

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Multiconsult AS
Postboks 265 Skøyen

0213 OSLO
Norge
Frode Larsen

Deres ref.:

Vår ref.: 2016/0092-7

Saksbehandler: Agnieszka Bulat

Dato: 26.07.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 13. juni 2016 på Gjerstad kommunes konkurranse for anskaffelse av prosjektleder til forprosjektet i forbindelse med oppføringen av tilbygg til Abel Ungdomsskole. 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) Gjerstad kommune (heretter innklagede) inviterte 3. mai 2016 til en konkurranse for anskaffelse av prosjektleder til forprosjektet i forbindelse med oppføringen av tilbygg til Abel Ungdomsskole.
- (2) Konkurransegrunnlaget datert 2. mai 2016, ble sendt ut elektronisk 3. mai 2016 til følgende mottakere: Asplan Viak AS (heretter valgte leverandør), Multiconsult AS (heretter klager) og Kokkersvold AS.
- (3) Anskaffelsens verdi ble i konkurransegrunnlaget punkt 2.3 estimert til "ca. kr. 400.000. - eks mva." Tilbudsfrist ble i konkurransegrunnlaget punkt 6.9 angitt til 24. mai 2016.
- (4) Av konkurransegrunnlaget punkt 8.1."Innledning" fremkom det at "*Tildeling av oppdraget vil skje på bakgrunn av hvilken tilbud som er det økonomisk mest fordelaktige for oppdragsgiver. Ved evalueringen vil det bli lagt vekt på følgende kriterier: Pris 70%; Kompetanse og erfaring 30%*".
- (5) Kriteriet "*Kompetanse og erfaring*" ble konkretisert på følgende måte:

"Ved vurderingen vil det legges vekt på tilbyders beskrivelse av sin kompetanse og erfaring til den tilbudte prosjektlederen. Det kan bare tilbys en person i rollen og denne kan ikke skiftes ut i kontraktperioden uten kommunens samtykke."

Tilbyder skal beskrive sin kompetanse med offentlige anskaffelsesprosesser. Det vil bli lagt vekt på om tilbyder har deltatt i større anskaffelsesprosesser.

Det skal oppgis minimum to referanser med navn og telefonnummer som oppdragsgiver kan kontakte.

Tilbyder skal ha erfaring fra kommunal saksbehandling og det skal vedlegges minimum 1 attest fra tidligere oppdragsgiver/arbeidsgiver som sier noe om hvorvidt arbeidet er godt gjennomført. Tilbyder skal også beskrive sin erfaring med kommunal saksbehandling."

- (6) Innenfor tilbudsfristen kom det inn tilbud fra klager og valgte leverandør, mens Kokkersvold AS valgte ikke å inngi tilbud.
- (7) Både klager og valgte leverandørs tilbud inneholdt en utdypende beskrivelse av de tilbudte prosjektledernes kompetanse. Valgte leverandør oppgav også erfaring fra arbeid ved utbygging av nettopp Abel Ungdomsskole. Først i 2006/2007 som prosjektleder for rehabilitering av skolen, men hvor bygging ble ikke gjennomført. Etter det, i 2007 til 2010 som prosjektleder for utredning av alternativer for ombygging og rehabilitering, og senere byggeledelse i forbindelse med ombyggingen og nybyggingen av skolen.
- (8) På priskriteriet ble klager tildelt 70 poeng og valgte leverandør 68,53 poeng. For kriteriet om kompetanse og erfaring ble valgte leverandør tildelt 30 poeng og klager 25 poeng. Til sammen fikk valgte leverandør 98,53 poeng og klager 95 poeng.
- (9) Ved brev datert 30. mai 2016 informerte innklagde om at kontrakten var tildelt valgte leverandør.
- (10) Av dokumentet benevnt *"Interndokument ifm innstilling av prosjektleder Abel"* av samme dato fremgikk det at *"Begge selskapene og de tilbudte prosjektlederne har den kompetansen og erfaringen som vi etterspør. Aanon Dalen kjenner svært godt til Abel ungdomsskole da han har vært prosjektleder for to prosjekter i senere tid. Dette er meget relevant og vektlegges svært høyt."*
- (11) Kontrakt med valgte leverandør er ikke inngått. Gjerstad kommune avventer kontraktsinngåelse til saken er behandlet i KOFA.

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 anskaffelse av prosjektleder til forprosjekt i forbindelse med oppføringen av tilbygg til Abel Ungdomsskole, som er en tjenesteanskaffelse. Anskaffelsens verdi er i konkurransegrunnlaget punkt 2.3 estimert til kroner 400.000. 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, jf. forskriften §§ 2-1 og 2-2.

Tildelingsevaluering.

- (13) Klager anfører at innklagede har brutt kravet til likebehandling ved evalueringen av tilbudene. Innklagede kan ikke vektlegge egne erfaringer og referanseprosjekter høyere enn tilsvarende referanser fra andre oppdragsgivere og prosjekter. Klagers tilbudte prosjektleder har minst like mye relevant erfaring og kompetanse som tilbudt prosjektleder fra valgte leverandør.
- (14) Ved evalueringen av tilbudene vurderte innklagede det på den måten at *"Begge selskapene og de tilbudte prosjektlederne har den kompetansen og erfaringen som vi etterspør"*. Bakgrunnen for at valgte leverandørs tilbud ble tildelt 30 poeng, og klagers tilbud 25 poeng, var at valgte leverandørs tilbudte prosjektleder *"Aanon Dalen kjenner svært godt til Abel ungdomsskole da han har vært prosjektleder for to prosjekter i senere tid"*. Spørsmålet er om innklagede hadde adgang til å tillegge denne erfaringen en slik betydning.
- (15) Ved tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn, slik at den rettslige prøvingen er begrenset til en prøving av om oppdragsgivers evaluering er saklig og forsvarlig, i samsvar med det angitte kriteriet, basert på riktig faktisk grunnlag, og om evalueringen er i samsvar med de grunnleggende kravene i loven § 5.
- (16) Som utgangspunkt skal oppdragsgiver opplyse om hvilke forhold som vil bli vektlagt i tildelingsevalueringen, jf. klagenemndas avgjørelse i sak 2016/54 premiss (26). Her fremgår det også at oppdragsgiver likevel ikke har en 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. Dette innebærer at oppdragsgiver også kan vektlegge forhold som ikke er uttrykkelig nevnt i konkurransegrunnlaget, men som omfattes av en naturlig forståelse av kriteriet.
- (17) Det følger av konkurransegrunnlaget i punkt 8.3 *"Kompetanse og erfaring"* at:
- "Ved vurderingen vil det legges vekt på tilbyders beskrivelse av sin kompetanse og erfaring til den tilbudte prosjektlederen. Det kan bare tilbys en person i rollen og denne kan ikke skiftes ut i kontraksperioden uten kommunens samtykke.*
- Tilbyder skal beskrive sin kompetanse med offentlige anskaffelsesprosesser. Det vil bli lagt vekt på om tilbyder har deltatt i større anskaffelsesprosesser.*
- Det skal oppgis minimum to referanser med navn og telefonnummer som oppdragsgiver kan kontakte.*
- Tilbyder skal ha erfaring fra kommunal saksbehandling og det skal vedlegges minimum 1 attest fra tidligere oppdragsgiver/arbeidsgiver som sier noe om hvorvidt arbeidet er godt gjennomført. Tilbyder skal også beskrive sin erfaring med kommunal saksbehandling.*
- Høyeste oppnåelige poengsum under dette kriteriet er 30 poeng."*
- (18) Selv om det ikke sies uttrykkelig, er det klart at kriteriet bygger på en underforstått forutsetning om at det er relevante prosjekter som skal beskrives, og at oppdragsgiver ved evalueringen vil vurdere den tilbudte kompetansens relevans for det aktuelle oppdraget. At valgte leverandør har deltatt som prosjektleder for to byggeprosjekter på skolen, og senere byggeleder for det prosjektet som ble realisert, er åpenbart en relevant

kompetanse og erfaring for den prosjektlederrollen som foreliggende anskaffelse gjelder. Klagers anførsler gir heller ikke på annen måte grunnlag for å underkjenne innklagedes evaluering. Klagers anførsel kan derfor klart ikke føre frem. Klagen avvises som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 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.

Jonn Sannes Ramsvik
nestleder i sekretariatet

Agnieszka Bulat
praktikant

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Multiconsult AS	Postboks 265 Skøyen	0213 OSLO Norge	Frode Larsen frode.larsen@multiconsult.no
Gjerstad kommune	Gjerstadveien 1335	4980 GJERSTAD Norge	Ole Arthur Løite ole.arthur.loite@gjerstad.kommune.no