

**Klagenemnda
for offentlige anskaffelser**

Adresseinformasjon fylles inn ved ekspedering. Se mottakerliste nedenfor.

Adresseinformasjon fylles inn ved ekspedering. Se mottakerliste nedenfor.

Deres ref.:

Vår ref.: 2016/0070-8

Saksbehandler: Line Rakner

Dato: 22.06.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 10. mai 2016 på offentlig anskaffelse av rådgivningstjenester innen byggeteknisk anlegg. 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.

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

Bakgrunn:

- (1) Ålesund kommune (innklagede) kunngjorde 15. januar 2016, på vegne av seg selv og 11 andre kommuner, en åpen anbudskonkurranse for inngåelse av parallelle rammeavtaler for rådgivningstjenester innen byggeteknisk anlegg. Rammeavtalen ville ha en varighet på to år med opsjoner til å forlenge avtalen 1 +1 år. Anskaffelsens verdi var estimert til 4 millioner kroner årlig. Tilbudsfrist var 22. februar 2016.
- (2) Det ble etterspurt rådgivningstjenester innen disse fagområdene:

"Del 1. Arkitekttjenester – ARK

Del 2. Landskapsarkitekt – LARK

Del 3. Rådgivende ingeniør elektroteknikk (elkraft, tele, automatisering, heis mv.) – RIE

Del 4. Rådgivende ingeniør byggeteknikk – RIB

Del 5. Rådgivende ingeniør brann – RIBr

Del 6. Rådgivende ingeniør varme- ventilasjons og sanitærteknikk – RIV

Del 7. Prosjektadministrasjon (prosjektledelse og byggeledelse) – PA"

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

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

- (3) Konkurransen var delt inn i to geografiske områder, del A, Nordre Sunnmøre og del B, Søre Sunnmøre. Tilbyderne kunne gi tilbud for en, flere eller alle fagområdene. De enkelte delområdene skulle evalueres og tildeles hver for seg.
- (4) Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene "Pris" (60 %) og "Kvalitet" (40 %).
- (5) I kravspesifikasjonen, punkt 2.1.1.2 i konkurransegrunnlaget, var det angitt følgende om tilbudt kompetansenivå:

"Med den bredden som er i Oppdragsgivers oppdragsportefølje vil det i avtaleperioden være behov for fagpersonell på ulike kompetansenivå, avhengig av oppdragenes størrelse og kompleksitet. Leverandøren skal derfor kunne tilby fagpersonell innen følgende kompetansenivå:

1. Prosjektleder/byggeleder - gjelder for Del 7: Prosjektadministrasjon
2. Seniorrådgiver (>10 års praksis) - gjelder for Del 1-6
3. Saksbehandler (3-10 års praksis) - gjelder for Del 1-6
4. Juniorrådgiver (0-3 års praksis) - gjelder for Del 1-6

For å tilfredsstille kompetansenivået for seniorrådgiver forutsettes realkompetanse på sivilingeniør/masternivå basert på mer enn 10 års relevant erfaring innen fagområdet, samt bred erfaring fra faglig ledelse.

Mindre og enklere oppdrag vil kunne bemannes med saksbehandlere/juniorkompetanse, eks. volumproduksjon under detaljprosjektering.

Leverandør bekrefter at oppdraget er forstått. (Ja/Nei-svar)"

- (6) Tildelingskriteriet "Kvalitet" var beskrevet slik:

"Leverandør skal synliggjøre hvilke ressurser som blir dedikert til Kunden for dette spesifikke oppdraget. Oppdragsgiver vil vektlegge godt kvalifisert personell med høy realkompetanse, god utdanningsbakgrunn og lang praktisk erfaring fra tilsvarende oppdrag.

Leverandør skal dokumentere tilbudt personells kompetanse innen- og erfaring fra delområdet det gis tilbud på, ref. punkt 2.1.1.1. Behov. Dersom Leverandør gir tilbud på flere delområder skal det vedlegges en skjematisk oversikt over hvilke rådgivere som dedikeres under hver del. Leverandør skal angi kompetansenivå på hver enkelt rådgiver i henhold til punkt 2.1.1.2 Kompetansenivå.

For hver enkelt rådgiver skal det vedlegges CV.

CV skal minimum inneholde:

- beskrivelse av rådgiver og alder
- utdanning (grad/tittel/utdannelse)
- annen formalkompetanse (sertifiseringer, godkjenningsbevis, gjennomførte kurs)
- relevant erfaring ift. oppdraget (beskrivelse av gjennomførte oppdrag siste 3 år: oppdragsbeskrivelse, målsetting, rådgiverens oppgaver i oppdraget, omfang, varighet og resultat, samt referanseperson).

- oversikt over områder en er særlig kompetent på (egenskaper skal utdypes konkret i forhold til behov relevant for oppdraget)

Vedlagt følger mal for CV.

Besvarelse:

Dersom Leverandør gir tilbud på Del A: Nordre Sunnmøre, skal punktene under Del A besvares.

Dersom Leverandør gir tilbud på Del B: Søre Sunnmøre, skal punktene under Del B besvares.

Dersom Leverandør gir tilbud på både Del A og Del B, besvares begge.

Evaluering:

Ved evaluering vil det bli gjort en innkjøpsfaglig vurdering av kompetanse og erfaring for tilbudt personell. CV og referanser benyttes til å vurdere Leverandørens gjennomsnittlige kompetanse og erfaring.

Den Leverandør som vurderes til best gjennomsnittlig kompetanse og erfaring tildeles høyeste poengscore (10 score). Øvrige Leverandører tildeles poengscore forholdsmessig ut fra hvordan de vurderes fra beste Leverandørs kompetanse og erfaring.

2.3.1 Del A: Nordre Sunnmøre

Leverandør skal synliggjøre hvilke ressurser som blir dedikert til Kunden for dette spesifikke oppdraget. (Fritekstsvaer)

Eventuelt: Leverandørens besvarelse vedlegges som .pdf. (Vedlagte dokument)

CV til tilbudt personell. (Vedlagte dokument)

Eventuelt: Skjematisk oversikt over hvilke rådgivere som tilbys for hvilke deler. (Vedlagte dokument)"

- (7) Gjennom meldingssystemet Visma Tendsign kom innklagede med følgende presisering om tildelingskriteriet "Kvalitet" 3. februar 2016:

"Ved evaluering vil det bli gjort en innkjøpsfaglig vurdering av kompetanse og erfaring for tilbudt personell, samt angitt kompetansenivå for dette oppdraget. CV og referanser benyttes til å vurdere Leverandørens gjennomsnittlige kompetanse og erfaring, og angitt kompetansenivå benyttes til å vurdere Leverandørs sammensetning for dette oppdraget. Den leverandør som vurderes til best gjennomsnittlig kompetanse og erfaring samt sammensetning for dette oppdraget, tildeles høyeste poengscore (10 score). Øvrige Leverandører tildeles poengscore forholdsmessig ut fra hvordan de vurderes fra beste Leverandørs kompetanse, erfaring og sammensetning."

- (8) For det geografiske området Søre Sunnmøre mottok innklagede 11 tilbud på fagområdet arkitektjenester, blant annet fra Harald Hjelle Arkitekter AS (klager).
- (9) I tildelingsbeslutningen del A, datert 18. april 2016, ble det opplyst at innklagede hadde til hensikt å inngå kontrakt med alle 11 tilbydere. For oppdrag til en verdi under 250 000 kroner ble klager rangert som nummer fire. Klagers tilbud hadde den laveste tilbudsprisen, og fikk maksimal poenguttelling på tildelingskriteriet "Pris" (10 poeng). På tildelingskriteriet "Kvalitet", fikk klagers tilbud 7,45 av 10 poeng. I tildelingsbeslutningen opplyste innklagede dette om evalueringen av tildelingskriteriet:

"Etter en innkjøpsfaglig samlet vurdering av tildelingskriteriet "Kvalitet" er det vurdert dit hen at samtlige Leverandører har tilbudt personell med god erfaring og kompetanse. Gjennomsnittlig relevant erfaring for tilbudt personell, formalkompetanse og angitt kompetansenivå har gitt utslag i poengmessig forskjell mellom Leverandørene. Det er små forskjeller mellom de 3 beste (score 9-10) på dette tildelingskriteriet, og der er vurdert tilnærmet like gode.

CV og referanser er benyttet til å vurdere Leverandørs gjennomsnittlige kompetanse og erfaring, og angitte kompetansenivå er benyttet til å vurdere Leverandør sammensetning for dette oppdraget. Den Leverandør som er vurdert til best gjennomsnittlig kompetanse og erfaring, samt sammensetning for dette oppdraget, tildeles beste poengscore (10 score). Øvrige Leverandører er tildelt en forholdsmessig poengscore ut fra beste løsning."

- (10) I evalueringsskjemaet for tildelingskriteriet "Kvalitet", vedlagt tildelingsbeslutningen, var klagers poenguttelling begrunnet slik:

"Kompetansenivå som forespurt er ikke angitt. Tilbudte ressurser vurderes derfor samlet, forholdsmessig vurdert sammenlignet med de andre tilbyderne. Har tilbudt forholdsmessig færre ressurser enn dem som har tilbudt mest. Meget god erfaring på tilbudte ressurser. God. Gj.snit. formalkompetanse."

Sekretariatets vurdering:

- (11) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av rådgivningstjenester innen byggeteknisk anlegg som er en prioritert tjeneste i kategori 12. Rammeavtalen ville ha en varighet på to år med opsjoner til å forlenge avtalen 1 +1 år. Anskaffelsens verdi var estimert til 4 millioner kroner årlig. 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.
- (12) Klager anfører at innklagede har brutt regelverket ved evalueringen av klagers tilbudte kompetanse under tildelingskriteriet "Kvalitet". Klager mener tilbudet deres er uriktig trukket for at oversikt over kompetansenivå ikke ble levert. Det fremholdes at oversikten over kompetansenivå kun skulle leveres dersom det ble innlevert tilbud på flere delområder. Subsidiært mener klager at konkurransegrunnlaget er uklart på dette punktet.
- (13) Anskaffelsen gjelder en rammeavtale hvor kvalitet er et av tildelingskriteriene. Det er uttrykkelig angitt i kravspesifikasjonen at leverandørene skulle tilby fagpersonell på ulike kompetansenivå. Innklagede presiserte også gjennom meldingssystemet Visma Tendsign at det ville foretas en vurdering av tilbudt personells kompetanse og erfaring "samt angitt kompetansenivå for dette oppdraget" i evalueringen av tildelingskriteriet "Kvalitet". Det fremgår ikke av konkurransegrunnlaget hvorvidt leverandører som bare skulle levere tilbud på ett delområde måtte levere skjematisk oversikt over kompetansenivået som ble tilbudt, eller om det i disse tilfellene var tilstrekkelig å vise oppfyllelse av kravspesifikasjonen gjennom de innleverte CV-ene. Dette har imidlertid ikke betydning, da det følger av evalueringsskjemaet vedlagt tildelingsbeslutningen at innklagede faktisk vurderte klagers tilbudte kompetansenivå selv om klager ikke hadde levert en egen oversikt over dette, se premiss (10) ovenfor.

- (14) Klager ble altså ikke trukket for å ikke levere oversikt over kompetansenivå, men ble i tråd med det angitte tildelingskriteriet vurdert ut fra det kompetansenivået som ble tilbudt. Klagers anførsel om at de ble uriktig trukket for ikke å levere oversikt over kompetansenivå kan derfor klart ikke føre frem. At det ikke fremgikk uttrykkelig om det skulle leveres en oversikt over kompetansenivå utgjør heller ikke et brudd på regelverket all den tid det fremgikk uttrykkelig at kompetansenivå ville bli vurdert.
- (15) Klager mener også at innklagede uriktig har trukket klager for å ha tilbudt et lavt antall rådgivere. Dette har klager begrunnet med at tildelingskriteriet skulle evalueres ut fra gjennomsnittlig kompetanse, og ikke antall rådgivere.
- (16) I konkurransegrunnlaget var det opplyst at evalueringen av tildelingskriteriet "*Kvalitet*" ville skje ved en "*innkjøpsfaglig vurdering av kompetanse og erfaring for tilbudt personell. CV og referanser benyttes til å vurdere Leverandørens gjennomsnittlige kompetanse og erfaring*". Det ble opplyst at tilbyderen med best gjennomsnittlig kompetanse og erfaring ville få maksimal poenguttelling på 10 poeng.
- (17) Det var opplyst i konkurransegrunnlaget punkt 2.1.1.2, at bredden i innklagedes oppdragsportefølje var grunnen til at leverandørene skulle tilby fagpersonell innen ulike kompetansenivå. Det ville oppstå ulike behov for fagpersonell avhengig av oppdragets størrelse og kompleksitet. Mindre og enkle oppdrag ville kunne bemannes med saksbehandlere/juniorkompetanse. Gjennom meldingssystemet Visma Tendsign kom innklagede med en presisering av tildelingskriteriet. Det ble opplyst at "*angitt kompetansenivå benyttes til å vurdere Leverandørs sammensetning for dette oppdraget. Den leverandør som vurderes til best gjennomsnittlig kompetanse og erfaring samt sammensetning for dette oppdraget, tildeles høyeste poengscore (10 score)*".
- (18) Det er på denne bakgrunn ikke tvilsomt at informasjonen gitt i konkurransegrunnlaget, sammenholdt med presiseringen om at leverandørens sammensetning ville være en del av vurderingen, må forstås slik at tildelingskriteriet ikke utelukkende la opp til en vurdering av det tilbudte personells gjennomsnittlige kompetanse, men også bredden i tilbudt kompetanse. I vurderingen av sammensetning er det klart at antallet rådgivere vil være relevant. Klagers anførsel om at innklagede har brutt regelverket ved evalueringen av klagers tilbudte kompetanse under tildelingskriteriet "*Kvalitet*" kan på denne bakgrunn klart ikke føre frem.
- (19) Klager anfører også at innklagede har brutt regelverket fordi tildelingskriteriene er evaluert på en måte som gjør at vekten endres. Dette har klager begrunnet med at poengsystemet som benyttes skiller svært lite mellom tilbyderne når det gjelder tildelingskriteriet "*Pris*", mens det for tildelingskriteriet "*Kvalitet*" benyttes en større del av skalaen.
- (20) Som det fremgår overfor, har klager argumentert for at innklagedes evaluering av tilbudt kompetanse under tildelingskriteriet "*Kvalitet*" er i strid med regelverket. Utover dette har ikke klager redegjort for at klager mener det foreligger andre feil ved evalueringen av tilbudenes faktiske innhold opp mot tildelingskriteriene slik de var presentert i konkurransegrunnlaget. Sett hen til at anførselen vedrørende evalueringen av tilbudt kompetanse klart ikke kan føre frem, gir klagers anførsel klart ikke grunnlag for at tildelingskriteriene er evaluert på en måte som gjør at vekten endres.
- (21) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhenksom 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. 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

Line Rakner
førstekonsulent

Mottaker
Harald Hjelle Arkitekter AS

Postadresse
Postboks 100

Poststed
6282 BRATTVÅG
Norge

Kontakt/e-post
harald@hjelle.org

Kopi til:
Ålesund kommune

Postboks 1521

6025 ÅLESUND
Norge

postmottak@alesund.ko
mmune.no