt regelverket i evalueringen av tildelingskriteriet "Kvalitet", ved at det var urimelig å legge til grunn at klager ikke hadde tilstrekkelig erfaring med komplekse referanseprosjekter.
- (21) Innledningsvis kan det bemerkes at klagenemnda ikke tar stilling til rimeligheten av oppdragsgivers vurderinger i tildelingsevalueringen, men utelukkende vurderer forsvarligheten av disse. I en slik forsvarlighetsvurdering kan nemnda prøve om innklagedes skjønnsutøvelse har vært usaklig eller vilkårlig, bygd på feil faktum eller

om skjønnen ellers er i samsvar med regelverkets grunnleggende krav. Utover dette utøver oppdragsgiver et vidt innkjøpsfaglig skjønn ved tildelingsevalueringen. Spørsmålet i det følgende blir derfor hvorvidt det var uforsvarlig av innklagede å legge til grunn at klager ikke hadde tilstrekkelig erfaring med komplekse referanseprosjekter.

- (22) Innklagede har i evalueringsmatrisen uttalt følgende om sin vurdering av klagers referanseprosjekter: "*Referanseprosjektene er mindre komplekse enn det planarbeidet som her skal gjennomføres*". I tilsvaret til klagenemnda har innklagede uttalt at begrunnelsen for at klager ikke oppnådde full score på tildelingskriteriet "*Kvalitet*", var at klagers vedlagte referanseprosjekter etter innklagedes oppfatning ikke viste tilsvarende omfang og kompleksitet som det arbeid som aktuelle anskaffelse gjelder, og at det i denne vurderingen også måtte foretas en sammenligning med de øvrige leverandørenes referanseprosjekter.
- (23) For å kunne foreta en forsvarlig vurdering av om innklagede kunne legge til grunn at klager ikke hadde tilstrekkelig erfaring med komplekse referanseprosjekter, kreves det kunnskap om hvilke faktorer som er relevante å vektlegge i en kompleksitetsvurdering av den type konsulentbistand som det her skal anskaffes. For å ha slik kunnskap kreves det inngående kjennskap til den typen arbeider som her skal utføres. Slik kunnskap har ikke klagenemnda, som utelukkende består av jurister. Dette innebærer at klagenemndas sekretariat anser foreliggende sak som uhensiktsmessig for behandling i klagenemnda, og den avvises derfor fra behandling med hjemmel i klagenemndforskriften § 9.

Erlend Pedersen
Gruppeleder (e.f.)

Silje Bruun Teigen
Rådgiver