

Klagenemnda
for offentlige anskaffelser

Asplan Viak AS
Att: Jostein Rinbø
Postboks 6723
7490 Trondheim

Deres referanse

Vår referanse
2010/25

Dato
18.11.2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 29. januar 2010. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om Klagenemnd for offentlige anskaffelser §§ 6 og 9. Grunnen er at klager ikke anses for å ha saklig klageinteresse. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Statens vegvesen Region øst (heretter kalt innklagede) kunngjorde 16. november 2009 en åpen anbudskonkurranse vedrørende konsulentbistand for prosessledelse av anslagsprosesser i forbindelse med planlegging av ny E6 på strekningen Ringebu sør - Otta, jf. kunngjøringen punkt II.5. Anskaffelsens antatte verdi er ikke oppgitt i kunngjøringen, men er i konkurransegrunnlaget opplyst å være under EØS-terskelverdi, jf. kapittel A1 "*Innbydelse til konkurranse*". Tilbudsfrist var 4. januar 2010 kl.10.00.
- (2) I konkurransegrunnlaget kapittel D1 "*Spesielle tilbudsregler*" er det oppstilt krav til leverandørenes kvalifikasjoner, hvorav følgende fremkom:

"1 Kvalifikasjonskrav

[...]

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

- Tilbyder skal ha det faglige grunnlag som er nødvendig for å kunne oppfylle kontraktens forpliktelser.

[...]

Krav til dokumentasjon

[...]

Liste over leverandørens utførte oppdrag (vedlegges tilbudet i skjema G4).”

- (3) I kunngjøringen punkt IV.2) ”Tildelingskriterier” var det opplyst at kontrakt skulle tildeles leverandøren med det økonomisk mest fordelaktige tilbudet. I konkurransegrunnlaget kapittel D1 ”Spesielle tilbudsregler” punkt 7 var tildelingskriteriene nærmere beskrevet, og det hitsettes:

”Kriterier for valg av tilbud

[...]

Følgende to kriterier legges til grunn: - I Pris for gjennomføring av oppdraget.

- II Totalkompetanse

Vurderingstema innenfor kriteriene og vektingen mellom disse fremgår av oppstillingen nedenfor.

<p>I pris for gjennomføring av oppdraget. Gjennomsnittlig timepris:</p>	<p>Samlet vekt i kriterium I: 30 %</p>
<p>II Totalkompetanse</p> <p>(A) Kompetanse (40 %): Herunder vurderes firmaet hva gjelder erfaringer fra tilsvarende oppdrag samt nøkkelpersoners formelle kompetanse og erfaring fra tilsvarende oppdrag.</p> <p>(B) Tidligere oppdragsgiveres, herunder Statens vegvesens, erfaringer med firmaet (20 %): Herunder vurderes hvilken kvalitet som kan forventes basert på tilbyders tidligere utførte oppdrag. Vurdering av tilbyders nivå hva gjelder faglig kvalitet, presentasjonskvalitet, kvalitetssikring i prosjekt, fleksibilitet og tilgjengelighet, ryddighet, evne til å holde avtalte økonomiske rammer, punktlighet samt evne til å holde frister.</p> <p>(C) Tidligere oppdragsgiveres, herunder Statens vegvesens, erfaringer med tilbudt nøkkelpersonell (40 %): Herunder vurderes hvilken kvalitet som kan forventes basert på evalueringer av de tilbudte personers tidligere utførte oppdrag. Vurdering av personellets nivå hva gjelder prosjektledelse</p>	<p>Samlet vekt i kriterium II: 70</p>

<i>(overfor oppdragsgivere, andre etater og underkonsulenter), samarbeidsevne, kreativitet, initiativ, engasjement, selvstendighet og beslutningsevne”</i>	
--	--

(4) Da tilbudsfristen utløp 4. januar 2010, var det innkommet 4 tilbud. Blant de som innga tilbud var Asplan Viak AS (heretter kalt klager) og ViaNova Lillehammer AS (heretter kalt valgte leverandør).

(5) Innklagede førte anskaffelsesprotokoll. Denne er datert 11. januar 2010. Under punkt 15 fremkom innstillingen, hvorav følgende hitsettes:

”ViaNova Lillehammer AS innstilles som nr.1 idet de tilbyr både prosessleder og sekretær med høy kompetanse og relevant erfaring. De er godt kjent med prosjektet, og vi har gode erfaringer med dem fra tidligere, og de vil kunne bistå oss på en god måte fra dag én. I en situasjon med svært stram fremdrift er det viktig å komme raskt videre med nødvendige Anslagsberegninger. Timeprisen ligger som nest lavest tilbud. Sammenlignet mot lavest tilbudt timepris (Asplan Viak AS) vurderes det likevel som det økonomisk mest fordelaktige for Statens vegvesen.”

(6) I brev av 15. januar 2010 ble klager informert om at innklagede hadde til hensikt å inngå kontrakt med ViaNovaLillehammer AS som det økonomisk mest fordelaktige tilbudet. . Fra begrunnelsen hitsettes følgende:

”Statens vegvesen har vurdert tilbudene ut fra de beskrevne tildelingskriteriene for denne konkurransen. Følgende kriterier og vekting er lagt til grunn:

- **Timepris: 30 %**
- **Totalkompetanse: 70 %**

For totalkompetanse er det satt karakter på en skala fra 1 til 10.

Tilbudet fra ViaNova Lillehammer AS er valgt etter en samlet vurdering, basert på den beskrevne vektingen, og funnet å være det økonomisk mest fordelaktige.

Via Nova Lillehammer AS tilbyr både prosessleder og sekretær med god kompetanse og erfaring fra Anslagsprosesser. Disse har frem til nå vært henholdsvis prosessleder og sekretær for Anslag E6 Ringebu Sør – Otta og er derfor godt kjent med prosjektet i sin helhet og det pågående Anslagsarbeidet for strekningen. Vi har gode erfaringer med firmaet fra før og de vil kunne gå rett inn i arbeidsoppgavene uten ”innkjøringsperiode”. Innenfor kriteriet totalkompetanse oppnår ViaNova Lillehammer AS vesentlig bedre score enn de øvrige tilbyderne.

Vurdering av tilbudet fra Asplan Viak AS

Firmaet ligger lavest i pris og oppnår dermed høyest score på kriteriet timepris.

Asplan Viak AS tilbyr en prosessleder med god kompetanse og erfaring fra Anslagsprosesser. For sekretær som tilbys er det imidlertid ikke oppgitt referanseprosjekter for tilsvarende oppgaver. Asplan Viak AS oppnår bra score på kriteriet totalkompetanse ”

(7) I klagers e-post av 21. januar 2010 til innklagede ble det anmodet om innsyn i anskaffelsesprotokollen.

(8) Innklagede oversendte anskaffelsesprotokollen, samt en oversikt over samlet poengscore, i e-post 21. januar 2010. Av sistnevnte oversikt fremgikk det at klager hadde fått 91,6 poeng, og dermed var nummer to i konkurransen, mens valgte

leverandør hadde fått 96,8 poeng. I samme e-post fremkom følgende vedrørende evalueringen av klagers tilbud:

”Deres poenggivning og begrunnelse ble som følger:

Timepris

Tilbudt timepris var lavest av alle de 4 tilbyderne noe som resulterte i høyest score på dette kriteriet.

Totalkompetanse

Det ble gitt følgende score (skala 1-10, 10 er beste score):

Kompetanse: 7

Begrunnelsen for denne poenggivningen er at prosessleder som tilbys har dokumentert erfaring med tilsvarende oppgaver, samt er sertifisert prosessleder. Sekretær som tilbys har ikke dokumentert erfaring fra tilsvarende oppgaver i forbindelse med Anslagsprosesser.

Tidligere oppdragsgiveres erfaring med firmaet: 7

Det er i referanser ikke fremkommet forhold som trekker ned inntrykket. Prosjekt E6 Biri – Otta har selv ingen erfaringer med firmaet.

Tidligere oppdragsgiveres erfaring med personell: 8

Det er vektlagt at referanser opplyser at tilbudt prosessleder er strukturert, godt forberedt, bidragsyter til konklusjoner og en god prosessdriver i Anslagsprosesser. For tilbudt sekretær er det ikke oppgitt relevante referanser knyttet til anslag.

På bakgrunn av denne poenggivningen fikk Asplan Viak nest høyest score på kriteriet Totalkompetanse

Vedlagt finner dere også en oversikt over den totale poengscoren til alle 4 tilbydere, samt en vektet timepris. Hvordan tilbyder har fordelt anslått timebruk pr ansatt, og hvordan dette er priset, anses som forretningshemmeligheter. I dette oppdraget konkurreres det ikke bare på pris, men også på totalkompetanse (vektet henholdsvis 30/70).”

- (9) Ved brev 26. januar 2010 påklagde klager innklagedes valg av leverandør, hvor det ble anført at bruken av ”Totalkompetanse” innebar et ulovlig tildelingskriterium ettersom det retter seg mot leverandørens evne som sådan til å utføre oppdraget. I tillegg er det vist til at innklagede vurderer samme forhold i kvalifikasjons- og tildelingsfasen.
- (10) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 29. januar 2010.
- (11) Kontrakt i saken ble signert av partene 29. januar 2010.
- (12) Innklagede tilskrev klager 15. februar 2010 med forslag om å løse saken i minnelighet, hvorav klager ble tilbudt erstatning for den negative kontraktsinteresse. Tilbudet ble ikke akseptert av klager, som meddelte til Klagenemndas sekretariat at det var ønskelig med en realitetsbehandling av klagen.
- (13) I innklagedes e-post til sekretariatet 26. oktober 2010 ble sekretariatet opplyst om at innklagede ”ikke har tatt til motmæle i saken og tilbudt klager erstatning for negativ kontraktsinteresse, nettopp fordi vi mener konkurransen skulle ha vært avsluttet. Det vises også til KOFAs nylig avsatte avgjørelse i saken 2009/278 (Svendby Bygg Consult AS –

Statens vegvesen Region øst), der KOFA kom frem til at Statens vegvesen Region øst hadde brutt regelverket om offentlige anskaffelser ved å benytte et ulovlig tildelingskriterium, jfr. foa. § 13-2 (2) – sammenblanding av kvalifikasjonskriterier og tildelingskriterier – og at konkurransen dermed skulle vært avlyst.”

(14) Overstående e-post ble videresendt til klager 4. november 2010.

Anførsler:

Klagers anførsler:

(15) Klager anfører at ”*Totalkompetanse*” er et ulovlig tildelingskriterium.

(16) Det vises til at innklagede i kvalifikasjonsfasen vektla at ”*tilbyder skal ha det faglige grunnlag som er nødvendig for å kunne oppfylle kontraktens forpliktelser*” og ”*liste over leverandørens utførte oppdrag*”. Innklagede har dermed vurdert samme kriterier i både kvalifikasjons- og tildelingsfasen.

(17) Videre vises det til at tildelingskriteriet ”*Totalkompetanse*” må anses som et kvalifikasjonskrav fordi det ikke er egnet til å si noe om kvalitetsvariasjonene ved tilbudene.

Innklagedes anførsler:

(18) Innklagede ønsker ikke å ta til motmæle mot klagers anførsel, og har erkjent at konkurransen skulle vært avlyst.

Sekretariatets vurdering:

(19) Av forskrift om Klagenemnd for offentlige anskaffelser § 6 (2) følger det at vilkåret for å kunne fremsette klage for Klagenemnda for offentlige anskaffelser er at det foreligger ”*saklig interesse i å få vurdert lovmessigheten*” av en anskaffelse som reguleres av lov om offentlig anskaffelser.

(20) Da innklagede har erkjent det brudd klager har påstått at foreligger på anskaffelsesregelverket, at det foreligger et ulovlig tildelingskriterium, uttalt at konkurransen som følge av dette skulle ha vært avlyst, samt tilbudt klager erstatning for den negative kontraktsinteresse, kan sekretariatet ikke se at klager har ”*saklig interesse*” i å få behandlet aktuelle klage. Saken avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften §§ 6 og 9.

Med vennlig hilsen

Mari Rund
førstekonsulent

Mottakere:
Asplan Viak AS
Statens vegvesen Region øst