

**Klagenemnda
for offentlige anskaffelser**

Maskinentreprenørenes Forbund – MEF
Postboks 505 Sentrum
0105 OSLO
Norge

Deres ref.:

Vår ref.: 2015/0082-9

Saksbehandler: Tine Sæbø

Dato: 01.10.2015

Avvisningsbeslutning i klagesak

Klagenemndas sekretariat viser til deres klage av 8. juli 2015 på offentlig anskaffelse av utomhusarbeider ved Varden skole. 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 klager ikke hadde dokumentert å oppfylle kvalifikasjonskravet om erfaring fra tilsvarende prosjekter, slik at innklagede hadde plikt til å avvise leverandøren med hjemmel i forskriften § 20-12 (1) bokstav a.

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

Bakgrunn:

- (1) Bergen kommune (heretter innklagede) kunngjorde 9. januar 2015 en åpen anbudskonkurranse for anskaffelse av utomhusarbeider ved ombygging/nybygg av Varden skole. Anskaffelsens verdi var i anskaffelsesprotokollen angitt til 19,2 millioner kroner. Tilbudsfrist var 26. mars 2015.
- (2) Anskaffelsen var en av flere entrepriser i prosjektet ombygging/nybygg Varden skole. Innklagede har opplyst at prosjektet skulle utføres som en byggherrestyrt utførelsesentreprise med følgende entreprisplan:
 - K200 Hovedentreprise (Bygningsmessige arbeider)
 - K300 VVS-installasjoner
 - K400 Elkraft, svakstrøm
 - K600 Heis
 - K700 Utomhusarbeider

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

- (3) Foreliggende sak gjelder anskaffelse av entreprise K700. I konkurransegrunnlaget punkt 4 var det oppstilt som et kvalifikasjonskrav at *"Foretaket skal ha erfaring fra lignende oppdrag"*. Dette skulle dokumenteres ved at tilbyderne fylte ut en vedlagt mal for referanseliste med foretakets relevante oppdrag fra de siste fem årene. Det var også oppstilt et kvalifikasjonskrav om at *"Tilbudt personell skal ha en tilfredsstillende kompetanse og evne til å gjennomføre kontrakten."* Dette skulle dokumenteres med CV for nøkkelpersonell.
- (4) Innklagede mottok tre tilbud innen tilbudsfristen, heriblant et fra Svein Boasson AS (heretter valgte leverandør) og et fra Sartor Maskin AS (heretter klager).
- (5) I brev til klager 20. april 2015 opplyste innklagede at klager var avvist grunnet manglende oppfyllelse av kvalifikasjonskravet om erfaring fra lignende oppdrag, med følgende begrunnelse:
- "På vedlagte referanseliste fremgår det ikke at Sartor Maskin AS har den erfaring med utomhusarbeider som vi etterspør. På listen er det ført opp 1 prosjekt på totalentreprise av ny barneskole med en kontraktsverdi på 61 mill. kroner som ikke anses å være i samme størrelsesorden som Varden. Øvrige prosjekter på listen er vurdert som ikke lignende oppdrag. På grunnlag av dette er oppdragsgiver kommet til at Sartor Maskin AS ikke tilfredsstillt kvalifikasjonskravene"*.
- (6) Kontrakt med valgte leverandør ble inngått 29. juni 2015 og saken ble brakt inn for Klagenemnda for offentlige anskaffelser 8. juli 2015.

Sekretariatets vurdering:

- (7) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder utomhusarbeider ved ombygging/nybygg Varden skole som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er i anskaffelsesprotokollen punkt 4 angitt til 19,2 millioner kroner, hvilket i utgangspunktet skulle innebære at anskaffelsen i tillegg til lov om offentlige anskaffelser følger forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2. Anskaffelsen er imidlertid en del av en entreprisplan som omfatter flere anskaffelser med en samlet verdi som overstiger terskelverdien, og innklagede har derfor gjennomført anskaffelsen etter forskriften del I og III.
- (8) Klager anfører at innklagede har brutt regelverket ved å avvise klager under henvisning til manglende oppfyllelse av kvalifikasjonskravet om at foretaket måtte ha erfaring fra lignende oppdrag.
- (9) Det følger av forskriften § 20-12 (1) bokstav a at oppdragsgiver har plikt til å avvise leverandører som ikke oppfyller kvalifikasjonskravene.
- (10) Kvalifikasjonskravet om erfaring fra lignende oppdrag skulle dokumenteres oppfylt med en utfylt referanseliste med foretakets relevante oppdrag fra de siste fem årene.
- (11) Hva som ligger i kravet til *"lignende oppdrag"* må vurderes på bakgrunn av den konkrete anskaffelsen. Kvalifikasjonskravet gir anvisning på en skjønsmessig vurdering som i begrenset grad kan overprøves av klagenemnda. Klagenemnda kan imidlertid prøve om vurderingen er saklig, forsvarlig og i samsvar med de grunnleggende kravene i loven § 5, jf. blant annet klagenemndas sak 2014/139 i premiss (26). Avgjørende for om avvisningen

av klager var rettmessig blir etter dette om innklagedes vurdering av klagers dokumentasjon var forsvarlig.

- (12) Klager har for det første anført at innklagede i tillegg til foretakets referanseliste også måtte se hen til den erfaringen som fremgikk av tilbudt nøkkelpersonells CV-er, ettersom deler av denne erfaringen var opparbeidet mens nøkkelpersonellet var ansatt hos klager.
- (13) Det fremgikk klart av konkurransegrunnlaget at det aktuelle kvalifikasjonskravet gjaldt foretaket som sådan sin erfaring, og at dette skulle dokumenteres ved at tilbyderne fylte ut en vedlagt mal for referanseliste. Nøkkelpersonellets CV-er skulle ikke leveres som dokumentasjon for kvalifikasjonskravet om foretakets erfaring fra lignende oppdrag, men som dokumentasjon for kvalifikasjonskravet om tilbudt personells kompetanse og evne til å gjennomføre oppdraget. Det fremgikk heller ikke klart av CV-ene hvilke prosjekter personellet hadde utført for klager, og som på den måten kunne si noe om selskapets erfaring fra lignende oppdrag. Basert på dette var det forsvarlig av innklagede å ikke anse kvalifikasjonskravet om erfaring fra lignende oppdrag som oppfylt ut fra dokumentasjonen av erfaring som fremkom av nøkkelpersonellets CV-er.
- (14) Klager har videre anført at klager har dokumentert å ha utført flere lignende prosjekter tidligere. Klager viser i denne sammenheng til at klager blant annet hadde flere prosjekter av høyere verdi enn foreliggende konkurranse, og at innklagede måtte vektlegge klagers erfaring fra grunn- og VA-arbeider, da dette var den mest kompetansekrevene delen av foreliggende anskaffelse. Innklagede bestrider imidlertid at anskaffelsen gjaldt en grunnarbeidsentreprise.
- (15) Det fremgikk av kunngjøringen og konkurransegrunnlaget at konkurransen gjaldt utomhusarbeider, og av en supplerende kunngjøring fremkom det at anskaffelsen var kunngjort som "*Arbeid i forbindelse med landskapsarkitektur*". Det var heller ikke andre opplysninger i kunngjøringen eller konkurransegrunnlaget som tilsa at anskaffelsen egentlig var en grunnarbeidskontrakt. Det fremgikk dessuten av vedlegg 1 til konkurransegrunnlaget at grunnarbeidene skulle utføres som del av hovedentreprisen K200. Det var dermed forsvarlig av innklagede å se vekk fra referanseoppdragene som kun gjaldt grunnarbeider.
- (16) Klager har fylt inn ni prosjekter i referanselisten. Innklagede har lagt til grunn det eneste relevante oppdraget i klagers referanseliste var oppdraget med ny barneskole for Øygarden kommune, men at dette var en totalentreprise til en verdi av 61 millioner eks. mva, hvorav utomhusarbeider utgjorde en for innklagede ukjent verdi. Innklagede begrunner vurderingen av at de øvrige prosjektene ikke var relevante med at de aller fleste oppdragene er totalentrepriser, hvorav noen inneholder utomhusarbeider av ukjent verdi og omfang mens andre er rene grunnarbeidskontrakter.
- (17) Vurderingen av hvorvidt prosjektene klager har oppgitt i referanselisten er relevante i forhold til foreliggende anskaffelse faller i utgangspunktet inn under innklagedes skjønn. Det forhold at klager har erfaring fra prosjekter av høyere verdi enn foreliggende anskaffelse, er ikke alene tilstrekkelig til å kvalifisere prosjektene som lignende prosjekter. Det fremgår heller ikke klart av klagers referanseliste at klager faktisk har erfaring med utomhusarbeider av samme størrelse som foreliggende anskaffelse, eller at klager selv stod for utførelsen av utomhusarbeidene i de aktuelle prosjektene. Sekretariatet kan på denne bakgrunn ikke se at innklagedes vurdering av at klager ikke oppfylte kvalifikasjonskravet om at foretaket måtte ha erfaring fra lignende prosjekter var usaklig eller uforsvarlig. Klagers anførsel kan etter dette klart ikke føre frem.

- (18) 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. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. 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.

Jonn Sannes Ramsvik
nestleder i sekretariatet
Dokumentet er godkjent elektronisk

Tine Sæbø
rådgiver

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Maskinentrepenørenes Forbund - MEF	Postboks 505 Sentrum	0105 OSLO Norge	Tone Gulliksen Tone.Gulliksen@mef.no
Bergen kommune	Postboks 7700	5020 BERGEN Norge	Evelyn Boge evelyn.boge@bergen.ko mmune.no