

**Klagenemnda
for offentlige anskaffelser**

J

Mottaker
Caverion Norge AS
Avd. Mosjøen
Vefsnveien 5-7
8656 MOSJØEN
Norge

Deres ref.: Adv.film. Iris Vår ref.: 2017/0054-16 Saksbehandler: Alette B. Schreiner
Østeng

Dato: 30.06.2017

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 11. april 2017 på offentlig anskaffelse av drifts- og vedlikeholdstjenester for det elektriske anlegget for riks- og fylkesveier på Sunnmøre. 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) Statens vegvesen Region Midt (heretter innklagede) kunngjorde 4. mai 2016 en åpen anbudskonkurranse for anskaffelse av drifts- og vedlikeholdstjenester for det elektriske anlegget for riks- og fylkesveier på Sunnmøre. Etter det opplyste ble anskaffelsens verdi anslått til å være kroner 146 310 000 på kunngjøringstidspunktet. Tilbudsfristen var 20. juni 2016.
- (2) I konkurransegrunnlaget del B2 fremgikk kvalifikasjonskravene. Under punkt 1 "Generelt" fremgikk blant annet følgende:
"Generelt kreves at tilbyder er kvalifisert for å utføre de arbeider det gis tilbud på. Tilbyder skal ha den nødvendige kompetanse og erfaring, både teknisk, faglig, organisasjonsmessig og administrativt. [...]"
- (3) Under punkt 4.4 "Gjennomføringsevne" i del B2 fremgikk det: "Det vil bli gjort en samlet vurdering for de krav som er stilt under dette kriteriet gjennomføringsevne." Deretter de tre kravene som ville vurderes under "Gjennomføringsevne" listet opp. Det første var "Tilbyders omsetning", punkt 4.4.1. Videre ble det i punkt 4.4.2 stilt krav til "[n]økkelpersoners kompetanse". Under dette punktet fremgikk det at "[d]et kreves

Postadresse:
Postboks 511 Sentrum
5805 Bergen

Besøksadresse:
Zander Kaaes gate 7
5015 Bergen

Telefon: +47 55 19 30 00 post@kofa.no
www.kofa.no

teknisk og faglig kompetanse og relevant erfaring hos nøkkelpersoner som disponeres for oppdraget." Kompetanse og erfaring skulle dokumenteres i egne skjemaer.

- (4) Det siste kravet var "*Organisering*", jf. punkt 4.4.3. Her fremgikk det at "*[d]et kreves at organiseringen av gjennomføringen av kontrakten er tilstrekkelig bemannet og at tilbyder har kapasitet og evne til å håndtere uforutsette forhold i kontrakten.*" Dokumentasjonskravet var som følger: "*Med tilbud skal følge redegjørelse for hvordan tilbyder vil organisere gjennomføringen av kontrakten. Jf. kapittel E2, pkt. 4.4.3.*"
- (5) Ifølge konkurransegrunnlaget del B3, punkt 3, skulle tildeling av kontrakt skje på grunnlag av lavest pris.
- (6) Innen tilbudsfristen mottok innklagede tilbud fra fire leverandører, herunder Mesta AS (heretter valgte leverandør) og Caverion Norge AS (heretter klager).
- (7) I valgte leverandørs tilbud, i besvarelsen knyttet til kvalifikasjonskravene, var det oppgitt selskapets omsetning for 2012-2014. Under kravet "*Nøkkelpersoners kompetanse*" oppga valgte leverandør tre nøkkelpersoner. Dette var Ivan Bakken, med oppgitt planlagt rolle som "*distriktssjef og prosjektleder i oppstart*", Finn Honningsvåg, med oppgitt planlagt rolle som "*prosjektleger i Fjordane og prosjektstøtte i oppstart*", og Frank Elvagjeng, med oppgitt planlagt rolle som "*prosjektleder i Sogn og prosjektstøtte i oppstart*". Det var vedlagt CV-er for de tre prosjektlederne.
- (8) Som svar på kravet til "*Organisering*" fremgikk det følgende av valgte leverandørs tilbud:

"Mesta AS Elektro vil etablere avdeling ved Ålesund basert på tildeling av kontrakt. Kontrakt E1552 Elektro Sunnmøre vil ledes av distriktssjef Nordvest Ivan Bakken, som også vil være Installatør.

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

Det vil videre ansettes montører og baser i kontraktsområdet for å dekke kontraktens arbeidsoppgaver, samt vakt og beredskap.

Mesta Elektro og Mesta Drift har avtale på arbeidsvarsling og grunnarbeid. Mesta er allerede lokalisert på flere steder i kontraktsområdet. Driftsorganisasjonen for Elektro Fjordane er lokalisert på Eid, og denne avdelingen vil samarbeide med avdelingen i Ålesund om arbeider i søndre del av kontraktsområdet.

I perioder med stort arbeidsomfang vil avdelingen i Ålesund kunne trekke på personell på andre avdelinger i Mestra Elektro. Dette vil spesielt gjelde i akutte situasjoner ved f.eks brann i tunnel.

Mesta AS Elektro er en divisjon i Mesta AS. Mesta Elektro arbeider utelukkende med veielektro og omsetter årlig for 350-400 MNOK. Mesta Elektro har 140 ansatte fordelt på distrikter i Nord, Nordvest, Vest, Sørvest og Øst samt Prosjektavdeling. Avdelingen i Ålesund vil legges under distriktssjef Nordvest Ivan Bakken.

Spesielt for oppbyggingsfasen

Etableringen i Ålesund vil være et felles ansvar for ledergruppen i Mesta Elektro, og ledende personell fra Sogn og Fjordane kontraktene vil være fysisk tilstede store deler av det første driftsåret for å sikre god overføring av kompetanse og erfaring. Dersom det er behov vil det også flyttes prosjektledere eller montører fra andre distrikt i oppstartfasen."

- (9) Herunder fremgikk et organisasjonskart som så slik ut:

- (10) Innklagede meddelte at kontrakt ville bli inngått med valgte leverandør i brev av 28. september 2016. Valget var begrunnet med at valgte leverandør hadde lavest totalpris.
- (11) Kontrakt ble inngått med valgte leverandør 28. oktober 2016.

Sekretariatets vurdering:

- (12) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av drifts- og vedlikeholdstjenester for det elektriske anlegget for riks- og fylkesveier, som er en tjenesteanskaffelse i kategori 1. Anskaffelsens verdi er estimert til kroner 146 310 000. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 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.
- (13) Klager anfører at innklagede har brutt forskriften § 20-12 (1) bokstav a ved ikke å avvise valgte leverandør. Dette er av klager begrunnet med at kvalifikasjonskravet "gjennomføringsevne" ikke er oppfylt.
- (14) Det følger av forskriften § 20-12 (1) bokstav a at oppdragsgiver skal avvise leverandører som "ikke oppfyller krav som er satt til leverandørens deltakelse i konkurransen [...]". Slik kvalifikasjonskravet er utformet hører det som utgangspunkt under oppdragsgivers innkjøpsfaglige skjønn å fastlegge terskelen for oppfyllelse av kvalifikasjonskravene. Det samme gjelder vurderingen av om den innleverte dokumentasjon sannsynliggjør av leverandøren oppfyller kvalifikasjonskravene. Klagenemnda kan prøve hvorvidt skjønnet fremstår usaklig, vilkårlig, kvalifisert urimelig eller i strid med de grunnleggende kravene i loven § 5, jf. eksempelvis Hålogaland lagmannsretts dom av 12. november 2015, med henvisning til Dragsten, Offentlige anskaffelser 2013, s. 503-504, og klagenemndas avgjørelse i sak 2016/7 premiss (38). Utformingen av kravet har dessuten betydning for hvilken skjønnsfrihet oppdragsgiver har i det konkrete tilfellet, jf. sistnevnte avgjørelse.

- (15) I vår sak var kvalifikasjonskravene formulert slik at det også skulle være mulig for nyetablerte virksomheter å konkurrere om kontrakten, jf. eksempelvis kvalifikasjonskravene i del B2, punkt 4.1: *"Tilbyder som er nyetablert firma og som ikke kan framlegge referanser, må være særlig nøye med å sannsynliggjøre at han har forutsetninger for å gjennomføre kontrakten. [...]"*
- (16) Klager anfører for det første at valgte leverandør ikke har oppfylt kravet til nøkkelpersoners kompetanse. Kravet var i konkurransegrunnlaget utdypet slik: *"Det kreves teknisk og faglig kompetanse og relevant erfaring hos nøkkelpersoner som disponeres for oppdraget."* Kompetanse og erfaring skulle dokumenteres i egne skjemaer.
- (17) Det er verken tvilsomt eller bestridt at valgte leverandør har oppgitt tre referansepersoner som har den nødvendige tekniske og faglige kompetansen. Valgte leverandør har inngitt CV-er for de tre personene som illustrerer dette. Klagers innvending er at det er usikkert om disse faktisk vil være tilgjengelige for oppfyllelse av kontrakten.
- (18) I tråd med det oppstilte kvalifikasjonskravet, har valgte leverandør opplyst at det vil etableres en avdeling ved Ålesund basert på tildeling av kontrakt. De aktuelle nøkkelpersonene ville være fysisk tilstede store deler av det første driftsåret for å sikre god overføring av kompetanse og erfaring. Selskapet planla i denne forbindelse å ansette en prosjektleder *"basert på erfaring fra tilsvarende arbeider enten som entreprenør eller fra byggherre/rådgiver"*. Videre ville selskapet ansette montører og baser i kontraktsområdet for å *"dekke kontraktens arbeidsoppgaver, samt vakt og beredskap"*. Dersom det var behov ville det også flyttes prosjektledere eller montører fra andre distrikt i oppstartfasen. Endring av nøkkelpersoner er tillatt i medhold av kontraktsbestemmelsene, jf. konkurransegrunnlaget del C, punkt 5. Dertil kommer at det også er opplyst at avdelingen i Ålesund vil kunne trekke på personell fra andre avdelinger ved behov.
- (19) Dette er ifølge klager ikke tilstrekkelig til å oppfylle kvalifikasjonskravet, ettersom det ikke er opplyst hvor disse skal hentes fra, hvem det skal være, hvilken kompetanse de vil inneha og i hvilken grad de vil være tilgjengelig for prosjektet. Vurderingen av hva som er tilstrekkelig dokumentert i denne relasjon er imidlertid underlagt innklagedes innkjøpsfaglige skjønn, og klagers anførsel fører derfor ikke frem.
- (20) Når det gjelder kravet til organisering, har klager anført at heller ikke dette er oppfylt. Kravet innebar *"at organiseringen av gjennomføringen av kontrakten er tilstrekkelig bemannet og at tilbyder har kapasitet og evne til å håndtere uforutsette forhold i kontrakten."* Dokumentasjonskravet var som følger: *"Med tilbud skal følge redegjørelse for hvordan tilbyder vil organisere gjennomføringen av kontrakten. Jf. kapittel E2, pkt. 4.4.3."*
- (21) Klager anfører at kravet ikke er oppfylt fordi omfanget på organisasjonen som valgte leverandør tilbyr ikke er stort nok, og at det mangler en plan for hvordan organiseringen vil være. Det er eksempelvis ikke tilstrekkelig å skrive at man skal trekke på andre avdelingens ressurser, uten å beskrive deres bakgrunn, kvalifikasjoner, språkkunnskaper etc. Til dette har innklagede innvendt at valgte leverandør har dokumentert evne til å gjennomføre kontrakten ved at det skal opprettes en ny avdeling, samt at valgte leverandør vil trekke på ressurser i andre avdelinger frem til denne er på plass.

- (22) Sekretariatet finner det klart at det ikke er grunnlag for å underkjenne klagers vurdering på dette punktet. Valgte leverandør har forsikret om at ledende personell fra Sogn og Fjordane vil være fysisk til stede store deler av det første driftsåret, og ved behov vil det flyttes prosjektledere eller montører fra andre distrikter i oppstartsfasen. Av organisasjonskartet fremgår det at det er 6-8 baser og montører i avdelingen i Sogn og 4-6 baser og montører i avdelingen i Fjordane. Det er altså betydelige ressurser som valgte leverandør kan trekke på i oppstartsfasen. Videre er det som nevnt opplyst at det skal ansettes en prosjektleder, samt montører og baser. Det er spesifisert hvilken erfaring prosjektlederen skal ha, og at montørene og basene skal dekke kontraktens arbeidsoppgaver, vakt og beredskap.
- (23) Til sist anfører klager at det er i strid med grunnleggende krav til forutberegnelighet og gjennomsiktighet at valgte leverandør ble avvist i en annen anskaffelsesprosess knyttet til en tilgrensende kontrakt (E5551), men ikke i foreliggende sak (E5552). Ifølge klager er forskjellen på beskrivelsene av kvalifikasjonskravet "*organisering*" i valgte leverandørs tilbud i de ulike konkurransene marginal. Innklagede har på sin side pekt på enkelte avgjørende forskjeller mellom beskrivelsene i tilbudene. Tilbudet i vår sak, E5552, inneholdt tre nøkkelpersoner, samt CV for en fjerde person. I sak E5551 inneholdt tilbudet bare én nøkkelperson. Beskrivelsen av organiseringen var også mer utfyllende i førstnevnte tilbud. Her forklares det hvor mange som skal ansettes og hvilken kompetanse disse skal ha. I valgte leverandørs tilbud i E5551-konkurransen, var det kun angitt at det ville ansettes montører og baser for å dekke arbeidsoppgaver vakt og beredskap i tildelte kontrakter, samt hvem som ville lede avdelingen. Det var ikke angitt at selskapet ville trekke på egne ressurser i oppstartsfasen, slik som i foreliggende tilbud. Det var heller ikke fremlagt organisasjonskart som viste antall ressurser tilgjengelig og planlagte ansettelser. Sekretariatet finner det på denne bakgrunn klart at klagers anførsler ikke kan føre frem.
- (24) 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 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
Dokumentet er godkjent elektronisk

Alette B. Schreiner
førstekonsulent

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Caverion Norge AS	Avd. MosjøenVefsnveien 5-7	8656 MOSJØEN Norge	tore.stokmo@caverion.com
Statens vegvesen Vegdirektoratet	Postboks 8142 Dep	0033 OSLO Norge	firmapost@vegvesen.no
 <i>Kopi til:</i>			
Caverion Norge AS	Avd. MosjøenVefsnveien 5-7	8656 MOSJØEN Norge	Iris Østreng iris.ostreng@caverion.com
Statens vegvesen Vegdirektoratet	Brynsengfare 6A	0033 OSLO Norge	Paal Bjørnaraa paal.bjornaraa@vegvesen.no