

Klagenemnda
for offentlige anskaffelser

Postadresse:

Postboks 439 Sentrum
5805 Bergen

Besøksadresse:

Rådhusgaten 4
5014 Bergen

Telefon:
Telefaks:

+47 55 59 75 00
+47 55 59 75 99

postmottak@kofa.no
www.kofa.no

SJT Miljø AS

Postboks 43

4367 NÆRBØ

Norge

Deres referanse Vår referanse Dato:

 2011/0124-8 28.08.2012

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 13. april 2011 vedrørende anskaffelse av

VA-relaterte tjenester i Kristiansand kommune. Klagenemndas sekretariat 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.

Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager

etter at den ble gjort kjent for klager.

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

Bakgrunn:

(1) Kristiansand kommune (heretter kalt innklagede) kunngjorde 21. desember 2010 en

åpen anbudskonkurranse for anskaffelse av rammeavtale for levering av VA-relaterte

tjenester. Rammeavtalen skulle etter kunngjøringen punkt II.1.4 inngås med maksimalt

2 leverandører, og ha en varighet på 5 år. Anskaffelsens verdi er i samme punkt angitt

til å være 20 millioner kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til å

være 18. februar 2011.

(2) I kunngjøringen punkt II.1.5 var det gitt en kort beskrivelse av anskaffelsens art og

omfang:

"Oppdragsgiver ber om tilbud på levering av VA-relaterte tjenester, som i hovedsak

består av: Rørinspeksjon, tetthetsprøving, desinfisering, spyling, og septiktømming"

 2

(3) Konkurransen omfattet to tjenestegrupper, A og B, og det var etter

konkurransegrunnlaget punkt 1.4 mulig å innlevere tilbud på én av disse.

(4) Tildelingskriteriene var angitt i punkt 1.19 i konkurransegrunnlaget. For tjenestegruppe

B, var følgende tildelingskriterier og vekting oppgitt:

 "Tildelingskriterier Totalvekt %

1 Priser 45

2 Kapasitet på bemanning og utstyr 20

3 Service og oppfølgning 20

4 Kompetanse, erfaring, referanser 15

5 SUM 100

Nærmere opplysninger om hva oppdragsgiveren legger til grunn i vurderingen av de

ulike tildelingskriteriene fremgår av beskrivelse i del 2.

(5) Fra konkurransegrunnlaget punkt 2.3 "Utdyping av tildelingskriteriene" gjengis

følgende fra underpunkt 2.3.2 "Kapasitet på bemanning og utstyr":

"Ved valg av leverandør forutsettes det at leverandøren har kapasitet til å dekke

kommunenes behov på en tilfredsstillende måte, og at kommunen blir en prioritert

kunde for avtaleleverandøren.

Leverandør skal beskrive sin organisasjon med antall ansatte fordelt på de ulike

avdelinger, samt hvordan dette er tenkt å komme til anvendelse i forbindelse med en

eventuell kontrakt.

Tilbyder må videre levere en oversikt over hvilket utstyr foretaket disponerer. (F.eks.

type utstyr, årsmodell, kapasitet, osv.)

Godt/moderne/innholdsrikt utstyr og god bemanning er kriterier som legges til grunn

ved vurdering av gjennomføringsevne og kapasitet."

(6) Fra underpunkt 2.3.3 som gjaldt tildelingskriteriet "Service – oppfølgning" gjengis

følgende:

"Forutsetningen for å kunne inngå kontrakt er at tilbyderen har funksjonsdyktig utstyr

og personell slik at oppdrag om nødvendig kan igangsettes innen 2 timer. For

tjenestegruppe B. gjelder dette alle dager hele døgnet. Vakttelefon må oppgis."

(7) I underpunkt 2.3.4, vedrørende tildelingskriteriet "Kompetanse, erfaring, referanser",

var det uttalt:

"Det er avgjørende at utførende personell har relevant kompetanse og erfaring fra

tilsvarende arbeid. Vi ønsker derfor tydelig angitt hvilken / hvilke personer hos tilbyder

som vil bli satt til å gjennomføre arbeid i forbindelse med denne avtalen, og hvilken

erfaring personellet har. Tilbyderen må beskrive sin kompetanse og erfaring i eget

skriv".

 3

(8) Innen tilbudsfristen mottok innklagede tilbud fra to leverandører på levering av

tjenestene i tjenestegruppe B. Ett av tilbudene var fra Septikservice AS (heretter kalt

valgte leverandør). I det andre tilbudet, hvor kun deler er fremlagt for nemnda, er det

vekselvis angitt at SJT Miljø AS og Vennesla Slamservice AS er tilbyder. Sistnevnte er

et datterselskap av førstnevnte. Det er noe uklart om tilbudet er innlevert av tilbyderne i

felleskap, men dette har uansett ikke betydning for avgjørelsen av saken, og tilbyderen

vil heretter bli kalt klager.

(9) Klager hadde i sitt tilbud blant annet vedlagt en liste kalt "Utstyrsliste og bemanning". I

denne var det oppgitt 7 operatører, hvorav 1 med spylekurs og 6 med realkompetanse.

Det var også angitt hvor mange år de hadde vært ansatt hos klager, og hvilke biler de

benyttet med hvilken kapasitet. Det var i tillegg oppgitt en reservebil. Det var også

vedlagt en "Maskin- og utstyrsliste SJT Miljø AS avd. Nærbø". Avslutningsvis i denne

var det opplyst: "Dette er noe av det utstyret som er lokalisert på Nærbø. Hele

utstyrsparken er tilgjengelig for Vennesla Slamservice. Normal mobiliseringstid er 3-4

timer".

(10) Tildelingsbeslutningen ble meddelt tilbyderne ved brev av 28. mars 2011. Klager ba om

en nærmere begrunnelse for valget av leverandør ved brev av 11. april 2011. Innklagede

besvarte forespørselen ved e-post samme dag:

"Valg av leverandør er gjort på grunnlag av de tildelingskriterier som er beskrevet i

konkurransegrunnlaget pkt. 1.19 og del 2. Tilbudet i varegruppe A fra Søgne Rørservice

er eneste tilbud som er vurdert og tilbud fra Septikservice AS i varegruppe B vurderes

som det beste / økonomisk mest fordelaktige tilbudet basert på kriterier vektet slik

tabellen nedenfor viser.

Deres tilbud, i varegruppe B, sammenlignet med valgt tilbud ble vurdert slik:

 Deres tilbud Valgt leverandør

Tildelingskriterier Vekt i % Karakter Sum Karakter Sum

Priser 45 10 4,5 8 3,6

Kapasitet på

bemanning og utstyr

20 7 1,4 10 2,0

Service og

oppfølgning

20 10 2,0 10 2,0

Kompetanse,

erfaring, referanser

15 7 1,05 10 1,5

Sum 8,95 9,1

Iflg konkurransegrunnlaget tildeles den tilbyder med høyest samlet poengsum kontrakt."

(11) Klager fremsatte innsigelser mot tildelingsevalueringen ved brev av 12. april 2011.

Innklagede opprettholdt innstillingen av valgte leverandør som kontraktspart. Klager

fremmet også en begjæring om innsyn i konkurransens øvrige tilbud overfor innklagede

ved brev av 13. april 2011.

 4

(12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev av 13. april

2011.

(13) Innklagede inngikk kontrakt med valgte leverandør 9. mai 2011.

Anførsler:

Klagers anførsler:

(14) Innklagede har brutt regelverket om offentlige anskaffelser, ved at klager er gitt en

uforholdsmessig lav poengsum ved tildelingskriteriet "Kapasitet på bemanning og

utstyr".

(15) Klager har tilstrekkelig kapasitet til å dekke kommunens behov på en tilfredsstillende

måte. Det vises til at klager har 7 ansatte, 7 biler og 1 reservebil stasjonert i

Kristiansand, og klager burde derfor ikke vært trukket i poengsummen for kapasitet på

bemanning.

(16) Det var også ønskelig med "godt/moderne/innholdsrikt utstyr og god bemanning". Som

det fremgår av tilbudslisten på dette punkt, har klager en moderne bilpark med bra

utstyr.

(17) Klager viste også i sitt tilbud at klager er et datterselskap av SJT Miljø AS, og at det

mellom de to selskapene er et tett samarbeid. Dette synes ikke å ha vært vektlagt av

innklagede.

Innklagedes anførsler:

(18) Innklagede bestrider at det foreligger brudd på regelverket om offentlige anskaffelser.

Under tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn som er

uhensiktsmessig for behandling av klagenemnda.

(19) Innklagede forstår klagers anførsel som at innklagedes vurdering av klagers tilbud under

tildelingskriteriet "Kapasitet på bemanning og utstyr" er uriktig. Det forhold at klagers

kapasitet er tilstrekkelig for å dekke innklagedes behov er et minstekrav for

vurderingen, og innebærer ikke nødvendigvis høyest mulig poengsum ved evalueringen

av tildelingskriteriet.

(20) De to tilbudene ble ved tildelingsevalueringen sammenlignet for å fastsette

poengtildelingen. Vurderingen under tildelingskriteriet ble videre delt i to, henholdsvis

for bemanning og utstyr.

(21) Når det gjelder bemanning har valgte leverandør oppgitt ca. 17 personer til å utføre

oppdraget, og klager har oppgitt ca. 7. Valgte leverandør har videre 5 personer med

spylekurs, og disse har gjennomsnittlig ca. 13 års erfaring. Klager har 1 person med

spylekurs, og mannskapet har samlet sett gjennomsnittlig 3 års erfaring. Spylekurs og

lang erfaring har hatt stor betydning for vurderingen av kapasitet på bemanning. Det

fremgår av konkurransegrunnlaget at god realkompetanse kan erstatte spylekurs. Valgte

leverandør har imidlertid bedre realkompetanse og mye lengre erfaring på sine

mannskaper, i tillegg til flere personer med spylekurs.

(22) Når det gjelder utstyr har valgte leverandør tilbudt 9 biler, og klager har tilbudt 6.

Innklagede har ikke vektlagt utstyr som er stasjonert hos samarbeidende selskaper for

 5

noen av tilbyderne, da mobilisering derfra ikke ligger innenfor det oppgitte

minstekravet på to timer responstid.

(23) Tildelingsevalueringen ligger innenfor innklagedes skjønnsutøvelse, og er heller ikke

usaklig, sterkt urimelig eller vilkårlig.

Sekretariatets vurdering:

(24) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om

Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder

diverse VA-relaterte tjenester og er en prioritert tjenesteanskaffelse i kategori 16, med

CPV-kode 90513600. Anskaffelsens verdi er i kunngjøringen punkt II.1.4 estimert til 20

millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin

art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og III, jf.

forskriftens §§ 2-1 og 2-2.

(25) Klager har anført at innklagedes evaluering av klagers tilbud under tildelingskriteriet

"Kapasitet på bemanning og utstyr" er uriktig. Spørsmålet om bruk av kapasitet og

kvalifikasjoner som tildelingskriterier (”Lianakis” C-532/06) er ikke reist og

sekretariatet forholder seg til klagenemndsforskriften § 12 om begrensning av saken til

partenes anførsler.

(26) Ved tildelingsevalueringen har oppdragsgiver et relativt vidt innkjøpsfaglig skjønn, som

bare i begrenset grad kan overprøves rettslig. Evalueringen kan bare overprøves dersom

den er i strid med de grunnleggende kravene i loven § 5 eller på annen måte er usaklig,

vilkårlig eller bygd på feil faktum, jf. blant annet sak 2011/276 premiss (33).

(27) Klager har for det første vist til at klager er et datterselskap av SJT Miljø AS, og at det

mellom de to selskapene er et tett samarbeid. Underforstått i dette ligger det at

innklagede måtte vektlegge kapasiteten i morselskapet ved vurderingen av klagers

kapasitet. Som nevnt i premiss (8) er det uklart om tilbudet ble inngitt av datterselskapet

eller selskapene i fellesskap, men dette er ikke årsaken til at innklagede ikke har

vektlagt ressursene.

(28) Innklagede har forklart at utstyr hos samarbeidende selskap ikke har blitt vektlagt på

grunn av mobiliseringstid. I forbindelse med tildelingskriteriet "Service og oppfølgning"

var det oppstilt en forutsetning om at tilbyderen om nødvendig kunne igangsette

oppdrag innen 2 timer, og at dette for den aktuelle tjenestegruppen gjaldt alle dager hele

døgnet.

(29) I klagers tilbud var det i forbindelse med listen "Maskin- og utstyrsliste SJT Miljø AS

avd. Nærbø" opplyst at "Dette er noe av det utstyret som er lokalisert på Nærbø. Hele

utstyrsparken er tilgjengelig for Vennesla Slamservice. Normal mobiliseringstid er 3-4

timer". Ettersom det opplistede utstyret ikke kunne mobiliseres i henhold til

forutsetningen om 2 timers reaksjonstid, måtte innklagede ha anledning til å se bort fra

dette utstyret ved vurderingen av klagers utstyrskapasitet.

(30) Når det konkret gjelder tildelingsevalueringen under tildelingskriteriet "Kapasitet på

bemanning og utstyr", har klager fremholdt at poenguttellingen på 7 av 10 poeng er

urettmessig. Det er vist til at klager har 7 ansatte, og at dette er tilstrekkelig for å dekke

kommunens behov på en tilfredsstillende måte i henhold til konkurransegrunnlaget.

 6

(31) Ved utdypingen av tildelingskriteriet var det uttalt at "Ved valg av leverandør

forutsettes det at leverandøren har kapasitet til å dekke kommunenes behov på en

tilfredsstillende måte". På bakgrunn av denne forutsetningen kan ikke klager høres med

at det uten videre skulle ha gitt full uttelling at klagers personell og utstyr var

tilfredsstillende.

(32) Tilbyderne var videre bedt om å "beskrive sin organisasjon med antall ansatte fordelt

på de ulike avdelinger, samt hvordan dette er tenkt å komme til anvendelse i forbindelse

med en eventuell kontrakt". Det var også uttalt at "Godt/moderne/innholdsrikt utstyr og

god bemanning er kriterier som legges til grunn ved vurdering av gjennomføringsevne

og kapasitet".

(33) Når det gjelder bemanningen har innklagede forklart at valgte leverandør har tilbudt 17

personer til å utføre oppdraget, mot klagers tilbudte 7 personer. Det er videre vist til at 5

av valgte leverandørs ressurser har spylekurs, mot 1 hos klager, og endelig at valgte

leverandørs tilbudte mannskap har lengre erfaring i yrket enn klagers.

(34) Det kan stilles spørsmål ved om antallet personer med spylekurs, samt erfaringen hos de

tilbudte mannskapene, etter konkurransegrunnlaget skulle vært vurdert under

tildelingskriteriet "Kompetanse, erfaring og referanser" i stedet for "Kapasitet på

bemanning og utstyr". Kompetansen må imidlertid etter forholdene kunne vurderes i

noe ulike relasjoner, og innklagedes vurdering må under henvisning til "god

bemanning", kunne aksepteres også under tildelingskriteriet "Kapasitet på bemanning

og utstyr". Valgte leverandør har uansett vist til over dobbelt så høy bemanning som

klager. At klager ikke fikk høyere uttelling på tildelingskriteriet fremstår derfor ikke

som en uforsvarlig vurdering.

(35) Når det gjelder utstyr har valgte leverandør tilbudt 9 biler, mot klagers 7 pluss 1

reservebil. At klager ikke fikk høyere uttelling på tildelingskriteriet fremstår derfor

heller ikke her som en uforsvarlig vurdering.

(36) Ved evalueringen av tildelingskriteriene utøver som nevnt oppdragsgivere et

innkjøpsfaglig skjønn som i begrenset grad kan overprøves rettslig. Innklagede har

vurdert det som at valgte leverandør har flere personer med relevant erfaring, og større

utstyrspark. Evalueringen er i samsvar med de angitte tildelingskriterier, og

evalueringen fremstår ikke som uforsvarlig. Klagers anførsler gir derfor klart ikke

grunnlag for å underkjenne innklagedes evaluering.

(37) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som

uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforskriften § 9.

Jonn Sannes Ramsvik

gruppeleder (e.f.)

Eirik Vikan Rise

førstekonsulent

