

**Klagenemnda
for offentlige anskaffelser**

T-2 Prosjekt AS
Hoffsveien 16

0275 OSLO
Norge

Deres referanse

Vår referanse
2012/0124-9

Dato:
10.10.2013

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 11. mai 2012 vedrørende anskaffelse av prosjektledertjenester. 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) Forsvarsbygg (heretter kalt innklagede) kunngjorde 22. desember 2011 en åpen anbudskonkurranse for anskaffelse av kontrakt om prosjektledertjenester. Anskaffelsen var kunngjort ved skjema for forskriften del II. Tilbudsfrist var i kunngjøringen punkt IV 3.4 angitt til å være 24. januar 2012.
- (2) I konkurransegrunnlaget punkt 1 var anskaffelsen beskrevet slik:

*"Prosjektledelse i forbindelse med tidlig fase utredning og prosjektering til og med forprosjekt. Organisering av **ledelsen** av utredningsarbeidet og anbudskonkurranser for kontrahering av prosjekteringsgrupper og entreprenører til alle tre prosjektene i uavhengige entrepriser. Prosjektlederen må inneha meget god skriftlig formuleringssevne.*

Omfang av oppdraget:

1 stykk fredet bygning fra 1730 årene i 3 etasjer som skal rehabiliteres utvendig og oppgradering av kontorlokaler innvendig.

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 postmottak@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

1 stykk fredet bygning fra 1740 årene i 2 etasjer som skal rehabiliteres utvendig og oppgradering av kontorlokaler innvendig. Brutto areal 1290 m².

1 stykk ny kontorbygning. Behov for areal er ca 1740 m². Bygge programmering og forprosjekt.

Varighet oppdrag. Anslått til ca 12 måneder til tidlig fase og forprosjekt, med opsjon for gjennomføringsfasen for et eller flere av prosjektene. Prosjektene vil kunne bli totalentrepriser med prosjekteringsgruppene tiltransportert.

Forsvarsbygg forutsetter at prosjektlederen kan starte alle tre prosjektene samtidig og at tilgjengeligheten for tilstedeværelse i prosjektene samlet er rundt 80 % av tiden."

- (3) I konkurransegrunnlaget punkt 10.1 fremgikk det at tildelingen skulle skje på basis av det økonomisk mest fordelaktige tilbudet, ut fra følgende tildelingskriterier:

Nr:	Kriterium:	Vekt:	Dokumentasjon:
1.	<i>Pris</i>	40 %	<i>Oppgitt timepris i tilbudsbrief</i>
2.	<i>Tilbudt kompetanse</i>	60 %	<i>CV for de personer som skal utføre oppdraget. Av CVene skal det tydelig fremgå i hvilken grad personene har erfaring med denne type oppdrag og/ eller andre oppdrag som er relevant for denne rollen. Kun referanser fra 5 siste år.</i>

- (4) I følge vedlegg til tilbudsprotokollen var det innen tilbudsfristen levert tilbud fra flere leverandører, deriblant T-2 Prosjekt AS (heretter kalt klager), OPAK AS, og Høyer Finseth AS (heretter kalt valgte leverandør).
- (5) Tildelingsbeslutningen ble meddelt tilbyderne 3. februar 2012. I brevet var det blant annet inntatt en evalueringsmatrise, som viste hvor mange poeng tilbyderne hadde fått under tildelingskriteriene. Klager fikk 8,8 poeng under tildelingskriteriet "*tilbudt kompetanse*", og 9,4 poeng under tildelingskriteriet "*pris*". Dette gav en total poengsum på 9,03. Valgte leverandør fikk 10,0 poeng på tildelingskriteriet "*tilbudt kompetanse*", og 9,1 poeng på tildelingskriteriet "*pris*". Dette gav en total poengsum på 9,65.
- (6) Det ble også opplyst at tildelingskriteriet "*tilbudt kompetanse*" var evaluert ut fra:
- "*Formalkompetanse*
 - "*Dokumentert prosjektledelse siste 5 år*
 - "*Dokumentert erfaring som prosjektleder på tilsvarende prosjekter siste 5 år*"
- (7) Klager påklaget tildelingsevalueringen i brev til innklagede av 10. februar 2012. Klager ba om innsyn i hvilken kompetanse som var tilbudt av de leverandører som fikk høyere score enn klager.

- (8) Innklagede svarte på klagen i brev av 14. februar 2012, og begrunnet klagers poeng ved tildelingskriteriet "tilbudt kompetanse" slik:

"Vi har gitt 8 av 10 poeng for prosjektledelse med erfaring de 5 siste årene, men vi så også av prosjektenes innhold at de manglet en del på ledelse av prosjekteringsgrupper for verneverdige bygninger. Mye av den nyeste kompetansen ligger på koordinator rollen i arkitekt- og designkonkurranser og deltakelse i sådanne. Det er således ikke å vente at poengsettingen ikke gir mer uttelling da. Det er i vår annonse ikke nevnt noe om arkitekt og design konkurranse på løsninger.

[...]

De konkurrerende firmaer og ressurspersoner som fikk høyere poengsum på kompetanse er OPAK AS med 9,7 og Høyer Finseth AS med 10 poeng. Vi sender ikke ut personlige CVer pga personvern, men vi har her en oppsummering av de nevnte deltakeres tilbud med framhevede prosjekter som anses som meget relevant praksis.

OPAK AS [...]:

Relevante prosjekter: Kirkelig Fellesråd i Oslo: Prosjektledelse for Restaurering av Oslo Domkirke. Utdanningsetaten i Oslo: Skoleutvikling- usikkerhetsanalyser. Boligbygg Oslo kommune – boliger usikkerhetsanalyser og utbyggingsalternativ. Telemark fylkeskommune: Skoler – usikkerhetsanalyser ny skole i Skien. Rehabiliteringsprosjekter for gamle møller i Moss.

Høyer Finseth AS [...]:

Relevante prosjekter: Kunst og håndverksskolen i Oslo - tilstandsvurdering. Vigelandsmuseet – rehabilitering. Østbanebygget – ombygging til hotell i antikvarisk sammenheng. Oslo Domkirke – Oppgradering tekniske anlegg og innvendig restaurering. Stortinget – ledelse av ombyggingsprosjekt. Oslo kommune i Maridalsveien 3 – Ombygging av vernet bygg. Ekeberg hovedgård – Totalrestaurering. Universitetet i Oslo, UR- bygningen – Antikvarisk rehabilitering."

- (9) Klager opprettholdt klagen i brev til innklagede av 20. februar 2012, og krevde en ny evaluering av tilbyderne i konkurransen før kontraktsinngåelse.
- (10) Innklagede tok ikke klagen til følge, og inngikk kontrakt med valgte leverandør 22. februar 2012.
- (11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 11. mai 2012.

Anførsler:

Klagers anførsler:

- (12) Innklagede har brutt regelverket ved å vektlegge bygglederkompetanse høyere enn kompetanse fra prosjektledelse i tidligfase under evalueringen av tildelingskriteriet "tilbudt kompetanse", fordi dette ikke samsvarer med utlysningsteksten. Det vises til konkurransegrunnlaget, hvor det opplyses at arbeidet gjelder prosjektledelse i forbindelse med tidligfaseutredning og prosjektering til og med forprosjekt, samt organisering av ledelse av utredningsarbeidet og anbudskonkurranse for kontrahering av

prosjektgruppe og entreprenører. Tildelingskriteriets henvisning til erfaring fra relevante oppdrag, må derfor hovedsakelig relatere seg til erfaring fra prosjektledelse i tidligfase.

- (13) Innklagedes uforholdsmessige vektlegging av praktisk bygglederkompetanse fremgår indirekte fra poenguttellingen ved tildelingskriteriet "*tilbudt kompetanse*", sammenholdt med forskjellene i erfaringen til klager og valgte leverandør. Under tildelingskriteriet "*tilbudt kompetanse*" fikk valgte leverandør maksimal poengsum (10), mens klager kun fikk 8,8 poeng. Klager har tilbudt prosjektleder med 20 års erfaring fra tidligfaseutredning. I dette arbeidet kan det også vises til en rekke referanseprosjekt av fredete bygg. Valgte leverandør har også lang erfaring med verneverdige bygg, men valgte leverandør har derimot overvekt av byggledererfaring sammenlignet med klager. Det fremkommer av valgte leverandørs tilbud at valgte leverandør har innsikt i byggearbeid, og material- og håndverksmessig utførelse gjennom sin grunnutdanning som tømrer og lang erfaring som anleggsleder. Når forskjellen i byggledererfaring utgjør den faktiske forskjellen i kompetanse mellom klager og innklagede, må innklagede ha vektlagt bygglederkompetanse høyere enn erfaring fra prosjektledelse i tidligfase i poenggivningen av tildelingskriteriet.

Innklagedes anførsler:

- (14) Tildelingsevalueringen er gjennomført i samsvar med det som var kommunisert i konkurransegrunnlaget. Ved evalueringen av tildelingskriteriet "*Tilbudt kompetanse*" er de tilbudte personene vurdert med hensyn til formell kompetanse (40 %) og erfaringskompetanse (60 %). Kun erfaringskompetanse de siste 5 årene har blitt tatt hensyn til.
- (15) Det er spesielt to forhold som har vært sentrale i bedømmelsen av hva som anses som relevant kompetanse. For det første burde prosjektlederen ha erfaring med rehabilitering av tilsvarende gamle, fredete bygninger, ettersom dette byr på særegne utfordringer. For det andre ville en viktig del av prosjektlederrollen bestå i å tilrettelegge og gjennomføre konkurranser på de etterfølgende prosjekterings- og entreprisekontraktene, i henhold til anskaffelsesregelverket i offentlig sektor.
- (16) Det bestrides at byggledererfaring er tillagt mer vekt enn prosjektledererfaring fra tidligfase i evalueringen av tildelingskriteriet "*tilbudt kompetanse*". Valgte leverandør hadde tilbudt en meget god bygglederkompetanse, men hadde også vist til relevante prosjektlederoppdrag i sitt tilbud, som alene forsvaret en høy poengsetting.
- (17) Det er i samsvar med konkurransegrunnlaget å kunne gi uttelling for byggledererfaring. Det vises til tildelingskriteriene hvor det uttrykkelig fremgår at også "*andre oppdrag som er relevante for denne rollen*" også kan spille inn. Tung byggledererfaring innenfor lignende verneverdige prosjekter anses som et pluss i denne konkurransen.
- (18) Heller ikke klager viste i tilbudet til spesielt omfattende erfaring i rollen som prosjektleder de siste fem årene. Den klare hovedtyngde av referanser knyttet seg til det som benevnes som "prosjektkoordinator" eller "prosjektansvarlig".
- (19) Selv om klager åpenbart hadde mye erfaring fra tidligfase, var mye av denne erfaringen likevel ikke veldig relevant for dette oppdraget. For det første skulle oppdragene i denne konkurransen ikke gjennomføres som plan- og designkonkurranser, og for det andre skulle prosjektlederoppdraget føres lengre enn til endt byggeprogramstadium. Disse delene av oppdraget var lite dokumentert i referanselisten fra klager.

- (20) På denne bakgrunn samsvarte poengsettingen med de forskjeller i kompetanse som fremgikk av de respektive tilbudene.

Sekretariatets vurdering:

- (21) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av prosjektledertjenester, som er en prioritert tjenesteanskaffelse i kategori 12. Anskaffelsens estimerte verdi er ikke oppgitt, men i kunngjøringen benyttes skjema for anskaffelser etter forskriften del II. På denne bakgrunn legger klagenemnda til grunn at anskaffelsen følger lov 16. juli 1999 nr. 69 om offentlige anskaffelser, samt forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II.
- (22) Klager anfører at innklagede har brutt anskaffelsesregelverket ved å vektlegge bygglederkompetanse høyere enn kompetanse fra prosjektledelse i tidligfase under evalueringen av tildelingskriteriet "*tilbudt kompetanse*".
- (23) Det fremgår av dokumentasjonskravet til tildelingskriteriet "*tilbudt kompetanse*", at erfaring fra "*denne typen oppdrag og/eller andre oppdrag som er relevant for denne rollen*" ville være relevant ved evalueringen. Denne formuleringen av tildelingskriteriet gir oppdragsgiver en vid adgang til å vektlegge erfaring som anses relevant for oppdraget.
- (24) Ved tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om evalueringen er saklig og forsvarlig, og i samsvar med de angitte tildelingskriteriene. Videre kan klagenemnda prøve om skjønnsutøvelsen er i samsvar med de grunnleggende kravene i lov om offentlige anskaffelser § 5, samt om oppdragsgiver har lagt riktig faktum til grunn.
- (25) Klager har ikke bestridt at bygglederkompetanse kunne vektlegges, men vist til at anskaffelsen i hovedsak gjaldt prosjektledelse i tidligfase, og at erfaring fra slike oppdrag derfor måtte få mer uttelling enn byggledererfaring ved evalueringen.
- (26) Det følger av kravet til forutberegnelighet i loven § 5 at oppdragsgiver må evaluere tilbudene i samsvar med det som må anses påregnelig ut fra opplysningene gitt forut for tilbudsfristens utløp. Spørsmålet blir om bygglederkompetanse ble tillagt uventet stor vekt i evalueringen av tildelingskriteriet "*tilbudt kompetanse*", i strid med kravet til forutberegnelighet i § 5.
- (27) Selv om anskaffelsen i hovedsak gjaldt prosjektledelse i tidligfase, var bygglederkompetanse direkte relevant for aktualisering av opsjonen på forlengelse av prosjektlederoppdraget til gjennomføringsfasen av entreprisarbeidene. Innklagede peker også på at byggledererfaring ville være relevant erfaring også uavhengig av opsjonen. Klager bestrider ikke dette.
- (28) Innklagede har forklart at poengforskjellen mellom klager og innklagede ikke kun var begrunnet i ulik byggledererfaring, slik klager hevder, men også i at klagers prosjektledererfaring fra tidligfase var mindre relevant. Det er således ikke grunnlag for å konstatere at bygglederkompetanse ble gitt en høyere vekt enn prosjektlederkompetanse fra tidligfase i evalueringen av tildelingskriteriet. Om det hadde kunnet konstateres at byggledererfaring var tillagt en slik høy vekt, har klager

heller ikke redegjort nærmere for hvilke egenskaper ved byggledererfaring som gjør det uventet å tillegge den høy vekt i denne konkurransen. Det er etter dette ikke holdepunkter for at innklagede har tillagt bygglederkompetanse uventet høy vekt ved evalueringen av tildelingskriteriet "*tilbudt kompetanse*", i strid med kravet til forutberegnelighet i loven § 5.

- (29) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforakriften § 9.

Eirik Vikan Rise
gruppeleder (e.f.)

Ida Grotle Frøyen
førstekonsulent

Kopi til: Forsvarsbygg