

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Advokatfirmaet Eurojuris Nord Harstad AS
Postboks 866
9488 HARSTAD
Norge

Deres ref.:

Vår ref.: 2014/0082-11

Saksbehandler: Elin Økland

Dato: 09.02.2015

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 18. juli 2013 på offentlig anskaffelse av rammeavtaler for konsulenttjenester innenfor bygg- og anlegg ved Oslo Lufthavn. 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 fordi innklagede har evaluert tilbudene i tråd med tildelingskriteriet "*kompetanse hos tilbudte konsulenter*". Det fremgikk i tillegg tilstrekkelig klart av konkurransegrunnlaget at vurderingen av tildelingskriteriet "*kompetanse hos tilbudte konsulenter*" ikke var sammenfallende med eller en gjentakelse av vurderingen av leverandørens kvalifikasjoner.

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

Bakgrunn:

- (1) Avinor AS (heretter innklagede) kunngjorde den 21. oktober 2014 en konkurranse med forhandling for anskaffelse av rammeavtaler for konsulenttjenester innenfor bygg- og anlegg. Rammeavtalenes varighet var i kunngjøringen punkt II.1.4 angitt til 2 år, med mulighet for to ettårige forlengelser. Anskaffelsens verdi var i kunngjøringen punkt II.1.4 anslått til mellom 100 000 000 kroner til 200 000 000 kroner. Prekvalifiseringsfrist var 26. november 2013, og tilbudsfrist 16. januar 2014.
- (2) I kunngjøringen punkt II.1.5 fremgikk følgende beskrivelse av anskaffelsen:

"Avinor har behov for nye rammeavtaler for konsulenttjenester innenfor følgende fagområder på bygg og anlegg: 1. Prosjektledelse (PL), 2. Byggleidelse (BL), Byggteknisk rådgiver (RIB), Anleggstekniske rådgiver (RIA), Elektronisk rådgiver (RIE), Varme, ventilasjon- og sanitærteknikk (VVS) (RIV), Arealplanlegging, Arkitekt (ARK).

Konsulentenes arbeidsoppgaver vil ligge i hele spennet innenfor de angitte fagområdene fra ide, regulering, forprosjekt, detaljprosjekt, prosjekteringsledelse, kontrahering, oppfølging i byggetid, overlevering, dokumentasjon og tilstandsanalyser.

Det vil bli inngått inntil 6 parallelle rammeavtaler på hvert fagområde".

- (3) I konkurransegrunnlaget punkt 3 fremgikk kvalifikasjonskravene. I punkt 3.4 fremgikk kravene til leverandørenes faglige kvalifikasjoner og totale kapasitet, herunder *"god gjennomføringsevne"*. For å oppfylle kravet skulle følgende dokumentasjon fremlegges:

"Oversikt over firmaets totale bemanning, eller annen informasjon som synliggjør firmaets kapasitet".

- (4) I punkt 3.5 fremgikk det kriterier for utvelgelse av leverandører som inviteres til å delta i konkurransen. Her fremgikk det at *"oppdragsgiver vil av de mottatte søknadene om deltakelse i konkurransen, invitere 6-12 leverandørene som basert på følgende kriterier:*

- *Kvalifikasjonskravet "Erfaring fra tilsvarende oppdrag/leveranser", jf. pkt. 3.4 første kulepunkt*
- *Det er ønskelig med en fordeling av små bedrifter (færre enn 10 ansatte), mellomstore bedrifter (mellom 10 og 75 ansatte) og store bedrifter (over 75 ansatte) i konkurransen. Utvelgelse av deltakere i konkurransen vil gjøres på bakgrunn av størrelsen på bedriften for å få til en jevn fordeling mht. størrelsen på bedriftene. [...]"*.

- (5) Innen prekvalifiseringsfristens utløp mottok innklagede 63 søknader om prekvalifisering, hvorav 40 leverandører ble invitert til å inngi tilbud, herunder OHP AS (heretter klager).

- (6) I konkurransegrunnlaget punkt 4.3 fremgikk tildelingskriteriene. Tildelingskriteriet *"Pris"* var vektet med 35-45 % og skulle dokumenteres ved å vedlegge tilbudet en ferdig utfylt prismatrise. Tildelingskriteriet *"Kompetanse hos tilbudte konsulenter"* var vektet med 55-65 % og skulle dokumenteres ved å fylle ut en oversikt over tilbudte konsulenter.

- (7) Innen tilbudsfristens utløp mottok innklagede 35 tilbud innenfor prosjektledelse og byggeledelse.

- (8) I protokollen som ble ført fra forhandlingene mellom innklagede og klager, punkt 3.3, fremgikk det hvilke avklaringer som i hovedtrekk ble foretatt under tildelingskriteriet *"Kompetanse hos tilbudte konsulenter"*. Her fremgikk det at *"Avinor ønsker at det tilbys et kjerneteam på inntil 10 personer på PL"*.

- (9) I tildelingsmeddelelsen fremgikk det at tildelingskriteriet *"Kompetanse hos tilbudte konsulenter"* ble evaluert på følgende måte:

"Evaluering av tilbyders tilbudte kompetanse er hovedsakelig basert på tilbyders utfylling av konkurransegrunnlagets skjema "Bilag 4 – Oversikt over tilbudt bemanning og kompetanse". I mindre utstrekning har også C.V. for tilbyders personell blitt vurdert. Hver tilbudt person er blitt vurdert innenfor undergruppene I-Utdannelse, II-Kjernekompetanse, III-Referanseprosjekter og tildelt poeng i en skala fra -10 poeng per undergruppe (maks 30 poeng person). Summen av poeng per person er deretter blitt

vektet i området 0-10 poeng (10 poeng er best) og summert per tilbyder. Gjennomsnittstallet (poeng per tilbyder er deretter blitt sammenlignet og rangert mot de øvrige tilbyderne".

- (10) Videre i evalueringsmeddelelsen fremgikk det at innklagede, under forhandlingsmøtet, hadde bedt klager om å "tilby et toppet kjerneteam (kompetanse) på 10 personer. Tilbyderne fikk også beskjed om at det ville bli gitt et mindre poengtrekk dersom færre ressurser enn kjerneteamet ble tilbudt. For fagområdet "PL" har Avinor valgt å benytte et generelt trekk på 0,2 vektet poeng per person som mangler i forhold til kravet om kjerneteamstørrelse".
- (11) I evalueringsmeddelelsen fremgikk følgende begrunnelse for tildeling av kontrakt:
- "OHP AS har tilbudt kjerneteam på 7 personer. Teamet fremstår med et spenn i sin kompetanse fra særdeles god kompetanse og erfaring innen prosjektledelse med betydelig lufthavnerfaring til personer som fremstår med profil innen byggeledelse uten lufthavnerfaring. Teamet blir også trukket $3 \times 0,2 = 0,6$ poeng å ha tilbudt kjerneteam på 7 personer i stedet for 10 personer. Rangeringen som nr. 5 i "Pris" og nr. 8 i "Kompetanse" gir selskapet en totalscore på 7,73 poeng som innebærer at selskapet rangeres som nr. 9 i konkurransen."*
- (12) Innklagede inngikk parallelle rammeavtaler i tidsrommet 20. juni 2014 – 1. juli 2014 for den delen av avtalen som gjaldt prosjektledelse. Innklagede inngikk kontrakt med følgende seks leverandører: ÅF Advansia AS, Stema Rådgivning AS, Metier AS, Prosjektutvikling Midt-Norge AS, OEC Consulting AS og HR-prosjekt AS.
- (13) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser den 18. juli 2014.

Sekretariatets vurdering:

- (14) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av rammeavtaler for konsulenttenester innenfor bygg- og anlegg i forbindelse med utbygging ved Oslo Lufthavn Gardermoen. Anskaffelsens verdi er i kunngjøringen punkt II.1.4 anslått til mellom 100 000 000 kroner til 200 000 000 kroner. I tillegg til lov om offentlige anskaffelser er anskaffelsen kunngjort etter reglene i forsyningsforskriften. Klagenemnda legger til grunn at anskaffelsen av konsulenttenester i forbindelse med utbyggingen av Oslo Lufthavn Gardermoen skjer som ledd i innklagedes utnyttelse av et geografisk område til terminalanlegg for lufttransport i forsyningssektorene (vann-, energiforsyning, transport og posttenester) av 7. april 2006 nr. 403 jf. forsyningsforskriften § 1-3 bokstav b (2). I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forsyningsforskriften del I og II, jf. §§ 2-1 og 2-3.

Tildelingsevaluering

- (15) Klager har anført at innklagede har brutt kravet til forutberegnelighet i loven § 5 ved evalueringen av tildelingskriteriet "kompetanse hos tilbudte konsulenter". Til støtte for sin anførsel har klager vist til at verken tildelingskriteriet eller de etterfølgende opplysningene som ble gitt under forhandlingene ga indikasjoner på at innklagede ville gi poengtrekk for tilbydere som tilbød færre enn 10 konsulenter. Innklagede har heller ikke gitt informasjon til klager under forhandlingsmøtet at det ville gis poengtrekk for

tilbydere som ikke tilbød et kjerneteam på 10 konsulenter. Innklagede bestrider dette og anfører at informasjonen om poengtrekk ble gitt til klager under forhandlingsmøtet.

- (16) Ved tildelingsevalueringen har oppdragsgiver et relativt vidt innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves. Klagenemnda kan imidlertid prøve om oppdragsgivers evaluering er saklig, forsvarlig og i samsvar med de grunnleggende kravene i loven § 5, herunder hvorvidt evalueringen samsvarer med de angitte tildelingskriterier.
- (17) Tildelingskriteriet "*kompetanse hos tilbudte konsulenter*", skulle dokumenteres ved en utfylt oversikt over tilbudte konsulenter. Under forhandlingene ble kriteriet utdypet, og det fremgikk av protokollen at innklagede "*ønsker at det tilbys et kjerneteam på inntil 10 personer på PL [prosjektledelse]*". Ved evalueringen av tildelingskriteriet ble klager gitt følgende begrunnelse for tildelingen: "*OHP AS har tilbudt kjerneteam på 7 personer. [...] Teamet blir også trukket $3 \times 0,2 = 0,6$ poeng å ha tilbudt kjerneteam på 7 personer i stedet for 10 personer (...)*", jf. premiss (11) ovenfor.
- (18) Tildelingskriteriet må etter sekretariatets syn i utgangspunktet forstås slik at innklagede ville evaluere den enkelte konsulents kompetanse. På bakgrunn av opplysningene som ble gitt under forhandlingsmøtet om ønsket kjerneteam på inntil 10 konsulenter, er det imidlertid også naturlig å utlede at teamets samlede kompetanse/antall personer i teamet ville være relevant ved evalueringen. På bakgrunn av opplysningene som ble gitt under forhandlingene økte flere av tilbyderne, inkludert klager, antall tilbudte konsulenter. Klager har også i sin klage på tildeling av kontrakt, gitt uttrykk for at dette nettopp var for å styrke sitt tilbud. Partene er uenige om klager under forhandlingsmøtet fikk informasjon om at det ville bli gitt poengtrekk ved færre enn 10 tilbudte konsulenter. Uavhengig av om klager fikk denne konkrete informasjonen, fremstår det som forutberegnelig at innklagede ville vektlegge dette forholdet, og tildele høyere poengscore til tilbydere som tilbød et kjerneteam på 10 konsulenter. Etter dette har innklagede evaluert antall tilbudte konsulenter og deres kompetanse innenfor prosjektledelse i samsvar med tildelingskriteriet. Klagers anførsel fører ikke frem.

Sammenblanding av kvalifikasjonskrav og tildelingskriterier

- (19) Klager har anført at innklagede har brutt forsyningsforskriften § 11-1 (2) ved å vurdere størrelsen på firmaet både under kvalifikasjonskravet "*god gjennomføringsevne*" og under tildelingskriteriet "*kompetanse hos tilbudte konsulenter*".
- (20) Av forsyningsforskriften § 11-1 (2) fremgår det at oppdragsgiver, når kontrakten skal tildeles det økonomisk mest fordelaktige tilbudet, skal benytte kriterier "*som har tilknytning til kontraktsgjenstanden*". I dette ligger et krav om at tildelingskriteriene må være egnet til å identifisere det økonomisk mest fordelaktige tilbudet, jf. for eksempel klagenemndas saker 2011/367 premiss (40) og 2012/121 premiss (57).
- (21) EU-domstolen tok ex officio opp spørsmålet om et skille mellom kvalifikasjonskrav og tildelingskriterier i sak C-532/06 ("Lianakis"). Dommen gjelder klassisk sektor, men i sak C-199/07 ga domstolen dommen tilsvarende anvendelse for forsyningsdirektivet. Se sak 2012/227 til sammenligning. I Lianakis-dommen ble det blant annet uttalt at oppdragsgiver ikke kunne benytte tilbyderens erfaring, personell og utstyr, og evne til å fullføre oppdraget innen en fastsatt frist, som tildelingskriterier. Begrunnelsen for dette var at disse forholdene angikk leverandørens evne til å oppfylle kontrakten, og dermed var å anse som kvalifikasjonskrav, og ikke tildelingskriterier, jf. premiss (25) - (32). Klagenemnda har lagt til grunn at det må fremstå tilstrekkelig klart av

konkurransesgrunnlaget at vurderingen av tilbudets kvaliteter ikke er sammenfallende med eller gjentakelse av, vurderingen av leverandørens kvalifikasjoner jf. blant annet 2008/120 premiss (41).

- (22) Spørsmålet blir etter dette om det fremgikk tilstrekkelig klart av konkurransesgrunnlaget at vurderingen av tildelingskriteriet "*kompetanse hos tilbudte konsulenter*", ikke var sammenfallende med eller en gjentakelse av vurderingen av leverandørens kvalifikasjoner.
- (23) I kvalifikasjonsgrunnlaget punkt 3.4 var det angitt krav om at tilbyderne måtte ha "*god gjennomføringsevne*". Som dokumentasjonskrav skulle det vedlegges tilbudet en oversikt over firmaets totale bemanning eller annen informasjon som synliggjorde firmaets kapasitet. Innklagede har i kvalifikasjonsgrunnlaget opplyst at det var ønskelig med "*en fordeling av små (færre enn 10 ansatte), mellomstore bedrifter (mellom 10 og 75 ansatte) og store bedrifter (over 75 ansatte) i konkurransen*". Dette må etter sekretariatets syn forstås slik at en bedrift med 10 ansatte eller færre også kan bli kvalifisert til å inngi tilbud såfremt bedriften etter innklagedes vurdering har "*god gjennomføringsevne*".
- (24) Når det gjelder vurderingstemaet under tildelingskriteriet "*kompetanse hos tilbudte konsulenter*", sammenholdt med de presiseringer som ble gjort under forhandlingene, forstår sekretariatet det slik at det er de konkrete tilbudte konsulentene innenfor prosjektledelse og deres CVer, som ville bli vurdert. Slik innklagede har evaluert tildelingskriteriet er dette i tråd med den forståelse av tildelingskriteriet som sekretariatet har lagt til grunn. Det at samlet kompetanse på tilbudt team, herunder antall konsulenter (inntil 10) ble ansett som en merverdi under tildelingsevalueringen, er ikke uforenlig med at små bedrifter kunne anses kvalifisert til å utføre oppdraget. Til dette kommer at team på eksempelvis fem konsulenter, fortsatt kunne oppnå 9 av 10 poeng under tildelingskriteriet. Etter dette kan sekretariatet ikke se at kvalifikasjonskravet og tildelingskriteriet innbyr til overlappende vurderinger, ettersom vurderingen av antall tilbudte konsulenter innenfor prosjektledelse ikke er sammenfallende med vurderinger av firmaets totale kapasitet. Klagers anførsel fører ikke frem.
- (25) 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

Elin Økland
førstekonsulent

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Advokatfirmaet Eurojuris Nord Harstad AS	Postboks 866	9488 HARSTAD Norge	harstad@eurojuris.no
Avinor AS	Postboks 150	2061 GARDERMOEN Norge	post@avinor.no