


Klagenemnda for offentlige anskaffelser

Mandag Morgen Norge AS
Torggata 5
0181 Oslo

Deres referanse

Vår referanse
2009/248

Dato
22.03.2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres brev av 30. oktober 2009 vedrørende klage på offentlig anskaffelse av sekretariat for Energirådet. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den er gjort kjent for klager.

Nedenfor gis en oppsummering av klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Olje- og energidepartementet (heretter kalt innklagede) kunngjorde den 10. juni 2009 en konkurranse med forhandling vedrørende anskaffelse av sekretariat for Energirådet. Frist for anmodning om deltakelse i konkurransen var den 10. august 2009, jf. kunngjøringstekstens punkt IV.3.49. Frist for innlevering av tilbud var i kunngjøringstekstens punkt IV.3.5) opprinnelig fastsatt til den 19. august 2009, men ble senere forlenget til den 14. september 2009, jf. konkurransegrunnlagets punkt 3.1. Anskaffelsen var kunngjort som en uprioritert tjeneste.
- (2) I konkurransegrunnlagets del I "*Innledning*" fremgår det i punkt 1.2 "*Generelt om avtalen*" at arbeidet i Energirådet klargjøres av et arbeidsutvalg bestående av Olje- og energidepartementet, Energibedriftenes landsforening (EBL), Norsk Industri (NI), Ny fornybar energi og LO.
- (3) I konkurransegrunnlagets punkt 4 "*Tildelingskriterier*" fremgår det at tildelingen skal foretas på grunnlag av det økonomisk mest fordelaktige tilbudet. Tildelingskriteriene med tilhørende dokumentasjonskrav refereres i det følgende:

"4.1 Tilbudt faglig kompetanse (50 %)

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

- *Oppdraget krever god kunnskap om energisektor i Norge og internasjonalt. Det legges vekt på næringsmessig forståelse, og forståelse av samspillet mellom næringsliv, organisasjoner og myndigheter. Godt nettverk i næringen vil være viktig.*
- *Det må prioriteres tilstrekkelige og kompetente ressurser til å utføre leveransen.*
- *Kontinuitet ved at oppdraget utføres av en nøkkelperson, og det vil bli lagt vekt på denne nøkkelpersons spesielle erfaring knyttet til leveransen.*

Dokumentasjonskrav (vedlegges iht. pkt 3.10):

- *Dokumentasjon av bemanning for dette oppdraget med navn, utdanning (tid og sted) og CV for nøkkelperson som skal utføre oppdraget.*
- *Referanseliste for nøkkelpersonen hos leverandøren som har ansvaret for leveransen, og de viktigste leveranser de siste 3 år med relevans for dette oppdraget med oppdragsgivers navn, verdi på oppdraget og referanse som kan kontaktes av OED på to av disse oppdragene. Det må fremkomme hva som er levert og hvilken rolle vedkommende har hatt i leveransen.*

4.2 Oppdragsforståelse/metodikk (20 %)

- *Nøkkelpersonen skal vise god forståelse for oppdraget.*

Dokumentasjonskrav (vedlegges iht. pkt 3.10):

- *Nøkkelpersonen skal beskrive/gjøre rede for oppdragsforståelsen og oppdragsgjennomføringen. Maksimalt 2 sider.*

4.3 Pris (30 %)

- *Det forutsettes at prosjektet kan gjennomføres innenfor OEDs ramme på inntil 500.000 kroner inklusive merverdiavgift, samt den andel som er beskrevet ovenfor hva gjelder EBL og NIs bidrag. Rammen inkluderer alle kostnader knyttet til arbeidet.*

Dokumentasjonskrav (vedlegges iht.pkt. 3.10):

- *Pris angis som timepris pr. medarbeider inkl. mva. Alle ekstrakostnader (eksempelvis kopiering, reiseutgifter og reisetid) skal dekkes av Leverandøren
Total prisramme på oppdraget skal angis.”*

- (4) Av anskaffelsesprotokollen datert 25. november 2009 fremgår det at innklagede mottok fire anmodninger om deltakelse innen prekvalifiseringsfristen den 10. august 2009, som alle ble akseptert. Innen tilbudsfristens utløp den 14. september 2009 mottok innklagede tilbud fra de fire prekvalifiserte tilbyderne, herunder Mandag Morgen (heretter kalt klager) og fra ProEvolve (heretter kalt valgte leverandør).

- (5) Evalueringen av tilbudene ble foretatt i en egen innstilling av 6. oktober 2009. Notatet er ikke blitt gjort kjent for klager som følge av at tilbydernes timespriser er blitt betraktet som forretningshemmeligheter. Tilbydernes score på de ulike tildelingskriteriene er imidlertid blitt gjort kjent for klager gjennom innklagedes tilsvar av 25. november 2009 til klagenemnda. Valgte leverandør har fått 9,20 poeng totalt og klager har fått 4,40 poeng totalt. Fra den skjønsmessige vurderingen i notatet vedrørende valg av leverandør refereres følgende:

”ProEvolve skilte seg klart ut når en tar alle tre vurderingskriteriene i betraktning. ProEvolve anses å ha meget god kompetanse og oppdragsforståelse, og er også best på pris.

ProEvolve tilbyr som den eneste leveransen gjort gjennom person. Det ble lagt vekt på ønskeligheten av dette i tildelingskriteriene.

[...]

Mandag Morgen fremstår kompetansemessig som den svakeste av tilbyderne, og det samme gjelder for deres oppdragsforståelse. Prismessig ligger Mandag Morgen noe høyere enn ProEvolve[...].”

- (6) Innklagede meddelte i brev av 7. oktober 2009 at man hadde til hensikt å inngå kontrakt med ProEvolve AS, hvorav det ble opplyst at beslutningen er basert på de angitte krav og tildelingskriterier i konkurransegrunnlaget. Det ble samtidig opplyst at karenstiden for vedtaket er på 10 dager.
- (7) Klager ba i e-post av 20. oktober om nærmere begrunnelse for valget vedrørende tildelingskriteriet *”Tilbudt faglig kompetanse”*.
- (8) Innklagede meddelte i e-post av 30. oktober 2009 at klagen ikke ble tatt til følge. Det ble opplyst at klager ikke nådde helt opp til valgte leverandør sitt nivå på områdene kompetanse og oppdragsforståelse.
- (9) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 30. oktober 2009.
- (10) I brev av 25. november 2009 meddelte innklagede at kontrakt i saken ikke blir inngått før saken er blitt behandlet av klagenemnda.

Anførsler:

Klagers anførsler:

- (11) Klager anfører at innklagede sin evaluering av tildelingskriteriet *”Faglig kompetanse”* ikke er i samsvar med kriteriene i konkurransegrunnlaget. I henhold til konkurransegrunnlaget skal det legges vekt på at tilbyderne har tilstrekkelige og kompetente ressurser, herunder til den praktisk- operasjonelle gjennomføringen. Klager har tilbudt en bred sammensatt stab av dedikerte ressurspersoner som sammen dekker

begge disse faglige områdene. Valgte leverandør består kun av en person. Klager har videre dokumentert erfaring på kombinasjonen av disse fagområdene gjennom flere store prosjekter.

Innklagedes anførsler:

- (12) Innklagede anfører at tildelingsbeslutningen er foretatt i samsvar med de tildelingskriterier som var angitt i konkurransegrunnlagets punkt 4. Det vises til innstillingen av 6. oktober 2009.
- (13) Innklagede anfører i tillegg i e-post av 19. mars 2009 at klager ikke lenger har ”saklig interesse” i en avgjørelse i saken. Det vises til at klager i henhold til opplysninger på sin hjemmeside har begjært oppbud for selskapet overfor skifteretten.

Sekretariatets vurdering:

- (14) Klager har deltatt i konkurransen og har i utgangspunktet saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen er en uprioritert tjeneste, og følger etter sin verdi lov om offentlige anskaffelser av 16. juli 1999 nr. 69 og forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og II, jf. forskriftens §§ 2-1 (5).

Hvorvidt klager ikke lenger har ”saklig klageinteresse”

- (15) Innklagede har anført at klager ikke lenger har ”saklig interesse” i en avgjørelse i saken, da det er begjært oppbud for selskapet overfor skifteretten.
- (16) Etter klagenemndsforordningen § 6, 2. ledd kan klage til klagenemnda fremsettes av enhver som har saklig interesse i å få vurdert lovmessigheten av den beslutning som er blitt foretatt. Sekretariatet finner imidlertid ikke grunn til å drøfte hvorvidt dette kravet fremdeles er oppfylt overfor klager i angjeldende sak, hensett til at klagen i det følgende er vurdert til ikke å føre frem og dermed avvises fra behandling i nemnda.

Tildelingsevalueringen

- (17) Klager har anført at innklagede sin evaluering av tildelingskriteriet ”Faglig kompetanse” ikke er i samsvar med kriteriene i konkurransegrunnet. Det er vist til at klager har tilbudt en bred sammensatt stab av dedikerte ressurspersoner som oppfyller kravet om tilstrekkelig og kompetente ressurser, mens valgte leverandør kun består av en person. Sekretariatet tolker klager anførsel slik at klager mener innklagede uriktig har vektlagt at valgte leverandør tilbød en (nøkkel)person som skal utføre oppdraget.
- (18) For så vidt gjelder den konkrete tildelingsevalueringen, viser sekretariatet til at oppdragsgivers innkjøpsfaglige skjønn bare kan overprøves dersom oppdragsgiver har brutt regelverket ved å legge feil faktum til grunn, eller ved å utøve et usaklig, sterkt urimelig eller vilkårlig skjønn. Klagenemnda kan også prøve om oppdragsgiver har brutt de grunnleggende kravene i loven § 5.
- (19) Det er på det rene at valgte leverandør kun har tilbudt en nøkkelperson til å utføre oppdraget, mens klager har tilbudt flere ressurspersoner som er tenkt å utføre oppdraget i fellesskap. Innklagede har i sin evaluering av tildelingskriteriet ”Tilbudt faglig kompetanse” vektlagt til fordel for valgte leverandør at den er den eneste leverandøren som har tilbudt leveransen utført av en person og vist til at dette var etterspurt i konkurransegrunnet. Sekretariatet viser til at et underkriterium under ”Tilbudt faglig

kompetanse” er *”Kontinuitet ved at oppdraget utføres av en nøkkelperson, og det vil bli lagt vekt på denne nøkkelpersons spesielle erfaring knyttet til leveransen”*. Som dokumentasjonskrav skulle det vektlegges CV og referanseliste hos nøkkelperson.

- (20) Etter sekretariatets syn har innklagede dermed klart gitt uttrykk for i konkurransegrunnlaget hva som ville bli vektlagt under tildelingskriteriet *”Tilbudt faglig kompetanse”*, og at dette må anses som forutberegnelig for klager. Sekretariatet finner videre at innklagede har foretatt en sammenligning av tilbudene fra klager og valgte leverandør og gjennomført en evaluering som ikke kan anses uforsvarlig, sett på bakgrunn av de opplysninger som er nedtegnet i innstillingen av 6. oktober 2009 og utdypet i tilsvaret over nemnda. For ordens skyld vises det til at innklagede i innstillingen av 6. oktober 2009 har vurdert valgte leverandør sitt tilbud til å være best på samtlige tildelingskriterier, og derigjennom valgt dette tilbudet som det økonomisk mest fordelaktige tilbudet.
- (21) Ettersom sekretariatet har funnet at klagesaken klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9.

Med vennlig hilsen

Bente Therese Brekken
Rådgiver

Mottakere:
Mandag Morgen Norge AS
Olje- og energidepartementet