

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Albaran Advokat DA
Postboks 332 Skøyen

0213 OSLO
Norge
Ane Viken Sivertsen

Deres ref.: Advokatfullmektig Ane Viken Sivertsen Vår ref.: 2016/0102-12 Saksbehandler: Alette B. Schreiner Dato: 29.08.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 29. juni 2016 på offentlig anskaffelse av drifts- og vedlikeholdstjenester knyttet til det elektriske anlegget for riks- og fylkesveier i Nordmøre og Romsdal. 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 fram.

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

Bakgrunn:

- (1) Statens vegvesen Region midt, underlagt av Vegdirektoratet (heretter innklagede) kunngjorde 1. mars 2016 en åpen anbudskonkurranse for anskaffelse av drifts- og vedlikeholdstjenester knyttet til det elektriske anlegget for riks- og fylkesveier i Nordmøre og Romsdal. Anskaffelsens verdi var kroner 84 709 150. Tilbudsfrist var 21. april 2016.
- (2) Anskaffelsen omfattet blant annet kontroll, funksjonstesting og internkontroll, samt periodiske arbeider, reparasjoner av skader og utskifting/installasjon av objekter. I tillegg omfattet den registrering, planlegging av virksomheten, beredskap, dokumentasjon, rapportering til byggherren og håndtering av andre oppgaver som er nødvendig for drift og vedlikehold av elektriske anlegg på veinettet.
- (1) I det generelle kvalifikasjonskravet, angitt i konkurransegrunnlagets punkt 1, stilte innklagede krav om at tilbyderne "*er kvalifisert for å utføre de arbeider det gis tilbud på*" og at tilbyderne "*skal ha nødvendig kompetanse og erfaring, både teknisk, faglig, organisasjonsmessig og administrativt.*" Som ett av flere underliggende kriterier,

under punkt 4 "Krav til kvalifikasjoner", stilte innklagede krav til "Gjennomføringsevne" (konkurranses grunnlagets punkt 4.4 i del B). Fra teksten siteres følgende:

"4.4 Gjennomføringsevne

Det vil bli gjort en samlet vurdering for de krav som er stilt under dette kriteriet gjennomføringsevne.

4.4.1 Tilbyders omsetning

Tilbyders gjennomsnittlige årlige omsetning bør være minst like stor som den årsomsetning kontrakten vil generere.

Dokumentasjonskrav:

Dokumentasjon av omsetning de siste tre årene skal følge tilbud. Jf. kap E2, pkt. 4.4.1, skjema E2-4.4.1.

4.4.2 Nøkkelpersoners kompetanse

Det kreves teknisk og faglig kompetanse og relevant erfaring hos nøkkelpersoner som disponeres for oppdraget.

Dokumentasjonskrav:

Kompetanse og erfaring skal dokumenteres. Jf. E2, pkt. 4.4.2, skjema E2-4.4.2,

4.4.3 Organisering

Det kreves at organiseringen av gjennomføringen av kontrakten er tilstrekkelig bemannet og at tilbyder har kapasitet og evne til å håndtere uforutsette forhold i kontrakten.

Dokumentasjonskrav:

Med tilbud skal følge redegjørelse for hvordan tilbyder vil organisere gjennomføringen av kontrakten. Jf. kapittel E2, punkt 4.4.3."

- (2) Innen tilbudsfristen mottok innklagede fire tilbud, herunder fra Caverion Norge AS (heretter valgte leverandør) og Mesta AS Elektro (heretter klager).
- (3) I klagers tilbud var Ivan Bakken og Stein Egil Blakstad angitt som nøkkelpersoner, og CV for disse var vedlagt.
- (4) For å oppfylle kravet til organisering skrev klager følgende i sitt tilbud:

"Det skal gis en redegjørelse for organisering av gjennomføringen av kontrakten,

Mesta AS Elektro vil etablere virksomhet i Molde basert på tildeling av kontrakt. Kontrakt DV Nordmøre og Romsdal vil ledes av Ivan Bakken, som også vil være installatør.

Det vil bli rekruttert en formann basert på erfaring fra tilsvarende arbeider enten som entreprenør eller fra byggherre/rådgiver.

Det vil videre ansettes montører og baser for å dekke arbeidsoppgaver, vakt og beredskap i tildelte kontrakter.

Mesta Elektro og Mesta Drift har avtale på arbeidsvarsling og grunnarbeid. I perioder med stort arbeidsomfang vil avdelingen i Tromsø kunne trekke på personell fra andre avdelinger i Mesta Elektro. Større prosjekter vil underlegges Prosjektavdelingen og håndteres separat, men i nært samarbeid med avdelingen i Molde.

Spesielt for oppbygningsfasen

Etableringen i Molde vil være et felles ansvar for ledergruppen i Mesta Elektro, og ledende personell fra Sogn vil være fysisk tilstede store deler av det første driftsåret for å sikre god overføring av kompetanse og erfaring."

- (5) I brev datert 31. mai 2016 ble klagers tilbud avvist. Avvisningen ble begrunnet med at klager ikke oppfylte krav i konkurransegrunnlaget til tilbyders kvalifikasjoner, herunder krav til nøkkelpersoner og organisering.
- (6) Den nærmere begrunnelsen var som følger: "SVV vil påpeke at dokumentasjonen på de nevnte kvalifikasjonskravene fremstår som lite konkretisert og håndfast. Tilbudet gir inntrykk av at tilbyder ikke selv har tatt stilling til eller har en klar plan for hvilket personell som skal inngå i organisasjonen og hvilken kompetanse dette personellet skal ha. Oppdragsgiver får også inntrykk av at tilbyder ikke har noen klar oppfatning eller plan om hvordan organiseringen skal være. Hva gjelder personell har Mesta, utover angivelsen av de to nøkkelpersonene, beskrevet at det vil bli rekruttert en formann basert på erfaring fra tilsvarende arbeider, og at det vil bli ansatt montører og baser for å dekke arbeidsoppgaver, vakt og beredskap. Det er imidlertid ikke gitt noen beskrivelser knyttet til hvilken kompetanse dette personellet skal ha. Mesta gir heller ikke uttrykk for hvilken størrelse det skal være på denne kontraktorganisasjonen, herunder hvor mange nøkkelpersoner Mesta vurderer å sette inn i kontraktorganisasjonen.»
- (7) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 29. juni 2016.
- (8) Innklagede opplyste ved brev datert 5. juli 2016 at kontrakt ikke vil bli inngått før klagenemnda har behandlet saken, og saken er derfor prioritert.

Sekretariatets vurdering:

- (9) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av drift- og vedlikeholdstjenester for elektriske anlegg ved riks- og fylkesveger. Anskaffelsen er kunngjort som en bygge- og anleggsanskaffelse, og anskaffelsens verdi er estimert til kroner 84 709 150. 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 og III, jf. forskriften §§ 2-1 og 2-2.
- (10) Klager anfører at innklagedes anvendelse av kvalifikasjonskravet "gjennomføringsevne" er vilkårlig og uforutberegnelig. Klager viser i denne forbindelse til at klager har oppgitt CV-er til to nøkkelpersoner og en beskrivelse av organiseringen av oppdraget. Klager

mener at kravet til nøkkelpersoners kompetanse og kravet til organisering dermed er oppfylt.

- (11) Om kvalifikasjonskravet er oppfylt beror i utgangspunktet på innklagedes skjønn, som i begrenset grad kan overprøves rettslig, jf. klagenemndas sak 2016/67 i premiss (23) flg. og 2010/276 i premiss (55), samt Dragsten, Offentlige anskaffelser 2013, på s. 503. Klagenemnda kan imidlertid prøve om vurderingen er usaklig, uforsvarlig, basert på uriktige opplysninger, eller i strid med de grunnleggende kravene i loven § 5, jf. eksempelvis klagenemndas sak 2015/150 premiss (28).
- (12) Det følger av klagenemndas praksis at underkriterier må tolkes og anvendes i lys av det overordnede kvalifikasjonskravet, se sak 2014/139 i premiss (30). Det betyr at det avgjørende er om klager dokumenterte at selskapet hadde "*nødvendig kompetanse og erfaring, både teknisk, faglig, organisasjonsmessig og administrativt*". Dette er presisert i underliggende krav som angir blant annet at det skal dokumenteres at tilbyder er "*tilstrekkelig bemannet*" og "*at tilbyder har kapasitet og evne til å håndtere uforutsette forhold i kontrakten*".
- (13) Terskelen for når kvalifikasjonskravet med underliggende dokumentasjonskrav er oppfylt er angitt med uttrykk som "*nødvendig*" og "*tilstrekkelig*", og innklagede har dermed et vidt skjønn vedrørende klagers oppfyllelse av kvalifikasjonskravet. Terskelen som er angitt må vurderes på bakgrunn av den konkrete anskaffelsen, herunder hvilke arbeider anskaffelsen gjelder, arbeidenes vanskelighetsgrad og omfang.
- (14) Innklagede har redegjort for anskaffelsens kompleksitet og omfang, og begrunnet hvorfor de mener klager ikke kunne kvalifiseres ut fra de angitte kriterier.
- (15) Det er på det rene at klager har angitt nøkkelpersonell og redegjort for organiseringen av oppdraget. Under pkt. 4.4.2 "*Nøkkelpersoners kompetanse*" hadde klager angitt Ivan Bakken og Stein Egil Blakstad som nøkkelpersoner, og CV for disse var vedlagt. Under punkt 4.4.3 "*Organisering*" var det stilt krav til at "*gjennomføringen av kontrakten er tilstrekkelig bemannet og at tilbyder har kapasitet og evne til å håndtere uforutsette forhold i kontrakten*". Som dokumentasjon på dette skrev klager at klager ville ansette en formann, samt montører og baser for å dekke arbeidsoppgaver, vakt og beredskap i tildelt kontrakt. Videre kunne klager trekke på personell fra andre avdelinger i virksomheten.
- (16) Klager hadde fra før ikke noen tilstedeværelse i kontraktsområdet, og baserte seg derfor på en plan om å etablere seg der etter tildeling av kontrakt. Den planen som ble presentert for innklagede viser at klager på det nåværende tidspunktet ikke disponerer over den bemanningen som er nødvendig, men er avhengig av å ansette formann, montører og baser for å kunne oppfylle kontrakten. Som innklagede fremholder, bærer deler av klagers beskrivelse av organiseringen preg av å være en egenerklæring om at klager vil kunne overholde kontrakten ved å etablere virksomhet i Møre og Romsdal. Klager har blant annet ikke konkretisert hvilken kompetanse som skal rekrutteres, hvor den skal hentes fra, og hvor mange som skal ansettes med de ulike formene for kompetanse som er påkrevet til et slikt oppdrag. I lys av anskaffelsens beskrevne omfang og kompleksitet så er sekretariatet av den oppfatning at innklagedes vurdering av klagers dokumentasjon og manglende oppfyllelse av kvalifikasjonskravet, ikke var uforsvarlig, vilkårlig eller uforutberegnelig.

- (17) Klager anfører også at innklagede har brutt likebehandlingsprinsippet ved å avvise klagers tilbud, når det sammenlignbare tilbudet fra Traffic Solutions AS ikke ble avvist.
- (18) I likhet med klager presenterte Traffic Solutions en knapp beskrivelse av hvordan selskapet ville organisere gjennomføringen av kontrakten. I motsetning til klager vedla imidlertid selskapet en rekke CV-er fra ansatte, og viste på denne måten hvordan kontrakten skulle bemannes. Det er følgelig ikke tale om en situasjon der like forhold er behandlet ulikt. Klagers anførsel gir heller ikke på annen måte grunnlag for å underkjenne innklagedes vurdering av at Traffic Solutions oppfylte kvalifikasjonskravet.
- (19) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 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.

Anneline Vingsgård
direktør/sekretariatsleder

Dokumentet er godkjent elektronisk

Alette B. Schreiner
førstekonsulent

Mottaker

Albaran Advokat DA

Statens vegvesen Vegdirektoratet

Postadresse

Postboks 332 Skøyen

Brynsengfarete 6A

Poststed

0213 OSLO

Norge

0033 OSLO

Norge

Kontakt/e-post

Ane Viken Sivertsen

a.sivertsen@albaran.no

Paal Bjørnaraa

paal.bjornaraa@vegvese

n.no