

**Klagenemnda
for offentlige anskaffelser**

Malercompagniet Oslo AS
Postboks 1950
411 OSLO
Norge.

Deres ref.:

Vår ref.: 2014/0071-8

Saksbehandler: Linn Håland Vetaas

Dato: 19.02.2015

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 13. mai 2014 på offentlig anskaffelse av utvendig rehabilitering av Paulus kirke i Oslo. Vi 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.

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

Bakgrunn:

- (1) Kirkelig fellesting i Oslo (heretter innklagede) kunngjorde 1. februar 2014 en åpen anbudskonkurranse for anskaffelse av utvendig rehabilitering av Paulus kirke i Oslo (generalentreprise). Multiconsult AS gjennomførte anskaffelsen for innklagede. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 angitt til å være mellom kroner 20 millioner og kroner 25 millioner. Tilbudsfrist er i kunngjøringens punkt IV.3.4 angitt til å være 5. mars 2014.
- (2) Det fremgikk av konkurransegrunnlaget punkt 0.5.2 "*Tildelingskriterier*" at kontrakt ville tildeles det økonomisk mest fordelaktige tilbudet basert på kriteriene: "*Pris*" (50 %), "*Kvalitet*" (40 %) og "*Oppgaveforståelse*" (10 %).
- (3) Tildelingskriteriet "*Pris*" (50 %) skulle vurderes på bakgrunn av: "*Tilbudet*" (50 %), "*Gjennomsnittlig timepriser ved regningsarbeider oppgitt i tilbudsskjema kap. 0.7.*" (30 %) og "*Gjennomsnittlig påslagsprosent for tiltransport og byggeplassadministrasjon og fremdriftskontroll*" (20 %). Dette skulle dokumenteres med utfylt tilbudsbeskrivelse

Postadresse:

Postboks 439 Sentrum
5805 Bergen

Besøksadresse:

Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00

Telefaks: +47 55 59 75 99

post@kofa.no

www.kofa.no

med utfylte tilbudsskjema og poster. Det fremgikk at forbehold/merknader som var lagt inn i beskrivelsen og ikke var priset, ville bli priset "anslagsmessig" av byggherren.

- (4) Tildelingskriteriet "Kvalitet" (40 %) skulle evalueres på følgende måte:

"Entreprenøren skal som en del av konkurransen, dokumentere kompetansen til sentrale personer i prosjektet, dette gjelder for alle fag i beskrivelsen:

- *Byggeplassansvarlig sine kvalifikasjoner (CV) og referanser/leveranser de siste 5 årene på oppdrag med verneverdige og fredede kulturminner tilsvarende dette oppdraget, inkl. deres verdi, tidspunkt og mottaker. 50%*
- *Nøkkelpersoners kompetanse: kvalifikasjoner (CV) og referanser med verneverdige og fredede kulturminner 50%*

Dokumentasjon: Tilbyder skal herunder levere CV og referanselister på byggeplassansvarlig samt på oppdragets nøkkelpersoner for alle fagområder i beskrivelsen. Entreprenøren plikter å stille med tilbudt personell i oppdraget. Ved utskifting av personell skal disse godkjennes av oppdragsgiver."

- (5) For tildelingskriteriet "Oppdragsforståelse" (10 %) skulle tilbyderne utarbeide et forslag til oppgaveforståelse på 1-2 sider, som skulle vedlegges tilbudet og inngå som en del av evalueringsgrunnlaget. Videre fremgikk at oppgaveforståelsen "som minimum" skulle omtale følgende punkter:

- *"Plan for gjennomføring av kontraktarbeidet 50%*
- *Tilbyders forståelse av SHA [sikkerhet, helse og arbeidsmiljø] i gjennomføringsfasen av prosjektet 50%*

Dokumentasjon: Tilbyder skal beskrive hvordan kontraktarbeidet er tenkt gjennomført. Stikkord: Planlagt fremdrift, utførelse, arbeider med verneverdig bygg, rekkefølge etc.

Vedrørende forståelse av SHA i gjennomføringsfasen, skal tilbyder beskrive hvordan sikkerhet, helse og arbeidsmiljø er tenkt gjennomført i byggeperioden. Stikkord: Arbeider i høyden, stillasarbeider/tildekking, nedfall fra stillas, støyende arbeider, tak over tak, ivaretagelse av vindlaster, personsikkerhet, etc."

- (6) Nøkkelpersoner skulle ifølge konkurransegrunnlaget punkt 0.7.8 angis i en matrise som oppdragsgiver hadde utarbeidet med kolonner for stilling, fagområde, navn og firma. Det fremgikk at:

"Entreprenøren skal nedenfor oppgi navn, stilling og firmatilhørighet på nøkkelpersoner som prosjektleder og anleggsleder samt arbeidsleder / bas/ formann på alle fagområder i beskrivelsen. Videre skal det oversendes dokumentasjon/ referanser til nøkkelpersonene, herunder dokumentasjon på stilling og referanser fra tilsvarende arbeider på verneverdige bygg, ref. kap. 0.5.2."

- (7) Innen tilbudsfristen mottok innklagede 12 tilbud, herunder fra Malercompagniet Oslo AS (heretter klager) og Viking Entreprenør AS (heretter valgte leverandør). Tre leverandører ble avvist som følge av manglende kvalifikasjoner/dokumentasjon, og et tilbud ble avvist som følge av forbehold og uklarheter.

- (8) I klagers tilbud var det i tilknytning til konkurransegrunnlagets punkt 0.7.8, "Nøkkelpersoner", tilbudt sju personer. En prosjektleder (murer/mal), anleggsleder (tømrer) og "ass. pl." [sekretariatet antar at dette er assisterende prosjektleder] (tømrer). Disse var alle ansatt hos klager. De øvrige tilbudte nøkkelpersonene var ansatt hos tre ulike underleverandører; prosjektleder (murer), driftsleder (tak og blikk), daglig leder (tømrer) og styreleder (tømrer). Annen dokumentasjon fra tilbudet er ikke oversendt klagenemnda.
- (9) I klagers tilbud fremgikk også en gjennomføringsplan på tre sider, hvor det ble redegjort for Rigg/SHA, byggeperioden og ferdigstillelse. Under punkt 1 "Rigg/SHA" fremgikk blant annet at:

"SJA-plan utarbeides i forbindelse med arbeider som kan være forbundet med fare.

Dette vil være på plass før oppstart av prosjektet.

For øvrig vil SHA-plan utarbeides før oppstart og oversendes byggherre for godkjenning.

SHA - tavler settes opp i brakkerigg og ved stillas. Skilting og merking med påminnelse om bruk av verne- og sikkerhetsutstyr ved inngang til byggeplass"

- (10) Klager ble i e-post fra innklagede av 20. mars 2014 bedt om å levere personlige referanser for anleggsleder, da dette manglet i tilbudet. Klager har senere hevdet at dokumentasjonen vedrørende byggeleder, som innklagede etterspurte, faktisk var vedlagt tilbudet.
- (11) Klager ble ved brev datert 5. mai 2014 meddelt at kontrakt ville tildeles valgte leverandør. Det var inntatt en matrise som viste samtlige tilbyderes samlede poengsum for hvert tildelingskriterium, samt total samlet score etter vektning av kriteriene. Klager var rangert som nummer seks av åtte tilbydere. Klager hadde totalt fått 6,62 poeng med følgende karakterer: Pris (50 %) 8,18, kvalitet (40 %) 5,46 og oppgaveforståelse (10 %) 3,50. Valgte leverandør hadde fått totalt 8,25 poeng med følgende karakterer: Pris (50 %) 9,15, kvalitet (40 %) 7,25 og oppgaveforståelse (10 %) 7,75. Følgende fremgikk av begrunnelsen:

"Viking Entreprenør AS hadde laveste anbudspris, og tilbød lavere gjennomsnittlige timepriser enn majoriteten av leverandørene som ikke er avvist, videre hadde de laveste gjennomsnittlige påslagsprosent. Pris, herunder underkriteriene gjennomsnittlige timepriser ved regningsarbeider oppgitt i tilbudsskjema og gjennomsnittlig påslagsprosent for tiltransport og byggeplassadministrasjon og fremdriftskontroll, var samlet vektet med 50 %.

Kriteriet kvalitet, med underkriterier byggeplassansvarlig sine kvalifikasjoner og nøkkelpersoners kompetanse, er vurdert med tydelige forskjeller. Klare forskjeller er registrert i forhold til elementer som ville bli vektlagt under dette kriteriet i anbudsinnbydelsen. Under dette kriteriet kom tiltenkte entreprenør svært godt ut og ble vurdert som blant de beste på dette kriteriet. Kriterier var samlet vektet med 40 %.

Samme markante forskjeller er å finne under kriteriet oppgaveforståelse med underkriteriene plan for gjennomføring av kontraktsarbeidet og entreprenørens forståelse av SHA i gjennomføringsfasen av prosjektet. Under dette kriteriet var forskjellene enda mer tydelige. Også under dette kriteriet kom tiltenkte entreprenør svært godt ut og ble vurdert blant de beste. Kriteriet var samlet vektet med 10 %.

Avgjørende for valget var derfor alle kriterier samlet. Viking Entreprenør AS leverte et anbud med lavest pris. Kvalitet ble gjennomgående vurdert som meget god. Det samme gjaldt oppgaveforståelsen."

- (12) Klager og innklagede avholdt et møte 9. mai 2014. Det fremgår av e-post av 14. mai 2014 at anbudsprotokoll og evalueringsmatrise ble fremlagt på møtet.
- (13) Klager sendte klage på evalueringen av samtlige tildelingskriterier i brev datert 12. mai 2014. Når det gjaldt pris, viste klager til anbudsprotokollen, hvor det fremgikk at klager hadde lavest tilbudssum og var ca. kroner 1 million lavere enn valgte leverandør. Det ble også hevdet at innklagede hadde endret tildelingskriteriene ved å vurdere opsjoner under tildelingskriteriet pris. Vedrørende evalueringen av kvalitet hevdet klager å ha levert dokumentasjon på flere prosjekter som tilfredsstilte kravene i konkurransegrunnlaget. Det var vist til fire prosjekter i perioden 2013-2009 med angitte kontaktpersoner. Prosjektleder var angitt for samtlige prosjekt, som var tilbudt prosjektleder og/eller assisterende prosjektleder. For to av prosjektene var også byggeleder angitt, som var tilbudt anleggsleder for ett prosjekt og assisterende prosjektleder for ett prosjekt. Det fremgikk at det i møtet 9. mai 2014 hadde blitt opplyst at det var referanse til prosjektleder og assisterende prosjektleder som var utslagsgivende for totalvurderingen av klagers kvalitet. Klager stilte spørsmål ved om det hadde påvirket tilbudsevalueringen at en oppgitt referanseperson for valgte leverandør, som var ansatt hos Multiconsult, også hadde vært med på tilbudsevalueringen. Klager kommenterte også at ingen av klagers referansepersoner hadde blitt kontaktet. Klager stilte seg uforstående til innklagedes evaluering av at klagers gjennomføringsplan og fremdriftsplan var *"for generell"*, og ba om en ny vurdering.
- (14) Klager ba om å få oversendt anbudsprotokoll og evalueringsmatrise på e-post av 14. mai 2014.
- (15) Det fremgår av sakens dokumenter at anbudsprotokollen ble oversendt på e-post 16. mai 2014. Vedlagt denne var en matrise som viste samtlige tilbyders poeng både samlet for hvert tildelingskriterium, men også for hvert enkelt underkriterium. Tilbydernes tilbudspris var angitt, men gjennomsnittlig timepris og gjennomsnittlig tilbudt påslagsprosent fremgikk ikke. Det var angitt i matrisen at *"Lavest pris/timepris/påslagsprosent får 10 poeng"*. Bortsett fra underkriteriet knyttet til tilbudspris, var valgte leverandør bedre enn klager på samtlige underkriterier.
- (16) I e-post av 16. mai 2014 fikk klager også oversendt en nærmere redegjørelse for evalueringen av de innkomne tilbud, foretatt av Multiconsult AS i dokument datert 26. mars 2014. Vedrørende evaluering av oppdragsforståelse fremgikk det at det ville *"telle positivt at oppgaveforståelsen er spesifikk for prosjektet og ikke av generell art"*, samt at *"forhold vedrørende antikvariske myndigheter er medtatt"*. Vedrørende evaluering av kvalitet fremgikk at:

"Byggeplassansvarlig, herunder prosjektleder og anleggsleder, og nøkkelpersoner fra tilbyder og underentreprenører vurderes etter CV/utdannelse og referanser/erfaring. Ut ifra karakter for CV og referanser regnes det ut en middelvei for hver enkelt person. Deretter regnes det ut en middelvei for byggeplassansvarlig og en middelvei for tilbudt nøkkelpersoner.

Ved karaktersetting for CV/utdannelse er det gitt karakteren 7 til de som tilfredsstiller det nivå som er naturlig for den aktuelle rollen i prosjektet. Kvalifikasjoner ut over dette gir høyere karakter. Karakterer under 7 gis til personer med manglende kompetanse.

Ved referanser/erfaringer er det gitt karakteren 7 for dokumentasjon fra relevante prosjekter for representative og antikvariske anlegg av lik størrelse. Flere relevante prosjekter teller positivt. Manglende opplysninger gir karakteren 1.

Ut ifra karaktergivingen er det beregnet et middeltall for hvert firma ut i fra karakterer for hver vurderte person."

- (17) På vegne av innklagede avviste Multiconsult AS klagers klage av 12. mai 2014 ved brev datert 19. mai 2014. Innklagede bestred at tildelingskriteriet pris var endret og forklarte at gjennomsnittlig timepris og påslagsprosent var evaluert ut fra timepriser og påslagsprosenter i tilbudsskjema. Vedrørende kvalitet ble det presisert at klagers firmareferanser var tilfredsstillende, og at alternativet var at klager ble avvist. Det ble imidlertid påpekt at referanselisten i brevet av 12. mai 2014 avvek fra den referanselisten i tilbudet, da det i tilbudet ikke kom frem hvem som var prosjektleder eller byggeleder for to av prosjektene. Dette gjaldt to av prosjektene hvor tilbudt prosjektleder nå var oppført som prosjektleder. For et av disse var også tilbudt anleggsleder nå oppført som byggeleder. Det fremgikk også at det manglet CV til nøkkelperson mur, CV og referanser til nøkkelperson tak og blikk. Videre manglet skatteattest og mva-attest for en underleverandør og HMS-egenerklæring for en underleverandør, og det var kommentert at dette var grunn til avvisning etter forskriften § 11-10. Det fremgikk at evalueringen var foretatt av to personer hos Multiconsult. Den omtalte referansepersonen hos valgte leverandør var ikke en av disse, og det var riktig at han var oppført som referanse på to prosjekter. Vedkommende ble "*spurt om inntrykket av Viking Entreprenør*", men hadde ikke deltatt i evalueringen for øvrig.
- (18) Det var også vedlagt et dokument med en nærmere begrunnelse for evalueringen av klagers tilbud. Det fremgikk her at tilbudsprisene hadde vært svært jevne, og at timepriser og påslagsprosenter da ville være utslagsgivende. Det var også angitt hvor stor prosentvis differanse det var mellom billigste og dyreste timepris, samt differansen mellom høyeste og laveste påslagsprosent, og i hvilket sjikt klager lå. Summen av dette førte til at klager var rangert som nummer syv på tildelingskriteriet pris. Vedrørende de øvrige kriteriene fremgikk det følgende:

"KVALITET:

[...] For tildelingskriteriene som går på CV'er og personlige referanser til tilbudte nøkkelpersoner oppgitt i 0.7.8 blir det gitt ett poeng pr. nøkkelperson. Ut fra oppnådde poeng for nøkkelpersonene regnes det ut et gjennomsnitt. Årsaken til at dette presiseres er at referansene dere oppgir på firmanivå ikke kan vurderes på personnivå under tildelingskriterier. All informasjon som dere ønsker skal bli vurdert på personnivå skal komme fram av CV'er og referanselistene på personnivå.

I deres tilfelle var det i enkelte referanselister på personnivå ikke tydelig hvilken oppgave den tilbudte nøkkelperson hadde i angitt referanse. I tillegg manglet kostnadsrammene på referansene for en nøkkelperson.

Ut over dette har dere fått trekk for manglende utdanning for anleggsleder som kun har svennebrev, vi har ikke tillagt takstmannutdanning noe vekt da vi ser dette som lite relevant. Dere er også blitt trukket poeng for manglende CV til nøkkelperson innen mur. Nøkkelperson for blikk er ikke vurdert da både CV og personlige referanser mangler. Siden det er levert mange og gode tilbud vil ovennevnte forhold gi store utslag.

OPPGAVEFORSTÅELSE:

Oppgaveforståelsen for gjennomføringen av oppdraget var noe strengt vurdert

Når det gjelder oppgaveforståelse av SHA i gjennomføringsfasen er det kun nevnt generelle forskriftskrav. Det er ikke gjort noen prosjektspesifikke vurderinger."

- (19) Klager sendte ny klage på e-post 20. mai 2014, hvor det blant annet fremgikk at karakterene i anskaffelsesprotokollen ikke var riktig, fordi tilbyderen med lavest pris hadde blitt avvist. Det ble også fastholdt at det ikke var sannsynliggjort at valgte leverandør hadde det laveste tilbudet og påpekt at det *"fremkommer ikke tydelig i grunnlaget hvordan utregningen av kriteriene for timepris og påslagsprosent skal beregnes, og det kan være gjenstand for feilaktig skjønn."* Anførselen vedrørende likebehandling ved bruk av referansepersoner ble opprettholdt, og det ble bedt om en redegjørelse for hvorfor fremdriftsplan og gjennomføringsplan ble ansett for å være generell.
- (20) Innklagede avviste klagen i e-post 23.mai 2014.
- (21) Klager sendte ny klage ved brev datert 26. mai 2014, hvor anførselene i hovedsak ble opprettholdt. Det ble fremhevet at klager var best på pris etter at billigste tilbud ble avvist, og at denne tilbyderen var tatt med i evalueringen. Klager bestred at anleggsleder kunne få trekk for kun å ha svennebrev, da det ikke var krav til utdanning, og det burde da vektlegges at prosjektleder og assisterende prosjektleder hadde lang erfaring fra relevante prosjekter. Det ble hevdet at enkel CV for blikkenslagmester var vedlagt tilbudet og at det var feil at denne ikke var vurdert. Det ble også hevdet at HMS-erklæring ikke manglet fra underleverandør, og at dette selskapet også hadde samarbeidet med Multiconsult på flere prosjekter. Det ble også hevdet at det fremgikk av dokumentasjonen at nøkkelpersonene hos underleverandørene i mur, blikkenslager og tømrer hadde mesterbrev og god erfaring i faget. Klager hevdet også at Multiconsult hadde bekreftet i møtet 9. mai 2014 at underleverandørene fikk gode resultatet ved evalueringen. Anførselen om at kontaktperson for valgte leverandør hadde blitt kontaktet ble opprettholdt. Også anførselen om feil ved evaluering av oppgaveforståelse ble opprettholdt.
- (22) Innklagede avviste klagen ved brev datert 10. juni 2014. Innklagede presiserte at referanseperson for valgte leverandør, som jobbet hos Multiconsult, var oppført som kvalitetssikrer og ble *"naturlig nok spurt om sin mening av valget av leverandør"*. Innklagede fremholdt imidlertid at evalueringen var utført av to andre personer i Multiconsult på grunnlag av det innkomne materialet. Det ble ikke opprettet noen telefonlogg for referansepersoner. Videre fremgikk:

"Malercompagniet poengterer at Oslo Byggentreprenør var med i evalueringen men ble senere avvist slik at karakterene i dette kriteriet ikke blir riktig. Multiconsult har svart følgende på dette, - "For tildelingskriteriet pris er det gitt 10 poeng til laveste tilbudssum, gjennomsnittlige timepriser og gjennomsnittlige påslagsprosenter, de resterende er forholdsmessig fordelt utfra den billigste. Av den grunn vil man ved å slette en entreprenør gi alle de andre entreprenørene en annen score, men forholdet mellom entreprenørene og rangeringen vil være den samme, se vedlagt.

Allikevel er det gjort en kontroll av poengtildelingen etter at Oslo Byggentreprenør ble avvist for å se om dette stemte eller om det hadde utslag på rangeringen, noe det ikke gjorde".

Vi har dog gjort noen innrømmelser, Multiconsult anfører i sitt brev av 19.05 sitat, "Oppgaveforståelsen for gjennomføring av oppdraget var noe strengt vurdert". I tildelingsbrevet står det at Viking hadde laveste anbudssum, dette var en uheldig formulering da det skulle stått at samlet sett etter at kriteriene ble vektet kom Viking best ut på pris.

Vi innrømmer også at [driftsleder tak og blick – underleverandør] ikke ble vurdert, sitat Multiconsult, "Jeg så CV og referanseliste til [driftsleder tak og blick – underleverandør] nå, gjemt unna før første flik i tilbudet. Dette er levert som en epost, CV og referanseliste er svært mangelfull og ville trolig trekke Malercompagniet ned dersom han hadde vært tatt med i evalueringen."

Sekretariatets vurdering:

- (23) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av utvendig rehabilitering av Paulus kirke i Oslo, som er en bygge- og anleggskontrakt. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 estimert til mellom kroner 20 millioner og kroner 25 millioner. 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 II, jf. forskriften §§ 2-1 og 2-2.

Kravet til etterprøvbarehet

- (24) Klager anfører at innklagede har brutt kravet til etterprøvbarehet i loven § 5 ved å ikke dokumentere at valgte leverandør var best på tildelingskriteriet pris. Klager viser til at påslagsprosent og timepris ikke er målbare i kroner, da det ikke er angitt mengde som grunnlag for beregningen. Sekretariatet forstår klager på den måten at det anføres at innklagede ikke har godtgjort at det var riktig å legge til grunn at valgte leverandør var best på tildelingskriteriet pris.
- (25) Det følger av loven § 5 at oppdragsgiver skal sikre at hensynet til etterprøvbarehet ivaretas gjennom anskaffelsesprosessen. Kravet til etterprøvbarehet er nærmere presisert i forskriften § 3-1 (7), hvor det fremgår at *"Oppdragsgiver skal fortløpende sikre at de vurderinger og den dokumentasjon som har betydning for gjennomføringen av konkurransen er skriftlig, slik at en tredjeperson eller et klageorgan i ettertid kan få en god forståelse av oppdragsgivers vurderinger og upartiskhet."*
- (26) Innledningsvis vil sekretariatet presisere at det i utgangspunktet ikke kan utledes fra kravet til etterprøvbarehet at oppdragsgiver må dokumentere konkrete forhold i et tilbud. I det foreliggende tilfellet skulle evalueringen av tildelingskriteriet "Pris" (50 %) skje på bakgrunn av pris i tilbudet (50 %), gjennomsnittlig timepriser ved regningsarbeid (30 %) og gjennomsnittlig påslagsprosent for tiltransport, byggeplassadministrasjon og fremdriftskontroll (20 %), jf. konkurransegrunnlaget punkt 0.5.2.
- (27) I tildelingsbeslutningen av 5. mai 2014 opplyste innklagede at valgte leverandør hadde *"laveste anbudspris, og tilbød lavere gjennomsnittlige timepriser enn majoriteten av leverandørene som ikke er avvist, videre hadde de laveste gjennomsnittlige påslagsprosent."* Innklagede har erkjent at begrunnelsen feilaktig gav inntrykk av at valgte leverandør hadde lavest pris på den første av de tre priskomponentene, "tilbudet", som tildelingskriteriet "pris" skulle evalueres på basis av, jf. konkurransegrunnlaget punkt 0.5.2. Etter meddelelse av tildelingsbeslutning har imidlertid klager fått tilsendt

anskaffelsesprotokoll og nærmere redegjørelser for innklagedes evaluering. Klager har gjennom disse fått informasjon om samtlige tilbudspriser og hvilken score de ulike tilbyderne fikk på hvert av underkriteriene. Det fremgikk her at klager hadde lavere tilbudspris enn valgte leverandør, og at klager faktisk fikk bedre uttelling enn valgte leverandør på underkriteriet knyttet til "*tilbudspris*", som skulle vektet 50 %. På de to øvrige kriteriene ble valgte leverandør vurdert vesentlig bedre, og fikk dermed bedre total score på tildelingskriteriet pris. Det var dermed klart hvorfor valgte leverandør ble vurdert best på priskriteriet, og det kan da ikke oppstilles noen plikt til også å oppgi gjennomsnittlig timepris og påslagsprosent. Klagers påstand om brudd på kravet til etterprøvnbarhet fører derfor ikke frem.

Tildelingsevaluering – kravet til likebehandling/ikke-diskriminering

- (28) Klager har videre anført at innklagede har brutt kravene i loven § 5 ved evalueringen av klagers tilbudte personell, da innklagede kun vurderte enkeltpersoner og ikke tok hensyn til bedriftens totale kompetanse og erfaring fra relevante prosjekter.
- (29) Det fremgikk klart av konkurransegrunnlaget at tildelingskriteriet "*Kvalitet*" skulle vurderes på bakgrunn av kompetansen til byggeplassansvarlig og nøkkelpersoner. Innklagedes evaluering er dermed i samsvar med opplysningene som fremgikk i konkurransegrunnlaget. Klagers anførsel fører ikke frem.
- (30) Klager har videre anført at innklagede har brutt kravet til likebehandling i loven § 5 ved ikke å kontakte klagers referansepersoner. Klager har vist til at innklagede kontaktet en av referansepersonene til valgte leverandør.
- (31) Innklagede har forklart at den aktuelle referansepersonen til valgte leverandør ikke ble kontaktet i egenskap av å være referanseperson, men fordi vedkommende var kvalitetssikrer for anskaffelsen. I den egenskap ble vedkommende kun kort spurt om dennes mening om valgte leverandør.
- (32) Dette må etter sekretariatets syn forstås slik at denne ikke ble kontaktet i egenskap av å være referanseperson for valgte leverandør. Ergo foreligger det da heller ikke noe brudd på likebehandlingskravet ved at en referanseperson for klager ikke også ble kontaktet og spurt om det samme. Innklagede har uansett opplyst at den aktuelle kvalitetssikreren/referansepersonen, ikke deltok i tilbudsevalueringen og at tilbudene utelukkende ble vurdert på bakgrunn av det innkomne materialet, jf. over i premiss (22). Klagers anførsel fører derfor ikke frem.
- (33) Klager har videre anført at innklagede har brutt kravene til likebehandling og ikke-diskriminering i loven § 5 ved evalueringen tildelingskriteriet "*Oppgaveforståelse*" (10 %).
- (34) Evalueringen av tilbydernes oppgaveforståelse skulle skje på bakgrunn av plan for gjennomføring av kontraktsarbeidet (50 %) og tilbyders forståelse av SHA (sikkerhet, helse og arbeidsmiljø) i gjennomføringsfasen av prosjektet (50 %).
- (35) Ved tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn, som kun i begrenset grad overprøves rettslig. Klager ble gitt 3,5 poeng for hvert av underkriteriene. Når det gjelder klagers forståelse av SHA, ble klagers poengsum forklart med at klager ikke spesifikt beskrev hvordan de ønsket å ivareta SHA i prosjektet. Basert på den informasjonen som fremgikk i klagers gjennomføringsplan, har ikke sekretariatet holdepunkter for å si at denne vurderingen er strid med regelverket.

- (36) Når det gjelder vurderingen av klagers gjennomføringsplan, er ikke denne konkret kommentert av innklagede, verken i sakens dokumenter eller prosesskrift. Innklagede har imidlertid erkjent at oppgaveforståelse for gjennomføring av oppdraget var *"noe strengt vurdert"*. Slik saken ligger an har sekretariatet imidlertid ikke noe grunnlag for å si at dette er gjort på en måte som må anses som et regelbrudd. Klagers opplysninger om at klager har fått meget gode poengsummer av andre oppdragsgivere for tilsvarende gjennomføringsplan, er ikke i seg selv tilstrekkelig for å underkjenne innklagedes vurdering. Ut ifra den store forskjellen mellom tilbudenes uttelling på samtlige av de øvrige tildelingskriteriene, ville for øvrig en feil på dette punkt ikke har hatt betydning for kontraktstildelingen. Sett hen til dette og at innklagede har erkjent at oppgaveforståelsen var *"noe strengt vurdert"* har ikke sekretariatet funnet grunn til å innhente ytterligere informasjon om innklagedes evaluering på dette punkt. Klagers anførsel fører ikke frem.
- (37) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Siden denne fristen er fastsatt i klagenemndforskriften § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Erlend Pedersen
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk

Linn Håland Vetaas
rådgiver