

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Tildelingsevaluering. De generelle kravene i § 5.

Innklagede gjennomførte en åpen anbudskonkurranse for inngåelse av en rammeavtale for prosjektering og byggeledelse. Klagenemnda kom til at innklagede hadde brutt kravet til forutberegnelighet i loven § 5 og forskriften § 3-1, ved å vektlegge referanser fra prosjekter som ikke oppfylte kravet i konkurransegrunnlaget om at tilbyder skulle ha hatt samtlige av de etterspurte funksjonene i hvert enkelt referanseprosjekt, samt gjennom poengfastsettelsen på tildelingskriteriet "Kvalitet". Klagers øvrige anførsler førte ikke frem.

Klagenemndas avgjørelse 16. februar 2016 i sak 2015/144

Klager: Prosjektil AS

Innklaget: Time kommune

Klagenemndas medlemmer: Marianne Dragsten, Halvard Haukeland Fredriksen og Jakob Wahl

Bakgrunn:

- (1) Time kommune (innklagede) kunngjorde 24. august 2015 en åpen anbudskonkurranse for inngåelse av en rammeavtale for prosjektering og byggeledelse. Anskaffelsens verdi ble estimert til 4 millioner kroner. Tilbudsfrist var 9. oktober 2015.
- (2) Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene "Kvalitet", 70 %, og "Pris", 30 %.
- (3) Om grunnlaget for kvalitetsvurderingen var det opplyst i konkurransegrunnlaget:

"Det vil bli utarbeidet spørsmålsskjema med 5-10 spørsmål knyttet til kvalitetskrav i konkurransegrunnlaget. Minimum 3 av de oppgitte referansene vil bli kontaktet for skriftlig besvarelse av disse spørsmålene. Spørsmålsskjemaet vil bli laget og arkivert før tilbudsfrist og etter at anbud er sendt ut. Beste tilbakemelding gir 10 poeng. De andre besvarelsene blir vektet relativt i henhold til beste score."

- (4) Det var gitt følgende informasjon om referanseprosjektene:

*"Kvalitet skal dokumenteres med 5 ulike referanseprosjekt tilbyder har deltatt i i løpet av de siste 5 år. **Deler/fagområder (minimum ett fag)** i prosjektene skal ha vært i tiltaksklasse 3.*

Referanseprosjektene skal være relevante for oppgavene i denne avtalen og leverandør skal ha hatt funksjonene prosjektledelse, prosjekteringsledelse, byggeledelse og BIM koordinator i prosjektene som oppgis.

3 av prosjektene skal gjelde bygg og 2 skal gjelde anlegg.

Verdien på tilbyders leveranse i prosjektet skal være på min.kr. 300 000,- samlet for utførte oppgaver.

Leverandørens oppdrag i referanseprosjektene og selve referanseprosjektet skal være avsluttet.

Dersom ikke BIM utført på oppgitte referanser kan det vedlegges separat referanse på 2 prosjekter der BIM koordinering har vært utført.

Referanseprosjektene føres i skjema for referanseprosjekt vedlegg 2.

Tilbyder plikter å sjekke at oppgitte kontaktpersoners e-post er korrekt og at oppgitte referansepersoner er tilgjengelige for å svare på henvendelse.

Referanseprosjekt uten relevans for oppgavene i dette dokumentet eller som ikke blir besvart vil bli gitt karakteren 0."

- (5) BIM (Building Information Model) er en 3-D tegningsmodell på en felles server som også inneholder informasjon og koding for et byggeprosjekt.
- (6) Innen tilbudsfristen mottok innklagede ti tilbud, herunder fra Prosjektil AS (klager) og Novaform AS (valgte leverandør).
- (7) I klagers tilbud var det oppgitt fem referanseprosjekter. En av referansepersonene svarte ikke på det tilsendte spørreskjemaet. For tre av prosjektene ble ikke spørsmålene om prosjekteringsledelse besvart. Klager har forklart at grunnen til dette er at klager ikke hadde denne funksjonen i disse referanseprosjektene. For det siste referanseprosjektet, hadde ikke referansepersonen svart på spørsmålet om leveringspålidelighet vedrørende avtalt kostnad.
- (8) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 9. desember 2015.
- (9) Kontrakt mellom innklagede og valgte leverandør ble inngått 15. desember 2015.
- (10) Nemndsmøte i saken ble avholdt 15. februar 2016.

Anførsler:

Klager har i det vesentlige anført:

- (11) Innklagede har brutt regelverket ved ikke å opplyse i konkurransegrunnlaget om hvilke konkrete spørsmål som ville bli stilt i referanseskjemaet. Dette medførte at tilbyderne ikke fikk vite hvilke forhold som skulle vektlegges i evalueringen av tildelingskriteriet "Kvalitet".
- (12) Innklagede har brutt regelverket ved å foreta en evaluering av tildelingskriteriet "Kvalitet" som ikke er i samsvar med hvordan dette ble beskrevet i konkurransegrunnlaget. Klager viser til følgende konkrete forhold under denne anførselen:
 - Det var ikke forutberegnelig at klager ble gitt karakteren 0 på spørsmålene referansepersonene ikke hadde besvart. Klager hadde ikke den funksjonen det ble stilt

spørsmål om i de aktuelle referanseprosjektene. Ansvarsområder som en referanseperson ikke hadde grunnlag for å evaluere, skulle ikke vært en del av evalueringen. Det var ikke oppstilt krav i konkurransegrunnlaget om at leverandørene måtte ha samtlige funksjoner i samme referanseprosjekt. Det var kun referanseprosjekt helt uten relevans for oppgavene som ifølge konkurransegrunnlaget ville få karakteren 0, ikke den enkelte oppgaven i et prosjekt. Dette må innebære at så lenge prosjektet som sådan var relevant, kunne ikke karakteren 0 gis på enkeltspørsmål.

- Det var ikke forutberegnelig at referansene ikke ble stilt spørsmål om funksjonen prosjektledelse i referanseskjemaet.
- Det er opplyst i konkurransegrunnlaget at tilbyder med de beste referansene skulle få karakteren 10, og at de andre ville vektet relativt. Dette er ikke gjort i evalueringen.

(13) Innklagede har brutt regelverket ved ikke å avlyse konkurransen som følge av de feil som er begått.

Innklagede har i det vesentlige anført:

(14) Innklagede bestrider at regelverket er brutt ved at innklagede ikke opplyste i konkurransegrunnlaget om hvilke spørsmål som ville bli stilt i referanseskjemaet. De spørsmålene som er stilt var forutberegnelige ut fra den informasjon innklagede ga om disse i konkurransegrunnlaget.

(15) Innklagede har ikke brutt kravet til forutberegnelighet ved å gi klager 0 poeng på de spørsmålene i referanseskjemaet som ikke ble besvart. Det var stilt krav i konkurransegrunnlaget om at tilbyderne skulle ha hatt alle oppgavene i hvert referanseprosjekt, med et unntak for BIM-koordinator. Det var viktig for innklagede å få en rammeavtale med en leverandør som var i stand til å ha alle oppgavene i samme prosjekt. Det må legges til grunn at årsaken til at spørsmålene ikke ble besvart, var at referanseprosjektene var ufullstendige. Det gir et rimelig resultat at tilbyderne får lavere poengsum for ufullstendige referanser.

(16) Det er ikke et brudd på kravet til forutberegnelighet at referansepersonene ikke ble stilt spørsmål om prosjektledelse. Utvalget av spørsmål til referansepersonene er gjort på en forsvarlig måte. Det er ikke krav til at referansene skal ha svart på alle de elementene som er omtalt i konkurransegrunnlaget. Beskrivelsen i kravspesifikasjonen punkt 4.1 viser at prosjektlederrollen ikke er den mest sentrale i denne avtalen. Det fremgår at kommunen har egne prosjektledere, og at eventuelle prosjektlederoppaver derfor vil bli avtalt for hvert prosjekt.

(17) Det er riktig at innklagede i evalueringen har brukt gjennomsnittet av poengene som ble gitt, i stedet for å gi tilbyderen med de beste referansene 10 poeng, for deretter å vekte de andre relativt. Denne feilen har imidlertid ikke ført til en annen rekkefølge mellom tilbyderne. Feilen skulle eventuelt ført til en ny evaluering, men ikke til avlysning.

(18) Innklagede bestrider at konkurransen skulle vært avlyst.

Klagenemndas 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 rammeavtale for prosjektering og byggeledelse. Dette er en prioritert tjeneste i kategori 12. Anskaffelsens verdi er estimert til 4 millioner 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 III, jf. forskriften §§ 2-1 og 2-2.

Opplysningsplikt

- (20) Klager anfører at innklagede har brutt regelverket ved ikke å opplyse i konkurransegrunnlaget om hvilke konkrete spørsmål som ville bli stilt i referanseskjemaet. Klager viser til at dette medførte at tilbyderne ikke fikk vite hvilke forhold som skulle vektlegges ved evalueringen av tildelingskriteriet "*Kvalitet*".
- (21) Det følger av kravet til forutberegnelighet i loven § 5 og forskriften § 3-1 (4), at konkurransegrunnlaget må inneholde de opplysningene som er nødvendig for at tilbyderne skal ha et forsvarlig grunnlag for å inngi tilbud.
- (22) Spørsmålene i referanseskjemaet var knyttet til funksjonene prosjektledelse, byggeledelse og BIM-koordinering. Spørsmålene omhandlet kommunikasjon i prosjektet, leveringspålitelighet vedrørende tidsbruk og kostnad, og om faglig kompetanse.
- (23) I konkurransegrunnlaget var det oppgitt at leverandørene skulle tilby rådgivning innen prosjektledelse, prosjekteringsledelse, byggeledelse og BIM-koordinering. Anskaffelsen var ytterligere beskrevet ved at det var oppstilt generelle krav til leveransen, i tillegg til en nærmere beskrivelse av oppgavene knyttet til de ulike rådgivningsfunksjonene. Det var blant annet fremhevet at det skulle utarbeides overslag på forventet timeforbruk og framdriftsplan ved oppstart av hvert prosjekt, og at personellet som skulle benyttes skulle ha "*en solid teoretisk og eller faglig bakgrunn og erfaring innen de respektive disiplinene*". Det var også stilt krav til god kommunikasjon mellom leverandørens personell, prosjekterende og utførende. Leverandørens oppgaver bestod også i koordinering av de ulike fagene og oppfølging av arbeidene.
- (24) Selv om tilbyderne ikke var gjort kjent med spørsmålene referansepersonene ville bli stilt, må spørsmålene som ble stilt anses forutberegnelige basert på den informasjon innklagede hadde gitt i konkurransegrunnlaget. Konkurransereguleringen inneholdt etter klagenemndas oppfatning tilstrekkelige opplysninger til at tilbyderne hadde et forsvarlig grunnlag for å inngi tilbud. Klagers anførsel fører derfor ikke frem, og det foreligger da heller ikke noe grunnlag for å vurdere avlysningsplikt i tilknytning til denne anførselen.

Tildelingsevalueringen

- (25) Klager anfører at innklagede har brutt regelverket ved å foreta en evaluering under tildelingskriteriet "*Kvalitet*" som ikke er i samsvar med hvordan dette ble beskrevet i konkurransegrunnlaget. Konkret har klager innvendinger knyttet til tre ulike forhold ved evalueringen. Disse vil bli behandlet hver for seg nedenfor.
- (26) Ved tildelingsevalueringen har oppdragsgiver et vidt skjønn som bare i begrenset grad kan overprøves rettslig. 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 tildelingskriteriene. Se tilsvarende blant annet i klagenemndas sak 2013/93 premiss (20).

- (27) Av kravet til forutberegnelighet i loven § 5 følger det at oppdragsgiver må evaluere tilbudene i samsvar med det som må anses påregnelig ut fra de opplysningene som er gitt i kunngjøringen og konkurransegrunnlaget, jf. blant annet klagenemndas sak 2014/38 premiss (21) med videre henvisninger.
- (28) For det første fremholder klager at det ikke var forutberegnelig at det ble gitt 0 poeng på spørsmål i referanseskjemaet som ikke ble besvart. Når klagers referansepersoner ikke besvarte alle spørsmålene, var dette fordi klager ikke har hatt alle de påkrevde funksjonene i hvert av de oppgitte referanseprosjektene. Klager fremholder at spørsmål om ansvarsområder som en referanseperson ikke hadde grunnlag for å evaluere, skulle vært holdt utenfor evalueringen.
- (29) Det var i konkurransegrunnlaget oppgitt at:
- "[r]eferanseprosjektene skal være relevante for oppgavene i denne avtalen og leverandør skal ha hatt funksjonene prosjektledelse, prosjekteringsledelse, byggeledelse og BIM koordinator i prosjektene som oppgis. [...] Dersom ikke BIM utført på oppgitte referanser kan det vedlegges separat referanse på 2 prosjekter der BIM koordinering har vært utført. [...] Referanseprosjekt uten relevans for oppgavene i dette dokumentet eller som ikke blir besvart vil bli gitt karakteren 0."*
- (30) En naturlig språklig forståelse av konkurransegrunnlaget tilsier etter klagenemndas syn at tilbyder måtte ha samtlige av de etterspurte funksjonene i hvert enkelt referanseprosjekt, med unntak for BIM funksjonen som tilbyder kunne vedlegge separate referanser for. Denne tolkningen støttes også av formålet med de omfattende kravene til referanser og, mer generelt, den betydelige vekt som innklagede ville legge på tildelingskriteriet "Kvalitet" (70 %) – for innklagede var det åpenbart svært viktig å få en rammeavtale med en leverandør som var i stand til å ivareta alle nevnte funksjonene i ett og samme prosjekt.
- (31) Med utgangspunkt i denne tolkningen av konkurransegrunnlaget er klagenemnda enig med klager i at det strider mot kravet til forutberegnelighet å gi 0 poeng på de spørsmålene i referanseskjemaet som klagers referansepersoner ikke hadde besvart. Etter nemndas syn skulle innklagede i stedet sett helt bort fra disse referanseprosjektene. Prosjekter hvor en tilbyder ikke selv fylte alle de etterspurte funksjonene, er ikke i samsvar med de (strenge) krav som innklagede selv har oppstilt til relevante referanseprosjekter.
- (32) Klagenemnda tilføyer at etterlevelse av kravene til referanseprosjektene er påkrevd i loven § 5 og forskriften § 3-1 ettersom kravene kan ha påvirket hvilke leverandører som ga tilbud. Leverandører som ikke hadde referanseprosjekt som dekket alle de etterspurte funksjonene kan ha unnlatt å gi tilbud. Kravene kan også ha påvirket hvilke referanseprosjekt de ulike tilbyderne oppga.
- (33) Innklagede har etter dette brutt kravet til forutberegnelighet etter loven § 5 og forskriften § 3-1 ved å vektlegge referanser fra prosjekter hvor tilbyder ikke hadde hatt samtlige av de etterspurte funksjonene i hvert enkelt referanseprosjekt.

- (34) Klager mener videre at det er i strid med kravet til forutberegnelighet at referansene ikke ble stilt spørsmål om funksjonen prosjektledelse.
- (35) I konkurransegrunnlaget gikk det frem at tilbyderne skulle kunne tilby prosjektleder med ansvar for framdrift og økonomi, og at eventuelle prosjektlederoppgaver ville bli avtalt for hvert prosjekt. For de andre funksjonene som skulle tilbys, inneholdt konkurransegrunnlaget punktlist over oppgavene disse funksjonene omfattet. Innklagede har forklart at grunnen til at referansene ikke ble stilt spørsmål om prosjektlederrollen, var at dette ikke var den mest sentrale delen av avtalen. Klagenemnda kan ikke se at dette må anses i strid med regelverket.
- (36) For det tredje anfører klager at innklagede har begått en feil i den samlede evalueringen av referanseprosjektene ved å bruke gjennomsnittet av karakterene på de ulike spørsmålene i stedet for å gi det beste tilbudet 10 poeng, for så å vekte de øvrige tilbudene ut fra dette, som oppgitt i konkurransegrunnlaget. Dette er en feil som innklagede har erkjent.
- (37) Klagenemnda er enig i at innklagede på dette punkt har gitt tilbudene poeng i strid med konkurransegrunnlaget. Feilen har ført til at tildelingskriteriet "*Kvalitet*" har fått noe mindre vekt enn de 70 % som er oppgitt i konkurransegrunnlaget. Innklagede har imidlertid opplyst at en korrekt poengberegning på dette punkt ikke vil ha noen konsekvenser for rangeringen av tilbudene. Klager har ikke bestridt dette. Klagenemnda tilføyer at det i alle tilfelle er snakk om en feil som innklagede kunne ha rettet opp ved å foreta en ny og rettmessig tildelingsevaluering. Avlysningsplikt forutsetter at feilen ikke kan rettes på annen måte enn ved avlysning, jf. blant annet klagenemndas sak 2014/101 premiss (71) med videre henvisninger. Det er derfor ikke snakk om en feil som ga avlysningsplikt. Klagers anførsel om at konkurransen måtte avlyses, fører ikke frem.

Konklusjon:

Time kommune har brutt kravet til forutberegnelighet i loven § 5 og forskriften § 3-1 ved å vektlegge referanser fra prosjekter hvor tilbyder ikke hadde hatt samtlige av de etterspurte funksjonene i hvert enkelt referanseprosjekt.

Time kommune har brutt kravet til forutberegnelighet i loven § 5 og forskriften § 3-1 ved ikke å gi det beste tilbudet 10 poeng, for så å vekte de øvrige tilbudene ut fra dette.

Klagers øvrige anførsler har ikke ført frem.

For Klagenemnda for offentlige anskaffelser,

Halvard Haukeland Fredriksen

Dokumentet er godkjent elektronisk