

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Multiconsult ASA
Postboks 265 Skøyen

0213 OSLO
Norge
Stine Sæther

Deres ref.:

Vår ref.: 2017/0041-8

Saksbehandler: Peter Aadland

Dato: 22.05.2017

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 17. mars 2017 på Nye Veiers kjøp av miljøovervåkning. 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) Nye Veier (heretter "*innklagede*") kunngjorde 21. desember 2016 en åpen anbudskonkurranse for kjøp av miljøovervåkning ved E18 på strekningen Tvedestrand–Arendal. Tilbudsfrist ble i kunngjøringen punkt IV.3.4) satt til 30. januar 2017.
- (2) Kontrakt ville ifølge konkurransegrunnlaget tildeles det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene "*Pris*" (40 %), "*Kompetanse*" (36 %) og "*Gjennomføringsevne*" (24 %).
- (3) Kompetansekriteriet var videre inndelt i underkriteriene "*Kompetanse hos tilbudte ressurser (nøkkelpersonell)*" og "*Leveringssikkerhet som gjelder tilbudte ressurser (nøkkelpersonell)*".
- (4) Som dokumentasjon på kompetanse hos tilbudte ressurser, ble tilbyderne bedt om å levere nøkkelpersonellets CV-er. Disse skulle inneholde informasjon om utdanning og arbeidserfaring, og en oversikt over relevante prosjekter som det tilbudte personellet hadde vært involvert i.
- (5) Leveringssikkerheten til det tilbudte nøkkelpersonellet skulle dokumenteres på følgende måte:

"Tilbyder skal beskrive evnen til å gjennomføre oppdraget også hvis uforutsette hendelser inntreffer.

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Zander Kaaes gate 7
5015 Bergen

Telefon: +47 55 59 75 00 post@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

1.1 *Beskrivelse av hvordan man planlegger å holde aktiviteten i gang ved uforutsette hendelser.*

1.2 *Oversikt over erstatninger for tilbudt nøkkelpersonell."*

- (6) Under kriteriet gjennomføringsevne ble tilbyderne bedt om å utarbeide "en prosjektbeskrivelse for hvordan oppdragets ulike deler vil bli gjennomført", inkludert en "tidsplan for gjennomføring av programmet".
- (7) Innenfor tilbudsfristen mottok innklagede seks tilbud, herunder fra Multiconsult ASA (heretter "klager"), Rambøll AS og Asplan Viak AS (heretter "valgte leverandør").
- (8) Innklagede informerte tilbyderne ved brev datert 22. februar 2017 om at kontrakten var tildelt valgte leverandør. Vedlagt tildelingsbrevet fulgte en evalueringsskjema som blant annet viste tilbydernes uttelling på de ulike tildelingskriteriene. På tildelingskriteriene "Kompetanse" og "Gjennomføringsevne" inneholdt evalueringsskjemaet også noen korte kommentarer til hvert av tilbudene.
- (9) På tildelingskriteriet "Kompetanse" fikk valgte leverandør 80 poeng, og klager 60 poeng. Beste leverandør på dette kriteriet, Rambøll AS, fikk 100 poeng. I evalueringsskjemaet var dette nærmere beskrevet slik:

"Tildelingskriteriet kompetanse

[Valgte leverandør]

Tilbyr godt kvalifisert personell. Ikke den aller tyngste fagkompetansen eller senioriteten på nøkkelpersonell. Deler av prosjektene som det vises til i CV er av høy relevans++++

[Rambøll AS]

Leveringssikkerhet: 1-3 erstatninger pr. tilbudt person. Veldig god beskrivelse av hvordan man avdekker og planlegger for uforutsette hendelser i prosjektet. Godt besvart + god oversikt over hvem som vil erstatte tilbudt personell på de ulike nivåene i prosjektet. Godt besvart kompetanse. Tilbyr tung seniorkompetanse gjennom NIVA. Nøkkelpersoner har deltatt i prosjekter som er av høy relevans ift. aktuelt prosjekt. Dekker hele spekteret av behov. +++++

[Klager]

Leveringssikkerhet er tilstrekkelig. Tilbudet beskriver ikke kompetanse bortsett fra vedlagte CV-er. Tilbudt nøkkelpersonell er erstatninger for hverandre. Ingen ytterligere personell/erstattere beskrevet. Tilbyr personell med tung seniorkompetanse og relevant erfaring, særskilt innen vann, vannkjemi og fisk. Prosjektene som tilbudt personell har jobbet på er av høy relevans."

- (10) På kriteriet "Gjennomføringsevne" fikk både Rambøll AS og valgte leverandør 100 poeng, mot 75 poeng til klager. I evalueringsskjemaet ble det gitt følgende kommentarer:

"[Valgte leverandør]

God beskrivelse. Svarer på alle vesentlige punkter, inkludert rapportering og registrering/ivaretagelse av datagrunnlag. Møtevirksomhet er også med. Se bilag 3. Grundig og god beskrivelse. Viser at de har planlagt prosjektet.

[Rambøll AS]

Litt tynn, men god beskrivelse. Svarer på alle vesentlige punkter, inkludert rapportering og registrering/ivaretagelse av datagrunnlag. Møtevirksomhet er også med.

[Klager]

Kortfattet men OK beskrivelse. Svarer på alle vesentlige punkter, inkludert rapportering og registrering/ivaretagelse av datagrunnlag."

- (11) På priskriteriet fikk klager 100 poeng og valgte leverandør 97 poeng.
- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved klagers brev datert 17. mars 2017.

Sekretariatets vurdering:

- (13) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndsforordningen § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av miljøovervåkning, som er en prioritert tjeneste med CPV-kode 71313450 ("*Miljøovervåkning av bygge- og anleggsvirksomhet*") i tjenestekategori 12. Konkurransen er kunngjort 21. desember 2016. Anskaffelsens verdi er i anskaffelsesprotokollen estimert til 2 millioner kroner. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 følger anskaffelsen derfor forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III, jf. forskriften §§ 2-1 og 2-2.

Ulovlig tildelingsevaluering

- (14) Klager anfører at innklagede har brutt regelverket ved evalueringen av tilbudene.
- (15) Ved evalueringen av tilbudene utøver oppdragsgiver et innkjøpsfaglig skjønn som klagenemnda i begrenset grad kan overprøve rettslig. Klagenemnda kan imidlertid prøve om skjønnsutøvelsen er usaklig, uforsvarlig, basert på feil faktum, eller i strid med de grunnleggende kravene i anskaffelsesloven § 5, jf. eksempelvis klagenemndas sak 2017/27, premiss (36).
- (16) Klager anfører for det første at evalueringen under kriteriet "*Kompetanse*" er ulovlig. Anførselen gjelder begge underkriteriene "*Kompetanse hos tilbudte ressurser (nøkkelpersonell)*" og "*Leveringssikkerhet som gjelder tilbudte ressurser (nøkkelpersonell)*".
- (17) Førstnevnte underkriterium skulle vurderes ut fra nøkkelpersonellets CV-er, med informasjon om utdanning og arbeidserfaring, og oversikt over relevante prosjekter som det tilbudte personellet hadde vært involvert i.
- (18) På dette underkriteriet ble valgte leverandør opprinnelig vurdert som bedre enn klager. I klagen ble det anført at dette ikke kunne være riktig. I en ny og mer detaljert evaluering av nøkkelressursene, har innklagede konkludert med at klager og valgte leverandør har tilbudt like gode nøkkelressurser. På denne bakgrunn har innklagede oppjustert klager

fra 60 til 80 poeng på det aktuelle underkriteriet. De tilbudte ressursene til Rambøll AS er fortsatt vurdert som best.

- (19) Klager anfører at også dette er feil, og hevder at klager skulle hatt høyere poengscore på underkriteriet enn valgte leverandør.
- (20) Innklagede har forklart at valgte leverandør tilbød 10 nøkkelpersoner med kompetanse innenfor relevante fagfelt. Den tilbudte prosjektlederen har eksempelvis 25 års relevant erfaring. Flere av prosjektene som det er vist til i CV-ene til det tilbudte nøkkelpersonellet, er av høy relevans for det oppdraget som konkurransen gjelder. Klager har tilbudt tung seniorkompetanse, særlig innen områdene vann, vannkjemi og fisk. Prosjektene som det tilbudte personellet har jobbet med, er av høy relevans. Etter innklagedes vurdering er det ikke grunnlag for å gi det ene tilbudet høyere poengscore enn det andre. Sekretariatet finner ikke holdepunkter for å overprøve denne vurderingen.
- (21) Når det gjelder det andre underkriteriet, "*Leveringssikkerhet*", anfører klager at innklagede har evaluert tilbudene på en måte som ligger utenfor det man med rimelighet kunne forvente ut fra opplysningene i konkurransegrunnlaget. Tilbyderne ble her bedt om å "*beskrive evnen til å gjennomføre oppdraget også hvis uforutsette hendelser inntreffer*", og gi en "*oversikt over erstatninger for tilbudt nøkkelpersonell*".
- (22) Når konkurransegrunnlaget ber om en "*oversikt over erstatninger for tilbudt nøkkelpersonell*" (uthevet her), er det ifølge klager ikke rimelig å anta at det skal leveres CV-er for erstatningspersonellet. Klager viser videre til at tilbudet inneholder en pool av erstattere på 27 medarbeidere, som er mer enn valgte leverandør har tilbudt. Ifølge klager skulle valgte leverandør dermed hatt en lavere poengscore enn klager på leveringssikkerhet.
- (23) Innklagede har forklart at det ikke er gitt høyere score for å legge ved CV-er på erstatningspersonell. Det som er vektlagt er beskrivelsen av hvordan tilbyderne planlegger å holde aktiviteten i gang ved uforutsette hendelser, og oversikten over erstatninger for tilbudt nøkkelpersonell.
- (24) I klagers tilbud er det opplyst at nøkkelpersonellet erstatter hverandre. Utover dette er det ikke beskrevet hvordan klager vil holde aktiviteten i gang ved uforutsette hendelser. I valgte leverandørs tilbud er det angitt en bemanningsplan og identifisert bestemte vikarer for nøkkelpersonellet på ulike nivåer. Dette har innklagede ansett som en bedre besvarelse, og dermed gitt en høyere score enn klager.
- (25) Sekretariatet kan ikke se at innklagede med dette har gått utenfor det som med rimelighet kan utledes av opplysningene i konkurransegrunnlaget om hva som ville bli vektlagt ved underkriteriet "*Leveringssikkerhet*". Klagers anførsel kan klart ikke føre frem.
- (26) Klager anfører videre at evalueringen under kriteriet "*Gjennomføringsevne*" er ulovlig.
- (27) Tilbyderne ble her bedt om å utarbeide "*en prosjektbeskrivelse for hvordan oppdragets ulike deler vil bli gjennomført*", inkludert en "*tidsplan for gjennomføring av programmet*".
- (28) Klager viser til fire forskjellige punkter i valgte leverandørs tilbud, hvor valgte leverandør har beskrevet forhold som ifølge klager er unødvendige, og som dermed ikke

bør gi uttelling i evalueringen. Klager viser eksempelvis til at valgte leverandør beskriver rutiner mellom konsulent og underleverandør av laboratorietjenester om blant annet merking og emballasje. Dette er rutiner som ifølge klager må anses som trivielle og selvfølgelig i prosjekter av denne størrelsen. Klager viser også til at det er uklart om valgte leverandør tilbyr innlegging i Vannmiljø,¹ og anfører at valgte leverandør skulle ha vært trukket i poeng for dette.

- (29) Innklagede har forklart at ingen av de forholdene som klager viser til ble vektlagt under tildelingskriteriet "*Gjennomføringsevne*". Valgte leverandørs beskrivelse av rutiner mellom konsulent og underleverandør av laboratorietjenester, bidrar ifølge innklagede likevel til å vise en god forståelse av hvordan oppdraget skal utføres. Når det gjelder innlegging i Vannmiljø, går det frem av innklagedes evalueringsnotater at det var "*[I]tt uklart om ApV [valgte leverandør] legger inn data i vannmiljø*". Innklagede har presisert at dette var én enkeltpersons oppfatning. Den samlede evalueringsgruppen konkluderte med at valgte leverandør tilbød innlegging av data i Vannmiljø basert på tilpasset mal i Excel.
- (30) Sekretariatet finner på denne bakgrunn ingen holdepunkter for at innklagede, under tildelingskriteriet "*Gjennomføringsevne*", har utøvd et uforsvarlig skjønn. Klagers anførsel kan klart ikke føre frem.
- (31) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Klageadgang:

Dere kan klage på avvisningsvedtaket 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 avvisningsvedtaket.

En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vårt avvisningsvedtak. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Klagefristen kan ikke forlenges.

Jonn Sannes Ramsvik
nestleder i sekretariatet
Dokumentet er godkjent elektronisk

Peter Aadland
rådgiver

¹ <http://www.miljodirektoratet.no/no/Tjenester-og-verktoy/Database/Vannmiljo/>

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Multiconsult ASA	Postboks 265 Skøyen	0213 OSLO Norge	Stine Sæther stine.saether@multiconsult.no
Nye Veier	Tangen 76	4608 KRISTIANSAND S Norge	Cathrine Murstad cathrine.murstad@nyeveier.no