


**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Tildelingsevaluering

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av generalentreprise for blant annet innvendig ombygging av flere skolebygninger. Klager anførte at valgte leverandørs tilbud skulle ha vært avvist fordi klager ikke hadde tilbudt noen produksjonsleder. Videre anførte klager at innklagede hadde gjort en rekke feil i evalueringen, herunder at innklagede hadde sammenlignet ressurser som hadde ulike roller. Klagers anførsler førte ikke frem.

Klagenemndas avgjørelse 15.november 2016 i sak 2016/75

Klager: Forny AS

Innklaget: Undervisningsbygg Oslo KF

Klagenemndas medlemmer: Arve Rosvold Alver, Halvard Haukeland Fredriksen og Kristian Jåtog Trygstad

Bakgrunn:

- (1) Undervisningsbygg Oslo KF kunngjorde 21. januar 2016 en åpen anbudskonkurranse for anskaffelse av generalentreprise for blant annet innvendig ombygging av flere skolebygninger tilhørende Uranienborg skole. Tilbudsfristen utløp 4. mars 2016.
- (2) Det fremgikk av konkurransegrunnlaget at tre av skolens bygg skulle bygges om innvendig. Dette innebar at alt teknisk anlegg og overflater skulle fornyes, men også konstruksjonsmessige arbeider, blant annet for å forsterke konstruksjonene i forbindelse med etablering av tekniske rom på loft. Utvendig skulle det etableres ny infrastruktur mellom byggene med fordrøyningsmagasin. Videre fremgikk det at prosjektet skulle omfatte "rigg og drift, grunnarbeider, bygningsmessige arbeide, VVS, elektro, alarm, tele og automatisering, heis og utomhusarbeider".
- (3) Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet. Pris talte 70 % og kvalitet 30 %. Videre fremgikk det følgende om tildelingskriteriet kvalitet:

<i>Nærmere beskrivelse</i>	<i>Dokumentasjon</i>
<ul style="list-style-type: none">• <i>Tilbudt personell sin dokumenterte kompetanse og erfaring fra gjennomføring og resultat oppnådd ved utførelse av tilsvarende oppdrag.</i>	<ul style="list-style-type: none">• <i>CV for sentrale medarbeidere i prosjektet, herunder prosjektleder, prosjekteringsleder, produksjonsleder(e), SHA- og KS-personell. CVen skal inneholde opplysninger om utdanning og tidligere utførte oppdrag med</i>

Postadresse

Postboks 439 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

E-post: post@kofa.no

Nettside: www.kofa.no

<ul style="list-style-type: none"> • <i>Generalentreprenørens plan for gjennomføring av oppdraget som viser hvordan krav til fremdrift, SHA, skole i drift og kvalitet og 0-feil skal ivaretas.</i> 	<p><i>angivelse av byggherre, størrelse, verdi og type/art og medarbeiderens rolle i prosjektet.</i></p> <ul style="list-style-type: none"> • <i>Forslag til fremdriftsplan med beskrivelse som synliggjør hvordan entreprenøren skal overholde de oppgitte tidsfrister. Hovedaktiviteter, ressursbelastning og fysiske angrepspunkt skal fremgå.</i> • <i>Beskrivelse av hvordan byggeplassen er tenkt bemannet i ulike perioder av prosjektet med angivelse av navn, funksjon og stillingsbrøk.</i> • <i>Beskrivelse av tilbyders system for ivaretagelse av SHA og skole i drift i byggefasen for dette prosjektet.</i>
--	---

(4) Tilbyderne ble bedt om å se bort fra rollen som prosjekteringsleder i melding på DOFFIN av 29. februar.

(5) Innen tilbudsfristen ble det inngitt 7 tilbud, herunder fra Forny AS (heretter klager) og Team Bygg AS (heretter valgte leverandør). Klager har senere byttet navn til Backe Forny AS.

(6) I klagers tilbud var det tatt inn et organisasjonskart, der blant andre "prosjektsjef", "prosjekt/anleggsleder", samt to produksjonsledere var angitt. I beskrivelsen av nøkkelpersoner på prosjektet ble de ulike ressurspersonene beskrevet. Prosjektsjefen ble beskrevet som en "erfaren prosjektleder". Videre fremgikk det av beskrivelsen:

"I FORNY jobber i dag Alf Olav som prosjektleder på et OPS sykehjemsprosjekt i Henrik Sørensens vei 7 (HSV). Dette er et prosjekt FORNY har i samarbeid med GMB. Kontraktssum er ca 450 MNOK. Før HSV var Alf Olav prosjektleder på en samspillsentreprise med DnB Næringsseiendom i Grenseveien 95. Alf Olav vil ikke være 100 % på prosjektet, men være en mentor og veileder for Anleggsleder. Han vil være med på å etablere rutiner på prosjektet samt delta på byggherremøter. Hans deltakelse i prosjektet er for å sikre at UBF får en leverandør som har gode rutiner for endringer, varsler osv. Alf Olav har lang erfaring med dette og vil bidra positivt til at prosjektet blir preget av godt samarbeid."

(7) Det ble også gitt en redegjørelse for planen for gjennomføringen av oppdraget, herunder plan for HMS og kvalitetssikring.

(8) I valgte leverandørs tilbud inngikk også et organisasjonskart. Her var det satt opp en person som "prosjektleder", en person som prosjektstøtte, en "anleggsleder", en "KS/SHA-leder", samt to formenn som ikke var navngitt. De angitte personenes kompetanse ble nærmere beskrevet i tilbudet.

- (9) I tildelingsbeslutningen meddelte innklagede at kontrakt ville tildeles valgte leverandør. Det fremgikk at valgte leverandør var rangert som nummer to under priskriteriet med 9,5 poeng. Klager ble her rangert først med 10 poeng.
- (10) På kvalitetskriteriet hadde valgte leverandør oppnådd 9,6 poeng, begrunnet med at det var dokumentert *"en god prosjektorganisasjon, samt synliggjort en god plan for gjennomføring av prosjektet"*, i tillegg til at tilbudte prosjektleder hadde lang relevant erfaring. Det var gitt noe trekk for SHA-ansvarliges korte erfaring. Klager hadde til sammenligning fått 8 poeng på kvalitetskriteriet, med trekk for at den tilbudte prosjektlederen kun hadde erfaring som prosjektleder fra de siste tre årene. Det fremgikk videre at klager ble trukket for at det var stor usikkerhet knyttet til prosjektsjefens faktiske engasjement i prosjektet. Det ble også gitt trekk for at den produksjonslederen som skulle følge opp tekniske anlegg, kun hadde dokumentert erfaring som produksjonsleder fra ett prosjekt, og at hun ikke hadde noen dokumentert erfaring fra SHA eller bygg i drift.
- (11) Den 25. april 2016 klaget klager på tildelingen av kontrakt. Innklagede avviste klagen ved brev av 28. april 2016. Her ble det blant annet presisert at det ikke ble gitt uttelling for klagers tilbudte prosjektsjef, med en begrunnelse for dette, samt at det var gitt trekk for at klagers tilbudte *"anleggs/prosjektleder"* hadde begrenset erfaring.
- (12) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev av 20. mai 2016.
- (13) Nemndsmøte i saken ble avholdt 14. november 2016.

Anførsler:

Klager har i det vesentlige anført:

- (14) Valgte leverandørs tilbud skulle ha vært avvist ettersom valgte leverandør ikke tilbød noen produksjonsleder. Subsidiært anføres det at innklagede skulle ha gitt valgte leverandør poengtrekk i tilbudsevalueringen for dette forhold.
- (15) Innklagede har videre gjort feil i evalueringen ved å sammenligne klagers to tilbudte produksjonsledere med valgte leverandørs tilbudte anleggsleder. Produksjonsleder og anleggsleder har ulike arbeidsoppgaver og ansvarsområder. Videre er det feil at klager ble trukket i poeng fordi én av klagers to tilbudte produksjonsledere har mindre erfaring enn valgte leverandørs tilbudte anleggsleder, når den andre produksjonslederen som klager tilbyr har mer erfaring enn valgte leverandørs anleggsleder.
- (16) Innklagede har ikke gitt klager uttelling for klagers tilbudte prosjektsjef. Dette representerer et brudd på regelverket. Innklagede har bygget på feil faktum ved at det er lagt til grunn at klagers tilbudte prosjektsjef bare ville ha en støttefunksjon i prosjektet. Ettersom innklagede har valgt å se bort fra klagers tilbudte prosjektleder, har innklagede i stedet sammenlignet klagers anleggsleder med valgte leverandørs prosjektleder. Klager har dermed fått trekk i poeng for andre gang for samme forhold. Samtidig blir ikke klagers tilbudte anleggsleders erfaring som anleggsleder vurdert, til tross for at han er tilbudt som dette, og har mer erfaring enn valgte leverandørs anleggsleder.
- (17) Det er usaklig forskjellsbehandling at klager har fått trekk for tilbudt SHA-/HMS-personell. Klagers tilbudte ressurs har vært HMS-leder i selskapet siden april 2015 og har

tatt flere relevante kurs. Valgte leverandør har ikke dokumentert at deres tilbudte person har erfaring med HMS-arbeid i det hele tatt.

- (18) Rangeringen av tilbudene reflekterer videre ikke den faktiske forskjellen i verdi på tilbudene, ettersom klagers beskrivelse av gjennomføringen av prosjektet under tildelingskriteriet "*kvalitet*" ikke er gitt bedre uttelling enn valgte leverandørs beskrivelse.
- (19) I tillegg er evalueringen sett under ett i strid med grunnleggende anskaffelsesrettslige prinsipper om likebehandling og krav til objektivitet, jf. loven § 5.

Erstatning

- (20) Klagenemnda anmodes om å uttale seg om klagers mulige erstatningskrav mot innklagede.

Innklagede har i det vesentlige anført:

- (21) Det bestrides at det var plikt til å avvise valgte leverandørs tilbud. Tildelingskriteriene er ikke minstekrav, og det ble i denne konkurransen ikke stilt krav til en bestemt bemanning eller organisering.
- (22) Det bestrides videre at det er gjort feil i tildelingsevalueringen. Oppdragsgivers evaluering av tilbud er underlagt et vidt innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Tilbudt personell skulle vurderes ut fra en helhetsvurdering basert på deres kompetanse og erfaring. Det var den samlede kompetansen og erfaringen som ville være avgjørende. Ut fra organisasjonskartene som leverandørene har inngitt, er det dessuten innklagedes mening at leverandørene bruker begrepene prosjektleder, anleggsleder og produksjonsleder om hverandre.
- (23) Det bestrides videre at det var feil å sammenligne klagers "*prosjekt/anleggsleder*" med valgte leverandørs prosjektleder, og at anleggsledere og produksjonsledere ikke kan sammenlignes.
- (24) For innklagede synes det klart at i klagers tilbud er prosjektsjefens rolle begrenset til deltakelse på byggherremøter og det å være mentor og veileder for anleggsleder. Det bestrides derfor at evalueringen er basert på feil faktum. Det er entreprenørens risiko å utarbeide et tilstrekkelig klart tilbud, jf. LB-2014-111360.
- (25) Når det gjelder vurderingen av KS/SHA-ansvarlig, ble valgte leverandør og klager bedømt likt. Det er ikke riktig at valgte leverandør ikke har tilbudt personell med relevant erfaring.
- (26) Det bestrides også at valgte leverandør skulle fått lavere poengsum enn klager på gjennomføringsplanen under tildelingskriteriet "*kvalitet*". Lengden på beskrivelsen av planen indikerer ikke nødvendigvis at den har god kvalitet. Valgte leverandør har i sin beskrivelse tatt høyde for at skolen skal være i drift store deler av byggetiden, mens klagers beskrivelse er mer generell. Også tidspunkt for innregulering og testing har valgte leverandør beskrevet, i motsetning til klager. Det var følgelig grunnlag for å vurdere tilbudene likt på dette punktet.

Erstatning

- (27) Det bestrides at det er grunnlag for å tilkjenne erstatning.

Klagenemndas vurdering:

(28) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av generalentreprise for blant annet innvendig ombygging av flere skolebygninger, som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er ikke angitt i konkurransedokumentene. Konkurransen er imidlertid kunngjort i henhold til forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III. Tilbudene er priset fra kroner 143 293 501 til kroner 193 595 987. På denne bakgrunn legger nemnda til grunn at anskaffelsen følger forskriften del I og III, jf. forskriften §§ 2-1 og 2-2.

Spørsmål om avvisning av valgte leverandørs tilbud

(29) Valgte leverandør innga tilbud hvor tilbudt personell blant annet besto av en prosjektleder, en anleggsleder og en KS/SHA-leder. Klager anfører at valgte leverandørs tilbud skal avvises fordi det ikke er tilbudt noen produksjonsledere for prosjektet, og at dette var et krav oppstilt i tildelingskriteriene.

(30) Tildelingskriteriene angir ikke krav, men hvilke sterke og svake sider ved tilbudene som vil bli evaluert i vurderingen av hvilket tilbud som er det økonomisk mest fordelaktige tilbudet. I bedømmelsen av tildelingskriteriene skal tilbudene gis uttelling ut fra *hvor godt* de oppfyller tildelingskriteriene. Den klare hovedregelen er dermed at svak eller manglende oppfyllelse av et tildelingskriterium ikke fører til avvisning, men til lav uttelling på tildelingskriteriet.

(31) I konkurransegrunlaget var tildelingskriteriet "*Kvalitet*" presentert med en "*Nærmere beskrivelse*" og en angivelse av "*Dokumentasjon*" for å belyse den tilbudte oppfyllelsen av kriteriet. Av den nærmere beskrivelsen fremgår det at tildelingskriteriet ville bli bedømt ut fra tilbudt personells kompetanse og erfaring.

(32) Dokumentasjonen som er etterspurt for å belyse tilbudt oppfyllelse av tildelingskriteriet, kan ikke forstås som et krav om en bestemt prosjektorganisasjon. Slik tildelingskriteriet inkludert angivelsen av dokumentasjon er presentert, la kriteriet opp til at det var kvaliteten på sentrale medarbeidere som ville bli vurdert. Slik er tildelingskriteriet også forstått av tilbyderne. Ingen av de seks tilbyderne har tilbudt nøyaktig de samme stillingskategoriene som fremgår av rubrikken for dokumentasjon.

(33) Etter dette kan valgte leverandørs tilbud verken anses som avvikende eller ufullstendig under dette tildelingskriteriet. Klagenemnda har heller ikke rettslige innvendinger mot innklagedes vurdering av at kvaliteten på leverandørens tilbudte personell var sammenlignbar. Klagers anførsel på dette punkt fører derfor ikke frem.

Bedømmelsen av tildelingskriteriet "Kvalitet"

(34) Klager har anført at regelverket er brutt på flere punkter ved innklagedes evaluering av tilbudene under tildelingskriteriet "*Kvalitet*".

(35) I evalueringen skal oppdragsgiver vurdere hvor godt tilbudene oppfyller tildelingskriteriene, og tilbudenes uttelling skal gjenspeile de relevante forskjellene mellom tilbudene.

- (36) Utformingen av tildelingskriteriene gir rammer for hvilke sterke og svake sider ved tilbudene som oppdragsgiver kan og skal legge vekt på i evalueringen. Som nevnt foran, la tildelingskriteriet "*Kvalitet*" opp til en vurdering av kvaliteten på sentrale medarbeidere. Slik saken er opplyst, er det ikke grunnlag for å konstatere at innklagede gjorde en feil ved å sammenligne klagers to tilbudte produksjonslederes kompetanse med valgte leverandørs anleggsleders kompetanse.
- (37) Når det gjelder den konkrete vurderingen av klagers produksjonsledere, er klager trukket som følge av at én av klagers to tilbudte produksjonsledere har mindre erfaring enn valgte leverandørs tilbudte anleggsleder. Klager anfører at denne vurderingen er vilkårlig fordi den andre produksjonslederen som klager tilbyr har mer erfaring enn valgte leverandørs anleggsleder. Klagers organisasjonskart viser at de to produksjonslederne skulle lede ulike deler av prosjektet (henholdsvis "*bygg*" og "*teknisk*"). Klagenemnda finner på denne bakgrunn ikke grunnlag for å underkjenne innklagedes beslutning om å gi klager trekk i poeng som følge av at produksjonslederen som skulle ha ansvar for den tekniske delen, ikke hadde tilsvarende erfaring som valgte leverandørs anleggsleder.
- (38) Klager anfører videre at innklagede har brutt regelverket ved ikke å gi uttelling for klagers tilbudte prosjektsjef. Etter klagers syn har innklagede lagt til grunn feil faktum når man har forutsatt at klagers tilbudte prosjektsjef bare ville ha en støttefunksjon i prosjektet.
- (39) Tildelingskriteriet la som nevnt opp til at det var kvaliteten på sentrale medarbeidere som ville bli vurdert. Klager opplyste i tilbudet at prosjektsjefen ikke skulle være "*100 % på prosjektet, men være en mentor og veileder for Anleggsleder*", samt at han ville delta på byggherremøter. Videre har klager opplyst at vedkommende i dag jobber som prosjektleder på et annet, og mye større, prosjekt.
- (40) Den funksjonen som tilbudet beskriver at klagers tilbudte prosjektsjef skulle tjene, var ikke etterspurt. Klager har heller ikke presisert hvordan vedkommende ville utøve den aktuelle mentor-/veilederrollen. Slik funksjonen var beskrevet i tilbudet, har klagenemnda ingen rettslige innvendinger mot at innklagede ikke ga uttelling for denne. Klagenemnda kan heller ikke se at det var uforsvarlig av innklagede å legge til grunn at klagers tilbudte prosjektsjef bare ville ha en støttefunksjon i prosjektet. Klagers anførsel om at feil faktum er lagt til grunn fører derfor ikke frem.
- (41) Etersom klagers tilbudte prosjektsjef ikke var tilbudt som prosjektleder, representerer det heller ingen feil at vedkommende titulert "*Prosjekt/anleggsleder*" ble ansett for å fylle denne funksjonen. I motsetning til det klager hevder, innebærer heller ikke dette at det er gitt trekk to ganger for samme forhold. Det er tvert imot en konsekvens av at innklagede ikke gav uttelling for den funksjonen klagers tilbudte prosjektsjef skulle tjene.
- (42) Når det gjelder SHA-personell, skulle innklagede i henhold til tildelingskriteriet vurdere tilbudt personells "*dokumenterte kompetanse og erfaring fra gjennomføring og resultat oppnådd ved utførelse av tilsvarende oppdrag*". Det fremgår av klagers tilbud at klagers tilbudte personell hadde begrenset erfaring med HMS-arbeid ved tilsvarende oppdrag. Klagers anførsler gir på denne bakgrunn ikke grunnlag for å underkjenne innklagedes valg om å gi klager lik poengsum som valgte leverandørs for tilbudt SHA-/HMS-ressurs.
- (43) Det er heller ikke grunnlag for å underkjenne innklagedes vurdering av tilbudene når det gjelder underpunktet "*Generalentreprenørens plan for gjennomføring av oppdraget (...)*". Innklagde har gitt valgte leverandør uttelling for i større grad å ha kommentert og

beskrevet hvordan utfordringen med skole i drift skal håndteres. I tillegg har valgte leverandør levert en detaljert hovedfremdriftsplan der datoer for de ulike arbeidene er angitt. Dette har ikke klager levert. Det er følgelig en relevant forskjell mellom tilbudene som har medført at valgte leverandør er gitt høyere uttelling.

Konklusjon:

Undervisningsbygg Oslo KF har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Kristian Jåtog Trygstad

Dokumentet er godkjent elektronisk