

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Wahl-Larsen Advokatfirma AS
Fridtjof Nansens plass 5

0160 OSLO
Norge
Robert Myhre

Deres ref.:

Vår ref.: 2016/0048-8

Saksbehandler: Agnieszka Bulat

Dato: 11.07.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 24. mars 2016 på Bergen kommunes konkurranse for inngåelse av kontrakt i prosjektet "*U2241 Alvøen skole — Ny østfløy og rehabilitering av administrasjonsfløy – generalentreprise*". 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) Bergen kommune (heretter innklagede) kunngjorde 24. desember 2015 en åpen anbudskonkurranse for inngåelse av kontrakt i prosjektet "*U2241 Alvøen skole — Ny østfløy og rehabilitering av administrasjonsfløy – generalentreprise*". Anskaffelsens verdi ble i anskaffelsesprotokollen punkt 4 estimert til 55 millioner kroner. Tilbudsfrist ble i kunngjøringen punkt IV.3.4) angitt å være 15. februar 2016.

(2) Det fulgte av konkurransegrunnlaget del II punkt A.1.2. at "*[p]rosjektet gjennomføres i en generalentreprise. Generalentreprenør skal administrere prosjektet og holde alle riggytelser for prosjektet*". Dette ble i punkt B.3.2.1 konkretisert på følgende måte:

"Generalentreprenøren skal utføre følgende ytelser:

- a) Etablere en samlet fremdriftsplan for alle fag [...]*
- b) Foreta kontroll med at fremdriftsplanen holdes*
- c) Varsle byggherren uten ugrunnet opphold dersom forhold truer med å forsinke fremdriften på byggeplassen*

d) *Angi antatt årsak til forsinkelsen og forventet virkning for fremdriften*

e) *Hvis mulig, angi tiltak for å avhjelpe eller minske forsinkelsen."*

(3) I punkt B.3.2.2 ble det i tillegg sagt at "[g]eneralentreprenøren skal sørge for og bekoste alle rigg- og driftsyttelser for underentreprenørenes arbeider".

(4) Krav til leverandørens tekniske og faglige kvalifikasjoner ble oppstilt i konkurransegrunnlaget punkt 4B. Ett av disse var at leverandørene skulle ha "*erfaring fra lignende oppdrag*". Dette skulle dokumenteres på følgende måte:

"Foretakets relevante oppdrag fra de siste fem årene, utfylt i vedlagte mal for referanseliste, jfr. pkt.4.C - Konkurransgrunnlag".

(5) I det vedlagte referanseskjemaet gikk det frem at leverandørene skulle fylle ut opplysninger om navn på oppdragsgiver, oppstarts- og ferdigstillestidspunkt, verdi på totalprosjekt, verdi på kontrakt og entrepriseform. I feltet "*Beskrivelse*" ble leverandørene videre bedt om å legge inn "*en kort beskrivelse av leveransen, og hvilken relevans den har for den aktuelle anskaffelsen*".

(6) Kontrakten skulle, ifølge konkurransegrunnlaget punkt 5, tildeles tilbudet med lavest pris.

(7) Innenfor tilbudsfristen kom det inn tolv tilbud, herunder fra Åsane Byggmesterforretning AS (klager) og 7Fjell Entreprenør AS (valgte leverandør).

(8) Vedrørende erfaring med lignende oppdrag, hadde valgte leverandør oppgitt syv referanseoppdrag. Referansene varierte i verdi fra MNOK 1,6 (ombygging i eksisterende butikk i drift) til MNOK 35 (bygging av kirke). Tre av prosjektene gjaldt totalentreprise, to var i form av åpen bok, ett var en hovedentreprise, og det siste var en generalentreprise. Flesteparten av prosjektene var ferdigstilt i 2015.

(9) Ved brev datert 3. mars 2016 informerte innklagede om at kontrakten var tildelt valgte leverandør. Det fremgikk av tildelingsbrevet at valgte leverandørs tilbud hadde lavest pris.

(10) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 24. mars 2016.

(11) Kontrakt med valgte leverandør ble inngått 15. mars 2016.

Sekretariatets vurdering:

(12) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder oppføring av ny østfløy og rehabilitering av administrasjonsfløy ved Alvøen skole, som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er i anskaffelsesprotokoll punkt 4 estimert til 55 millioner kroner. 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.

Avvisning av valgte leverandør – kravet om "erfaring fra lignende oppdrag"

- (13) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandør. Valgte leverandør skulle ifølge klager ha vært avvist med hjemmel i forskriften § 20-12 (1) bokstav a.
- (14) Det følger av denne bestemmelsen at oppdragsgiver har plikt til å avvise leverandører som *"ikke oppfyller krav som er satt til leverandørens deltakelse i konkurransen"*.
- (15) Innklagede hadde blant annet satt som krav til leverandørens deltakelse i konkurransen, at de hadde *"erfaring fra lignende oppdrag"*.
- (16) Innholdet i kravet var ikke nærmere spesifisert i konkurransegrunnlaget. Kravet skulle dokumenteres gjennom *"[f]oretakets relevante oppdrag fra de siste fem årene, utfylt i vedlagte mal for referanseliste"*.
- (17) Ved vurderingen av om kvalifikasjonskravene er oppfylt, utøver innklagede et innkjøpsfaglig skjønn, som bare i begrenset grad kan overprøves av klagenemnda. Nemnda kan imidlertid prøve om vurderingen er usaklig, uforsvarlig, basert på uriktige opplysninger, eller i strid med de grunnleggende kravene i loven § 5, jf. eksempelvis klagenemndas sak 2015/150 premiss (28).
- (18) Klager har særlig vist til at valgte leverandørs referanseoppdrag var av en langt lavere verdi enn det aktuelle oppdraget, og at kun ett av oppdragene gjaldt generalentreprise. Klager har også vist til at ingen av de tidligere oppdragene gjaldt bygging av skole. Det er i denne sammenheng vist til tidligere praksis fra klagenemnda, om hvordan et krav om erfaring fra *"tilsvarende oppdrag"* må forstås, jf. blant annet sak 2013/18.
- (19) Slik innklagede har formulert kvalifikasjonskravet, er verdien eller størrelsen på referanseoppdragene bare ett av flere relevante momenter. Dette støttes av at innklagede, i feltet *"Beskrivelse"* i det vedlagte referanseskjemaet, har åpnet for at leverandørene kan vise *"hvilken relevans [leveransen] har for den aktuelle anskaffelsen"*. I referanselisten som var vedlagt konkurransegrunnlaget, ble tilbyderne bedt om å opplyse om verdien på referanseoppdragene. Konkurransegrunnlaget inneholdt imidlertid ikke et krav om erfaring med oppdrag av samme verdi som det foreliggende oppdraget. Verdien på referanseoppdragene var således ikke avgjørende, og innklagede hadde ikke plikt til å avvise valgte leverandør fordi verdien på leverandørens største referanseoppdrag var mindre enn anskaffelsens estimerte verdi.
- (20) Kravet om erfaring med *"lignende oppdrag"*, kan heller ikke forstås som et krav om erfaring med bygging av skole, men et krav om at tilbyder må ha hatt oppdrag av tilsvarende kompleksitet. Hva som kan anses som *"lignende"*, må ses i lys av anskaffelsens karakter, herunder den entreprisformen – generalentreprise – som innklagede har valgt.
- (21) Valgte leverandør har dokumentert erfaring fra både general-, total- og hovedentrepriser, som alle innebærer styring av underentreprenører. I sin beskrivelse av referansene, har leverandøren fått frem blant annet dette, og således fått frem *"hvilken relevans [leveransen] har for den aktuelle anskaffelsen"*.
- (22) Oppdraget med bygging av Knarvik kirke, viser ifølge innklagede at valgte leverandør også kan håndtere store entrepriser. På denne bakgrunn har innklagede funnet at leverandøren hadde tilstrekkelig *"erfaring fra lignende oppdrag"*.

- (23) Sekretariatet kan ikke se at innklagede med dette har utøvd et uforsvarlig skjønn. Klagers anførsel om at innklagede skulle avvist valgte leverandør kan klart ikke føre frem. Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforakriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen 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 avvisningsbeslutningen.

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. Klagefristen kan ikke forlenges.

Anneline Vingsgård
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk

Peter Aadland
rådgiver

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Wahl-Larsen Advokatfirma AS	Fridtjof Nansens plass 5	0160 OSLO Norge	Robert Myhre myhre@wla.no

Kopi til:

Bergen kommune	Postboks 7700	5020 BERGEN Norge	Evelyn Boge evelyn.boge@bergen.kommune.no
----------------	---------------	----------------------	--