

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse og utførelse av nytt undervisningsbygg. Klager anførte at det forelå flere feil ved evalueringen av tilbudene, samt at vektingen av tildelingskriteriet "Organisering og gjennomføring" var gjort i strid med konkurransegrunnlaget. Klagers anførsler førte ikke frem.

Klagenemndas avgjørelse 26. september i sak 2013/45

Klager: Teknobygg Anlegg AS

Innklaget: Dronning Mauds Minne Høgskole

Klagenemndas medlemmer: Arve Rosvold Alver, Andreas Wahl, Siri Teigum

Saken gjelder: De grunnleggende kravene i § 5, tilbudsevaluering

Bakgrunn:

- (1) Dronning Mauds Minne Høgskole (heretter innklagede) kunngjorde den 11. januar 2013 en åpen anbudskonkurranse for anskaffelse av prosjektering og utførelse av nytt undervisningsbygg. Anskaffelsen ble kunngjort i Doffin. Anskaffelsens verdi var i anskaffelsesprotokollen angitt til kr 90 000 000. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til 5. mars 2013.
- (2) I konkurransegrunnlaget punkt 2.1.7 fremgikk det at "Tildeling skjer på basis av det økonomisk mest fordelaktige tilbud basert på følgende kriterier:

Kriterium	Vekt	Dokumentasjon
Pris	70 %	Tilbudspris inkl opsjoner, kontrollregnet og korrigert for evt. forbehold.
Organisering og gjennomføring	15 %	Det skal fremlegges en <u>gjennomføringsplan</u> som skal gi Oppdragsgiver en god oversikt over hvordan Tilbyder har planlagt å organisere og gjennomføre dette konkrete prosjektet. Organisering av prosjektering, gjennomføring, fagfelt, HMS og kvalitetsarbeid skal fremgå.
Kompetanse	15 %	CV for nøkkelpersonell skal legges ved som støtte for vurderingen av hvorledes erfaring og kompetanse relatert til tiltenkt funksjon i prosjektet er ivaretatt.

Kriteriet "Organisering og gjennomføring" vil bli tildelt en poengsum fra 0-10 der beste Tilbyder får 10 poeng. De øvrige Tilbyderne gis skjønnsmessig poeng lavere enn 10 slik at det gjenspeiler Oppdragsgivers vurdering av tilbudets attraktivitet. Pris regnes om til poeng med en lineær poengskala der laveste pris gir 10 poeng og laveste pris + 100 % gis 0 poeng. De andre Tilbyderne får poeng fra 0-10 ved følgende regnemodell:

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

*Poeng Tilbyder X = (pris laveste Tilbyder*2 minus pris Tilbyder X)*10/pris laveste Tilbyder. Poengsummer settes med 1 desimal. Vektet poengsum settes med 1 desimal beregnet av poengsum med 1 desimal. Tilbyderen med høyest poengsum tildeles oppdraget."*

- (3) Innen tilbudsfristens utløp mottok innklagede fire tilbud, herunder fra Teknobygg Anlegg (heretter klager), Ruta Entreprenør AS (heretter valgte leverandør), Aasen Bygg og Skanska.
- (4) Ved brev fra innklagede 2. april 2013 ble tilbyderne meddelt at valgte leverandør var innstilt som vinner av konkurransen. Vedlagt brevet fulgte et vurderingsskjema, også datert 2. april 2013, hvor følgende evaluering av tilbyderne fremgikk:

	"Fag	Ruta Entreprenør	Teknobygg Anlegg	Aasen Bygg	Skanska
70 %	Pris	70	67,3	66,7	64,1
15 %	Gjennomføring	13	15	14	15
15 %	Kompetanse	12,5	12	14	10
	Poengsum	95,5	94,3	94,7	89,1
	Rangering	1	3	2	4"

- (5) I vurderingsskjemaet fremgikk det videre at innklagede hadde lagt til grunn at valgte leverandørs anleggsleder hadde 15 års erfaring som byggmester.
- (6) Den 9. april 2013 avholdt innklagede et møte med klager vedrørende evalueringen av tilbudene. I mail fra innklagede til klager den 10. april 2013 fremgikk det at innklagede i sin evaluering har *"fokuserert på byggeplasserfaring for anleggsleder"*, ved vurderingen av tildelingskriteriet *"kompetanse."*
- (7) Den 12. april 2013 sendte klager en klage til innklagede, som gjaldt evalueringen av tilbudene.
- (8) I mail fra innklagede til klager den 16. april 2013 fremgikk det at innklagede valgte å foreta en ny vurderingsprosess på bakgrunn av klagen.
- (9) I dokumentet *"Kommentarer til vurderingsskjema"* av 17. april 2013 fremgikk det under punktet *"Vekting"* at *"Konkurransbestemmelsenes regler om vekting fra 1-10 er fulgt. For å forenkle vurderingen av kriteriene Gjennomføring og Kompetanse er det inntatt 3 underkriterier (...)"* Videre fremgikk det under punktet *"Gjennomføring"*, at innklagede hadde vurdert det slik at *"Ruta har levert en knapp gjennomføringsplan, men en god nok kvalitetsplan og framdriftsplan, 13 poeng av 15. På poengskalaen 0-10 blir dette 8,7 som gir vektet poengsum 1,3. Teknobygg har levert god gjennomføringsplan, kvalitetsplan og framdriftsplan, 15 poeng av 15. På poengskalaen 0-10 blir dette 10,0 som gir vektet poengsum 1,5."*
- (10) I følge vurderingsskjemaet ble de 3 underkriteriene til tildelingskriteriet *"Gjennomføring"* vektet slik:

"Tilbud nr Firmanavn	1 Ruta Entreprenør AS	2 Teknobygg Anlegg AS	3 Aasen Bygg AS	4 Skanska AS
GJENNOMFØRING				

<i>Gjennomføringsplan 6 poeng max</i>	4	6	6	6
<i>Kvalitetsplan 5 poeng max</i>	5	5	4	5
<i>Fremdriftsplan 4 poeng max</i>	4	4	4	4
<i>Samlet vurdering 15 poeng max</i>	13,0	15,0	14,0	15,0"

- (11) I det nye evalueringsskjemaet fremgikk det videre at innklagede hadde lagt til grunn at valgte leverandør hadde 12 års erfaring som tømrer. Innklagede har dermed i det nye evalueringsskjemaet foretatt en rettelse av valgte leverandørs erfaring fra 15 års erfaring som byggmester, til 12 års erfaring som tømrer. Innklagede endret ikke poenggivningen.
- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser den 22. april 2013.
- (13) Innklagede inngikk kontrakt med valgte leverandør den 6. mai 2013.
- (14) Nemndsmøte i saken ble avholdt 15. september 2014.

Anførsler:

Klagers anførsler:

Faktiske feil ved tildelingsevalueringen

- (15) Det foreligger brudd på regelverket ved at innklagede har lagt til grunn at valgte leverandørs anleggsleder var byggmester, hvilket er uriktig. Valgte leverandørs anleggsleder var under utdanning som byggmester og ferdig utdannet tidligst i 2014. Dette tilsier at valgte leverandør skulle hatt en lavere score under tildelingskriteriet "*Kompetanse.*"
- (16) Det foreligger videre et brudd på regelverket ved å legge til grunn at valgte leverandørs anleggsleder har 15 års erfaring som byggmester. Det korrekte er 12 år som tømrer.
- (17) Innklagede har videre brutt kravet til forutberegnelighet ved å fokusere på byggeplasserfaring for anleggsleder og dermed ikke vektlagt formell kompetanse ved evalueringen av tildelingskriteriet "*Kompetanse.*" Dette er i strid med det som angis i konkurransegrunnlaget om at kompetansekriteriet bedømmes på bakgrunn av nøkkelpersoners "*erfaring*" og "*kompetanse.*" Dersom evalueringen hadde blitt gjort i samsvar med konkurransegrunnlaget ville klager fått høyere score enn valgte leverandør. Den interne vektingen mellom "*Erfaring*" og "*Formell kompetanse*" er ikke angitt, og synes å inngå som en samlet vurdering fra oppdragsgiver. Hvordan dette er håndtert er det ikke mulig å få en oversikt over med bakgrunn i den begrunnelse som er gitt, og det anføres således at evalueringen også er i strid med krav til gjennomsiktighet.

Evaluering av tildelingskriterier på en annen måte enn konkurransegrunnlaget angir

- (18) Ved evalueringen av tildelingskriteriet "*Organisering og gjennomføring*" er det benyttet en skala fra 13-15 som ikke er i samsvar med angivelsen om at det skal brukes en skala fra 0-10. Dette utgjør et brudd på regelverket.
- (19) Innklagede har brutt regelverket ved å foreta en vekting av tildelingskriteriet "*Organisering og Gjennomføring*" i strid med konkurransegrunnlaget. I konkurransegrunnlaget fremgikk det at kriteriet skulle vektet med 15 %. Innklagede har i evalueringsvurderingen valgt å innta 3 underkriterier med ulik vekting.

Tildelingskriteriet er dermed basert på andre kriterier enn de som var angitt i konkurransegrunnlaget. Dette er i strid med regelverket.

Urimelig uttelling for valgte leverandørs gjennomføringsplan

- (20) Innklagede har brutt regelverket ved å godta valgte leverandørs gjennomføringsplan. Innklagede har selv ansett gjennomføringsplanen for å være "*knapp*". Det må være klart at valgte leverandør ikke har fremlagt noen gjennomføringsplan som gir oppdragsgiver god oversikt over hvordan tilbyder har planlagt å organisere og gjennomføre dette konkrete oppdraget, slik det var krav om å fremlegge. Om mangelen her ikke skal føre til avvisning så er i alle fall skjønnet som innebærer en score på 8,67 poeng av 10 mulige åpenbart urimelig i forhold til øvrige tilbydere.

Innklagedes anførsler:

Faktiske feil ved tildelingsevalueringen

- (21) Innklagede har ikke ansett det for å være av betydning at valgte leverandørs tilbudte anleggsleder ikke var ferdig utdannet til byggmester. Det ligger til oppdragsgivers innkjøpsfaglige skjønn å evaluere betydningen av tilbydernes utdanning. Poenggivningen er derfor ikke i strid med regelverket.
- (22) Tildelingskriteriet "*Kompetanse*" er vurdert i samsvar med konkurransegrunnlaget. Innklagede har valgt å legge noe større vekt på realkompetanse enn på formalkompetanse. Byggeplasserfaring er derfor vektlagt. Denne vektleggingen er verken usaklig eller uforsvarlig.

Evalueringskriterier på en annen måte enn konkurransegrunnlaget angir

- (23) Det er ikke foretatt en vektning av tildelingskriteriene i strid med konkurransegrunnlaget. Omregnes 13/15 deler i en skala fra 1-10 gir dette som klager selv har beregnet 8,67 poeng. Vektes dette med 15 % vil dette omregnet i poeng på samme måte som priskriteriet er gitt 70 poeng bli 13 poeng ($8,67 * 15 \% * 10$). Forholdsmessigheten mellom tildelingskriteriene er ivaretatt ved at laveste pris er gitt 70 poeng (vektet 70 % i konkurransegrunnlaget), tilbyder med beste gjennomføringsplan er gitt 15 poeng (vektet i 15 % i konkurransegrunnlaget) og tilbyder som har tilbudt best kompetanse er gitt 14 poeng (vektet 15 % i konkurransegrunnlaget).
- (24) Evalueringen av tildelingskriteriet "*Organisering og Gjennomføring*" er ikke foretatt i strid med regelverket. Det er ikke tvilsomt at gjennomføring, kvalitet og fremdrift skal fremgå av gjennomføringsplanen. Kvalitet nevnes eksplisitt i oppregningen, og fremdrift er en naturlig del av gjennomføring og ligger i gjennomføringsbegrepet, uten at dette trengs å spesifiseres. En innbyrdes avveining mellom ulike deler av kriteriet "*Organisering og gjennomføring*" må nødvendigvis gjøres av oppdragsgiver for å kunne evaluere tilbudene. Det ligger åpenbart innenfor innkjøpers skjønn å bestemme hvordan evalueringen rent praktisk skal gjennomføres. Det er derfor ikke tale om å innta nye underkriterier.

Urimelig uttelling for valgte leverandørs gjennomføringsplan

- (25) Valgte leverandør har levert en langt mer omfattende gjennomføringsplan enn den som klager viser til. Som vedlegg til gjennomføringsplan har valgte leverandør lagt ved fem

vedlegg, herunder ansvarsområder og kompetanse i bedriften, organisasjonskart for prosjektet, CV for nøkkelpersoner, fremdriftsplan for prosjektering og utførelse og HMS/KS system.

Klagenemndas vurdering:

- (26) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder en bygge- og anleggsanskaffelse om prosjektering og utførelse av nytt undervisningsbygg. Anskaffelsens verdi var i anskaffelsesprotokollen estimert til kroner 90 000 000. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin (opplyste) art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III jf. forskriften §§ 2-1 og 2-2.

Faktiske feil ved tildelingsevalueringen

- (27) Klager har anført at valgte leverandør skulle hatt lavere score under tildelingskriteriet "*Kompetanse*", ettersom innklagede la til grunn at valgte leverandør var byggmester med 15 års erfaring. Valgte leverandør var ikke ferdig utdannet som byggmester og hadde dermed ikke denne erfaringen på tilbudstidspunktet.
- (28) Ved evalueringen av tildelingskriteriene har oppdragsgiver et innkjøpsfaglig skjønn som klagenemnda i begrenset grad kan prøve. Klagenemnda kan bare overprøve skjønnsutøvelsen dersom det foreligger formelle regelbrudd, dersom oppdragsgiver har brutt de grunnleggende kravene i loven § 5, dersom oppdragsgiver har lagt feil faktum til grunn, eller dersom skjønnsutøvelsen er usaklig, stekt urimelig eller vilkårlig. I den første evalueringen av tildelingskriteriet "*kompetanse*" ble valgte leverandørs tilbudte anleggsleder evaluert som følger: "*Anleggsleder er byggmester med 15 års erfaring og har i de senere år vært prosjektleder for middels store byggeoppdrag for Teknobygg og Grunnarbeid. Poeng 4 av 5.*" I den fornyede evalueringen ble vurderingen endret noe, og lød slik: "*Anleggsleder er tømrer under utdanning til byggmester med 12 års erfaring + 2 år som lærling og har i disse år vært arbeidsleder for HENT og senere anleggsledere for middels store byggeoppdrag for Teknobygg og Grunnarbeid. Poeng 4 av 5.*"
- (29) En anleggsleder skal sikre fremdrift og kvalitet i prosjektet, samt ha ansvar for disponering av ressurser og koordinere underentreprenører. Selv om valgte leverandørs formelle erfaring var noe endret i de to evalueringene, vil også erfaring som lærling gi relevant erfaring som vil være av betydning for anleggslederen. At innklagede ikke reduserte poengsummen selv om det ble foretatt en rettelse fra 15 år som byggmester til 12 års erfaring som tømrer og to års erfaring som lærling, synes å være fordi det var erfaringen som anleggsleder som var det sentrale, og ikke den formelle utdannelsen. Denne vurderingen fremstår saklig og forsvarlig. At innklagede gav valgte leverandør tilsvarende poengsum som i det opprinnelige evalueringsskjemaet er dermed ikke i strid med regelverket. Innklagedes vurderinger er også i tilstrekkelig grad mulig å etterprøve.
- (30) Innklagede har videre vist til at det i evalueringen ble vektlagt "*erfaring*" i noe større grad enn formell kompetanse. Slik tildelingskriteriet fremstår skulle det foretas en samlet vurdering av både erfaring og kompetanse knyttet opp mot den tiltenkte funksjon i prosjektet. Innklagede har i dette tilfellet vektlagt byggeplasserfaring i noe større grad enn formell kompetanse. Ettersom det ikke var angitt i konkurransegrunnlaget hva som ville bli tillagt størst vekt av "*erfaring*" og "*kompetanse*", er det ikke i strid med

regelverket å rangere valgte leverandørs tilbud høyere enn klagers på bakgrunn av byggeplasserfaring for anleggsleder.

Evaluering av tildelingskriterier på en annen måte enn konkurransegrunnlaget angir

- (31) Klager har anført at det er i strid med regelverket å benytte en annen skala enn den som er angitt i konkurransegrunnlaget. Innklagede har i det foreliggende tilfellet gitt tilbudene mellom tretten og femten poeng på tildelingskriteriet "*Organisering og gjennomføring*". At tilbudene ble gitt mellom tretten og femten poeng gjenspeiler imidlertid kun den vektede uttellingen av tilbudenes oppfyllelse på tildelingskriteriet "*Organisering og gjennomføring*". Dette representerer ingen endring av skalaen. Klagers anførsel fører ikke frem.
- (32) Klager har videre anført at tildelingskriteriet "*Organisering og gjennomføring*" er evaluert på bakgrunn av andre kriterier enn det som fremgår av konkurransegrunnlaget, ettersom innklagede har inntatt tre underkriterier ved evalueringen av dette tildelingskriteriet. I dokumentet kalt "*kommentarer til evalueringsskjema*" har innklagede forklart at "*For å forenkle vurderingen av kriteriene Gjennomføring og Kompetanse er det inntatt 3 underkriterier (...).*"
- (33) Spørsmålet om hvorvidt innklagede kan innta nye underkriterier i evalueringsvurderingen uten at disse er tilkjennegjort før tilbudsfristen, ble tatt stilling til i C-532/06 ("*Lianakis*"). EU domstolen konkluderte med at "*artikel 36, stk. 2, i direktiv 92/50, sammenholdt med princippet om likebehandling af de erhvervsdrivende og den gennemsigtighedsforpligtelse, som følger heraf, er til hinder for, at den ordregivende myndighed inden for rammerne af en udbudsprocedure efterfølgende fastsætter vægtningskoefficienter og underkriterier for de kriterier for tildeling af ordren, der er anført i udbudsbetingelserne eller i udbudsbekendtgørelsen*".
- (34) I sak C-252/10 ("*Evropaïki Dynamiki*") premiss (32) flg er det presisert i relasjon til uttalelsen i Lianakis-dommen, at saken ikke kan forstås på den måten at den utelukker enhver etterfølgende presisering av kriterier som forutgående er brakt til leverandørens kunnskap. I premiss (33) fremgår det at det gjelder en forutsetning om at den etterfølgende fastsettelsen av underkriteriene må "*correspond in essence to the criteria previously brought to the tenderers` attention*". Dette innebærer at oppdragsgiver "*without amending the contract award criteria*" kan "*structure its own work of examining and analysing the submitted tenders*" jf. premiss (35).
- (35) Hvorvidt innklagede i dette tilfellet kunne innta underkriteriene "*gjennomføringsplan, kvalitetsplan og fremdriftsplan*" beror dermed på om disse "*correspond in essence to the criteria previously brought to the tenderers` attention*".
- (36) Innklagede har anført at det ikke er tvilsomt at gjennomføring, kvalitet og fremdrift skal fremgå av gjennomføringsplanen. Kvalitet nevnes eksplisitt i oppregningen og fremdrift er en naturlig del av gjennomføring og ligger i gjennomføringsbegrepet.
- (37) I konkurransegrunnlaget punkt 2.1.7 fremgikk det at tildelingskriteriet "*Organisering og gjennomføring*" ville bli vurdert på bakgrunn av en gjennomføringsplan som skulle gi "*Oppdragsgiver en god oversikt over hvordan Tilbyder har planlagt å organisere og gjennomføre dette konkrete prosjektet. Organisering av prosjektering, gjennomføring, fagfelt, HMS og kvalitetsarbeid skal fremgå.*" Både kvalitet og gjennomføring av

prosjektet er opplistet som en del av dette tildelingskriteriet. Som en del av en gjennomføringsplan er det naturlig at det skal vurderes hvordan prosjektets fremdrift er lagt opp. At fremdriftsplan inntas som et underkriterium kan heller ikke anses for å representere forhold som ikke er gjort kjent for tilbyderne på forhånd. Innklagede har derfor benyttet underkriterier som *"correspond in essence to the criteria previously brought to the tenderers` attention"*.

- (38) Angående vektingen av underkriteriene er EU-domstolens avgjørelse i sak C-331/04 (ATI EAC) av betydning. I premiss (32) uttaler EU-domstolen at underkriterier kan vektes i etterkant så lenge dette:

"- ikke ændrer kriterierne for tildeling af kontrakten, således som disse er fastlagt i udbudsbetingelserne eller i udbudsbekendtgørelsen

- Ikke indeholder forhold, som, hvis de havde været kendt på tidspunktet for forberedelsen af buddene, kunne have haft indflydelse på denne forberedelse*
- Ikke blev vedtaget under hensyntagen til forhold, som kan virke diskriminerende over for en af tilbudsgiverne."*

- (39) Klager har ikke påvist at den endelige vektingen, dersom den hadde vært kjent før tilbudsfristen, ville ha innvirket på forberedelsen av tilbudene. Det er heller ikke holdepunkter for at vektingen virker diskriminerende, eller at tildelingskriteriet er endret gjennom oppdelingen til underkriterier. Klagers anførsel fører derfor ikke frem.

Urimelig uttelling for valgte leverandørs gjennomføringsplan

- (40) Den neste problemstillingen gjelder evalueringen av valgte leverandørs tilbud på tildelingskriteriet *"Organisering og gjennomføring"*.
- (41) Ved evalueringen av tilbudene utøver oppdragsgivere et skjønn som i begrenset grad kan overprøves rettslig. Evalueringen kan bare overprøves dersom den ikke er i samsvar med de angitte tildelingskriterier, dersom den ikke er basert på riktig faktisk grunnlag, og dersom den er usaklig eller i strid med de grunnleggende prinsippene i loven § 5.
- (42) Klager har anført at valgte leverandør skulle hatt lavere poenguttelling for sin gjennomføringsplan, ettersom innklagede selv hadde ansett denne for å være *"knapp"*.
- (43) Innklagede har imidlertid poengtert at valgte leverandør leverte en langt mer omfattende gjennomføringsplan enn den som klager viser til. Gjennomføringsplanen beskriver på et overordnet nivå bedriftens kompetanse, erfaring og bemanning for dette konkrete prosjektet. Gjennomføringsplanen suppleres med vedlegg som dokumenterer ansvarsområder og kompetanse i bedriften, organisasjonskart for prosjektet, CV, fremdriftsplan for prosjektering/utførelse og HMS/KS system.
- (44) Også klagers gjennomføringsplan er fremlagt. På tilsvarende måte som valgte leverandørs gjennomføringsplan inneholder denne en overordnet beskrivelse av hoveddeler, prosjektering og fremdrift, men på et mer detaljert nivå. Klagers gjennomføringsplan ble også tildelt seks poeng på underkriteriet gjennomføringsplan, og femten poeng totalt på dette kriteriet.

(45) Slik tildelingskriteriet "*Organisering og gjennomføring*" er utformet, skulle gjennomføringsplanen gi en god oversikt over hvordan tilbyderne planlagte å organisere og gjennomføre dette konkrete prosjektet. Innklagede har vurdert det slik at den kvalitative forskjellen mellom planene utgjorde to av totalt femten poeng. Klagers anførsler gir ikke grunnlag for å underkjenne denne vurderingen. Klagers anførsler fører derfor ikke frem.

Konklusjon:

Dronning Mauds Minne Høgskole har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Andreas Wahl