

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Ren Pluss AS
PB 6489 Etterstad
0606 OSLO
Norge
Ken Gulbrandsen

Deres ref.: Ken
Gulbrandsen

Vår ref.: 2016/0159-6

Saksbehandler: Elisabeth Sætre

Dato: 21.12.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 25. oktober 2016 på offentlig anskaffelse av renholdstjenester ved Universitetet 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 frem.

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

Bakgrunn:

- (1) Universitetet i Oslo (heretter innklagede) kunngjorde 10. juni 2016 en åpen anbudskonkurranse for anskaffelse av rammeavtale for renholdstjenester for området Gaustad ved Universitetet i Oslo. Anskaffelsens verdi er i tilsvaret angitt å være ca. kroner 31 200 000 eks. mva. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt å være 7. september 2016.
- (2) Tildelingskriteriet "*kvalitet*" var i konkurransegrunnlaget angitt med en vekt på 50 prosent. Som dokumentasjon for å oppfylle tildelingskriteriet skulle tilbyderne blant annet inngi "*en detaljert beskrivelse/gjennomføringsplan/løsningsforslag av hvordan leverandøren vil gjennomføre oppdraget ved UiO.*" Herunder skulle tilbyder beskrive "*Bemanning/organisasjonsplan med navn og CV for nøkkelpersoner som skal benyttes ved gjennomføring av oppdragene ved UiO.*" Videre skulle "*Antall timer for renholdsleders tilstedeværelse angis*". I tillegg skulle det opplyses om kompetansen til de renholderne som skulle benyttes ved gjennomføringen av oppdraget.
- (3) Tildelingskriteriet "*miljø*" skulle vektes med 5 prosent. Kriteriet skulle dokumenteres ved at tilbyder skulle redegjøre "*for leverandørens miljøtiltak knyttet til leveransen. Dokumenterte miljøsertifiseringer og eventuell tilknytning til returordninger for avfall og lignende vil bli vektlagt.*"

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Zander Kaaes gate 7
5015 Bergen

Telefon: +47 55 59 75 00 post@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

- (4) Innen tilbudsfristens utløp mottok innklagede seks tilbud, heriblant fra Ren Pluss AS (heretter klager) og Trygg Renhold AS (valgte leverandør).
- (5) I tilbudet fra klager fremgår det blant annet at:

"Stedlig leder

*I vedlegg «2016-6210 Utkast kontrakt» punkt 4.1 står det følgende «Tilstedeværende renholdsleder skal ha fagbrev som renholdsoperatør og minimum 2 års erfaring som renholdsleder, **eller relevant praksis som renholdsleder i minimum 5 år**». Vi har i vårt tilbud valgt å benytte en renholdsleder med relevant praksis- og ledelseserfaring*

Da dere vil være en viktig kunde for oss og vi vil derfor sette inn en renholdsleder som har lang praktisk erfaring som renholder og som stedlig leder. Tiltent stedlig leder for oppdraget vil være Sabit Asipi og han har 15 års erfaring i renholdsbransjen. [...]"

- (6) Videre fremkommer det av avsnitt 2.3 at stedlig leder vil være på jobb i tidsrommet 06.00 til 14.00 mandag til fredag.
- (7) Det fulgte av tildelingsbeslutningen, at både klager og valgte leverandør hadde oppnådd full poenguttelling på tildelingskriteriet "Miljø", sammen med Royal Renhold AS. Klager hadde imidlertid blitt trukket 0,80 poeng av full score (10 poeng) under evalueringen av tildelingskriteriet kvalitet.
- (8) Etterfulgt av tildelingsbeslutningen ba klager i e-post 5. oktober 2016 om en nærmere begrunnelse for evalueringen, og bakgrunnen for trekk under evalueringen av tildelingskriteriet kvalitet. Innklagede ved Siri Bergan besvarte henvendelsen i e-post samme dag hvor det blant annet fremgikk at: *"Dere er totalt sett blant de 3 beste på kvalitet. Løsningsforslaget ble evaluert til en score mellom "Utmerket" og "Svært godt/Beste tilbud". Sammenlignet med samtlige tilbud (og Trygg R) leverte dere den beste gjennomføringsplanen og var eneste tilbyder som fikk topp score for gjennomføringsplan. Både dere og Trygg Renhold fikk maks poeng på opplæringsrutiner og oppfølgingsrutiner/avvik/klager – med andre ord ble dere på disse delene av tilbudet vurdert som like gode. Det som bidro til lavere score på kvalitet var renholdsleders kompetanse/erfaring, dårligere score fra referansene, samt antall timer tilbudt for utføring av renholdet og leders tilstedeværelse."*
- (9) I ny e-post 10. oktober 2016 ba klager om svar på en rekke spørsmål knyttet til evalueringen. Innkjøpssjef Onarheim besvarte denne henvendelsen og svarte blant annet *"Konkret til ditt ene spørsmål, er det ikke slik at dere er gitt trekk for leders tilstedeværelse"*.
- (10) I e-post oversendte 20. oktober 2016 skriver innklagede ved innkjøpssjef Onarheim at *"I vurderingen av om det skal fremmes en klage eller ikke, ser vi det nødvendig med en presisering i forhold til evalueringen som er foretatt på ett av punktene under kvalitetsevalueringen:*
- *«Bemanning/organisasjonsplan med navn og CV for nøkkelpersoner skal benyttes ved gjennomføring av oppdragene ved UiO.»*
 - *Ren pluss er gitt trekk under kvalitetskriteriet da tilbudte nøkkelperson i praksis på evaluerings og meddelelsetidspunktet, ikke ville kunne oppfylle forpliktelsene*

under kontrakten da denne (Sabit Asipi) skulle være tilstede 7,5 timer på annen kontrakt i samme funksjon – ref. 2016-6210 Renhold Nedre Blindern BL 16 og 18"

(11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 25. oktober 2016.

Sekretariatets vurdering:

- (12) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av renholdstjenester som er en tjenesteanskaffelse i kategori. Anskaffelsens verdi er i tilsvaret estimert til kroner 31 200 000 eks. mva. 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.
- (13) Klager anfører at innklagede har brutt forskriften § 3-1 (4) ved ikke å gjøre klager "*kjent med de forhold som skal vektlegges ved tildeling av kontrakt*". Under tildelingskriteriet kvalitet står det blant annet at ved evalueringen skal "*[a]ntall timer for renholdsleders tilstedeværelse vektlegges*".
- (14) Det er noe uklart hva klager mener utgjør brudd på forskriften § 3-1 (4). Klager har vist til at innklagede har gitt motstridende informasjon om hvorvidt klagers tilbud har fått trekk for tilstedeværende ledelse under tildelingskriteriet "*kvalitet*". Videre påpeker klager at det er oppgitt i tilbudet at klager tilbød tilstedeværende leder 7,5 timer per dag, og at dette er den maksimale tiden en person kan jobbe.
- (15) Innklagede har anført at de har gjennomført evalueringen i tråd med konkurransegrunnlaget og at "*klager var kjent med de forhold som [skulle vektlegges] ved tildeling av kontrakt*" jf. forskriften § 3-1 (4). Stedlig leder er gitt trekk under tildelingskriteriet kvalitet, da han er oppført i tilsvarende funksjon under en annen kontrakt som innklagede inngikk tidligere på høsten med klager. Ved at stedlig leder ikke vil ha kapasitet til å være to steder samtidig, har dette ført til trekk under evalueringen av tildelingskriteriet kvalitet i tråd med ordlyden i konkurransegrunnlaget.
- (16) Spørsmålet er om innklagede har brutt kravet til forutberegnelighet ved evalueringen ved å trekke klager for stedlig leders tilstedeværelse, jf. forskriften § 3-1 (4)
- (17) Det fremgår klart av konkurransegrunnlaget 8.1 at ved evalueringen av kriteriet kvalitet så var både "*renholdsleders tilstedeværelse*", og opplysninger om hvem som skulle oppfylle oppdraget som stedlig leder relevant. At dette ville vektlegges under evalueringen av tildelingskriteriet "*kvalitet*" var dermed kjent for klager før tildeling av kontrakt.
- (18) Klager har ikke bestridt at tilbudt stedlig leder samtidig var oppført som stedlig leder under en annen kontrakt med innklagede, og har heller ikke kommentert hvorfor innklagedes vektlegging av dette eventuelt var feil. Anførselen avvises dersom som u hensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.
- (19) Sekretariatet forstår klager slik at det anføres at innklagede gav motstridende opplysninger angående trekk for tilstedeværende og at dette utgjør et brudd på forskriften § 3-1 (4). Bestemmelsen gir som nevnt anvisning på at leverandørene skal gjøres "*kjent med de forhold som skal vektlegges ved tildeling av kontrakt*" for å sikre

hensynet til forutberegnelighet. At det gis motstridende opplysninger i etterkant er derfor ikke relevant for denne vurderingen. Anførselen fører ikke frem.

- (20) Klager anfører videre at innklagede har foretatt en feil evaluering av tildelingskriteriet "miljø" ved at alle som innehar sertifisering for svanemerket automatisk har fått full score i evalueringen (10 poeng). Klager viser til at i tidligere konkurranser har leverandører med slik sertifisering ikke oppnådd full score, og at dette medfører en endring i forhold til tidligere praksis. Klager viser også til at alle tilbyderne uansett skulle vært kjent med at svanemerkesertifisering ville gi full score før tilbyderne innga tilbud.
- (21) Innklagede har anført at evalueringskriteriet "miljø" er riktig evaluert, og at kravet slik det er utformet, ikke er til hinder for at man kan evaluere tilbudene under tildelingskriteriet miljø slik at svanemerkesertifisering gir full uttelling. Videre viser innklagede til at innklagede uansett har foretatt en kvalitativ vurdering av de miljøtiltak som tilbys, uten å legge avgjørende vekt på sertifiseringer og merkeordninger.
- (22) Ved tildelingsevalueringen utøver innklagede et innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om vurderingen er usaklig, uforsvarlig, basert på uriktige opplysninger, eller i strid med de grunnleggende kravene i loven § 5.
- (23) Ved sekretariatets vurdering av om evalueringen er i tråd med overnevnte, er det evalueringen i denne konkurransen som skal vurderes. Innklagedes tidligere praksis vil ikke være relevant for sekretariatets vurdering.
- (24) Som utgangspunkt skal oppdragsgiver opplyse om hvilke forhold som vil bli vektlagt i tildelingsevalueringen. Oppdragsgiver har likevel ikke plikt til å gi en detaljert beskrivelse av hvilke forhold som skal vurderes under hvert enkelt kriterium, og at det avgjørende er om oppdragsgiver holder seg innenfor de angitte vurderingstemaene, jf. klagenemndas avgjørelse i sak 2016/54 premiss (26).
- (25) Av konkurransegrunnlaget punkt 8.1 fremgår det at ved evalueringen av tildelingskriteriet "miljø" skal de aktuelle leverandørene gi en "*[k]ort redegjørelse for leverandørens miljøtiltak knyttet til leveransen. Dokumenterte miljøsertifiseringer og eventuell tilknytning til returordninger for avfall og lignende vil bli vektlagt.*"
- (26) Ordlyden gir uttrykk for at innklagede vil foreta en helhetlig og kvalitativ vurdering av tilbyderens løsning på kriteriet "miljø" Innklagede har angitt to konkrete forhold som vil bli vektlagt, nemlig dokumenterte miljøsertifiseringer og returordninger. Utover dette har innklagede et skjønn når det gjelder hva innklagede vil vektlegge. Hvilke løsninger og dokumenterte sertifiseringer som samlet vil gi full score ligger også innenfor oppdragsgivers skjønn. Det forhold at oppdragsgiver oppfatter kravene i en spesifikk sertifiseringsordning som så god at slik sertifisering gir stor uttelling på kriteriet miljø, utgjør nettopp en del av en slik helhetlig og kvalitativ vurdering som konkurransegrunnlaget gir anvisning på. Det er derfor ikke grunnlag for å slå fast at innklagede har vektlagt forhold som ligger utenfor konkurransegrunnlagets vurderingstema. Klagers anførsel om brudd på regelverket kan dermed klart ikke føre frem.
- (27) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhenksiktsmessig for behandling i klagenemnda, jf. klagenemndeforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsvedtaket til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. Klagenemndas leder kan bare ta stilling til de faktiske forholdene som er vurdert i denne avvisningen, og det er ikke anledning til å fremme nye rettslige anførsler/påstander. Det holder derfor at du informerer sekretariatet om at du påklager avvisningsvedtaket.

En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vårt avvisningsvedtak. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Klagefristen kan ikke forlenges.

Anneline Vingsgård
direktør/sekretariatsleder

Elisabeth Sætre
rådgiver

Dokumentet er godkjent elektronisk

Mottaker
Ren Pluss AS

Postadresse
PB 6489 Etterstad

Poststed
0606 OSLO
Norge

Kontakt/e-post
Ken Gulbrandsen
keg@renpluss.no

Kopi til:

Universitetet i Oslo - Avdeling for
administrativ støtte/Seksjon for innkjøp

Postboks 1087 Blindern 0316 OSLO
Norge

ads-si-
post@admin.uio.no