

Tárgy: „Stratégiai zajtérképek megújítása 2 részben vállalkozási szerződés alapján” tárgyú közbeszerzési eljárásban előzetes vitarendezés iránti kérelemre adott válasz

Tisztelt Címzett!

A Herman Ottó Intézet Nonprofit Kft. (1223 Budapest, Park u. 2.), mint ajánlatkérő által indított „Stratégiai zajtérképek megújítása 2 részben vállalkozási szerződés alapján” tárgyú, a Kbt. II. része szerinti nyílt közbeszerzési eljárásban **2018. február 02. napján 15 óra 04 perckor** fax és email üzenet formájában **előzetes vitarendezés iránti kérelmet terjesztettek elő.**

Kérelmező két kérelmi elem tekintetében jelentette be az előzetes vitarendezés iránti kérelmét.

Ajánlatkérő a vitarendezési kérelemre adott válaszait kérelmi elemenként az alábbiakban adja meg:

I. Kérelmi elem

a) Az ajánlati felhívás jogsértőnek tartott pontjai mindkét rész tekintetében:

- Ajánlati felhívás II.2.5) Értékelési szempontok – Minőségi kritérium
- Ajánlati felhívás II.2.7) A szerződés, a keretmegállapodás vagy a dinamikus beszerzési rendszer időtartama
- Ajánlati felhívás II.2.14) További információk
- Ajánlati felhívás IV.3) További információk 2. pont

a1.) Kérelmező álláspontja

Kérelmező a közbeszerzési eljárás mindkét része tekintetében észrevételezte, hogy ajánlatkérő az ajánlati felhívás II.2.7) pontjában a szerződés időtartamát oly módon jelölte meg, hogy a szerződés kezdő napja 2018. 03. 01. napja, míg a befejezésének napjaként 2018. 10. 31. napja került megjelölésre.

*Kérelmező álláspontja szerint **a közbeszerzési eljárás eredményeképp megkötésre kerülő szerződések időtartama** – tekintettel a közbeszerzési eljárás befejezésének és az ennek eredményeképp létrejövő szerződés megkötésének ismeretlen jövőbeli időpontjára – **nem került pontosan, naptári napokban meghatározásra**, azaz az eljárás eredményeképp megkötésre kerülő szerződés **teljesítésére rendelkezésre álló tényleges időtartam attól függ, hogy az eljárás eredményeképp a szerződések megkötésére mely napon vagy napokon kerül sor.***

*Kérelmező álláspontja szerint **az előteljesítés napokban meghatározott számára vonatkozóan** a fentiekre tekintettel felelősen nem tehető ajánlat, figyelemmel arra, hogy felek előtt a szerződés megkötésének napja nem ismert, melyre tekintettel **nem állapítható meg, hogy milyen számú teljesítési nap fog rendelkezésre állni** – előteljesítésre vonatkozó megajánlás figyelembe vétele nélkül – **a szerződés teljesítésére, azaz ajánlattevő nem tudja, hogy milyen bázisértékhez viszonyítva szükséges megtennie az előteljesítésre vonatkozó megajánlását.***

a1.) Ajánlatkérő válasza

Ajánlatkérő objektív körülmények, kényszerítő adottságok miatt **nem adhatott meg** az ajánlati felhívásban a szerződés **időtartamára** vonatkozó adatot, így valóban fenn áll az az állítás, miszerint a teljesítésre rendelkezésre álló tényleges időtartam függ attól, hogy az eljárás eredményeképp a szerződések megkötésére mely napon vagy napokon kerül sor.

A kényszerítő, objektív adottságok, feltételek a következők:

- Magyarország immár több, mint 5 éve nem teljesíti a stratégiai zajtérképek készítésére/megújítására vonatkozó kötelezettségét. Az Európai Bizottság **kötelezettségszegési eljárást indított** Magyarország ellen. Ennek kezelésére és megoldására hozta meg a Kormány azt a döntését, amely megváltoztatta a kötelezettek körét, és forrást biztosított a feladat elvégzésére. A kormányzati intézkedést elfogadva a kötelezettségszegési eljárást felfüggesztették és a **teljesítés időpontjának 2018. december 31-ét jelölték meg**. Ahhoz, hogy ez tartható legyen, kifejezetten indokolt, hogy a feladat elvégzésének határideje konkrét dátumhoz legyen kötve.
- A környezeti zaj értékeléséről és kezeléséről szóló 49/2002/EK irányelv előírásait a 2015. május 19-én elfogadott **2015/996 számú irányelv** módosította. Eszerint az eredeti közösségi jogszabályt **kötelező, egységesen alkalmazandó új, zajértékelési módszerek meghatározásával egészítette ki**. Az eljárás a közúti, vasúti, repülési és üzemi zajforrások zajkibocsátására és a zaj terjedésére vonatkozó számítási módszereket tartalmazza. A tagállamoknak az ezen módszereknek megfelelő **számítási eljárást 2018. december 31-ig jogrendjükbe be kell építeni és el kell fogadniuk**, illetve ezen időpont után **csakis az új számítási eljárás (CNOSSOS)** szerint készített **zajtérképek készülhetnek** az Európai Unióban. Ezen új számítási eljárás a magyarországi infrastruktúrára kidolgozottan nem készült el, s várhatóan több, mint egy évig nem is fog rendelkezésre állni alkalmazható formában.

A fentiek figyelembe vételével ajánlatkérő összefoglaló válasza:

A fentiek alapján egyértelmű, hogy a pályázati felhívásban teljesítési határidőként megadott 2018. október 31-i határidőt annak figyelembe vételével kell értékelni, hogy a stratégiai zajtérképeket elkészültük után - a vonatkozó kormányrendelet szerint - az illetékes kormányhivatalokkal jóvá kell hagyni, illetve a stratégiai zajtérképekre épülő intézkedési tervek elkészítésének határideje is 2018. december 31-ben került rögzítésre. Ajánlatkérő **nem változtathatja meg, és nem is kívánja megváltoztatni** a II.2.7) pontban a szerződés teljesítésére előírt határidőt.

(Mivel ez a kérdés a felhívás ellenőrzése során is felmerült, erre vonatkozóan akkor a fentiekkel azonos választ adtunk meg a Miniszterelnökség KFF részére a pályázati felhívás jóváhagyási folyamatában. Ezeket a Miniszterelnökség KFF elfogadta és jóváhagyta.)

a2.) Kérelmező álláspontja

Kérelmező álláspontja szerint a minőségi értékelési szempont súlyszámát nem az értékelési szempont tényleges jelentőségével arányban határozta meg tekintettel arra, hogy a bizonytalan, de legfeljebb 8 hónap időtartamú szerződések tekintetében 15 napos előteljesítési vállalásra már a maximális pontszámot kapja ajánlattevő.

*A lehetséges maximális 8 hónapos teljesítési időtartamot figyelembe véve a **15 napos maximális előteljesítési mérték teljesítési időtartam hozzávetőlegesen 6%-át teszi ki**, mely mérték kérelmező álláspontja szerint az előteljesítés napokban meghatározott számára vonatkozó lehetséges megajánlás tényleges minőségi szempontként történő értékelését lehetetlenné teszi, továbbá az értékelési szempont súlyszáma (30) nem áll arányban a megajánlás tényleges jelentőségével, melyre figyelemmel jogsértő.*

a2.) Ajánlatkérő válasza

Ajánlatkérő szerint a kérelmező a2) pontban felvetett álláspontja, a vázolt probléma teljes mértékben, elválaszthatatlanul összefügg az a1)-ben adott információkkal, az arra adott ajánlatkérői válasszal.

A befejezési határidő rögzítettsége, kötöttsége (kötelezettségszegési eljárás, a számítási eljárás használhatóságának határideje), illetve ebből fakadóan a ténylegesen megvalósításra rendelkezésre álló időtartam egyirányú változásának kockázata (rövidülése) alapvetően meghatározza és rendkívüli jelentőséget kölcsönöz ebben az esetben a vállalt előteljesítésnek!

A 15 napon túli előteljesítés lehetőségének megadása pedig a minőségi munkavégzés és minőségi teljesítés olyan mértékű kockázatát eredményezné egy olyan helyzetben, amikor a teljesítésre rendelkezésre álló idő – az optimális márciusi kezdést is feltételezve – a jogszabály szerinti teljesítésekre, a gyakorlati tapasztalat szerint e feladatok elvégzésére szükséges időtartam töredéke lesz.

A fentiek figyelembe vételével ajánlatkérő összefoglaló válasza:

A fentiek alapján ajánlatkérő álláspontja, hogy az **előteljesítésre vonatkozó értékelési szempont**, annak megadott súlyszám-mértéke **arányban áll a megajánlás tényleges jelentőségével**.

Mindennek figyelembe vételével kijelentjük, hogy az előteljesítés napokban meghatározott számára vonatkozó vállalás legkedvezőbb mértékén és az értékelési szempont súlyszámán **változtatni nem kívánunk**, mivel azok a **legteljesebb mértékig arányban állnak az értékelési szempont tényleges jelentőségével**.

II. Kérelmi elem

b) Az ajánlati felhívás jogsértőnek tartott pontjai:

- Ajánlati felhívás III.1.3) pont Műszaki, illetve szakmai alkalmasság M1.a); M.2.a); M.4. számú alkalmassági minimumkövetelmények.

Kérelmező álláspontja szerint az ajánlati felhívás III.1.3) pontjában meghatározott M.1.a); M.2.a), és M4. számú alkalmassági minimumkövetelmények jogsértő módon kerültek meghatározásra, tekintettel arra, hogy a megjelölt alkalmassági minimumkövetelmények a Kbt. 65.§ (3) bekezdésével ellentétes módon, a szerződés teljesítéséhez ténylegesen szükséges mértéket meghaladóan kerültek meghatározásra, valamint a közbeszerzési dokumentumokból megállapítható az is, hogy a hivatkozott alkalmassági minimumkövetelmények nem teljesítik a Kbt. 65.§ (5) bekezdésében meghatározott arányossági előírásokat.

b1.) Kérelmező álláspontja

Az Ajánlati felhívás III.1.3.) M.1.a) pontjában meghatározott alkalmassági minimumkövetelmény (az 1. rész tekintetében jogsértő)

Hivatkozott rész az Ajánlati felhívásból:

„M.1. Alkalmatlan az ajánlattevő mindkét rész vonatkozásában, ha nem rendelkezik az ajánlati felhívás feladásának napját megelőző 10 évben megkezdett, de legfeljebb 6 évben befejezett szolgáltatásokra vonatkozó alábbi referenciákkal:

- a) legalább 2 db, 100.000 lakosnál nagyobb város valamennyi közlekedési zajforrásra (közút, vasút, repülés – legalább egy város esetén) vonatkozó stratégiai zajterkép készítési referenciával.”

Kérelmező hivatkozik a Kbt. 65.§ (5) bekezdésére, miszerint:

*(5) A (3) bekezdésben foglaltaknak megfelelően **ténylegesen szükséges mértékű előírásnak a referenciák körében azt kell tekinteni, ha az ajánlatkérő az adott közbeszerzés – a 19.§(3) bekezdésének alkalmazása nélkül számított - értékének legfeljebb 75%-át elérő összegű, mennyiségi meghatározás esetén az adott közbeszerzés legfeljebb 75%-át elérő mennyiségű vagy mértékű, és tárgyát tekintve az adott közbeszerzéssel műszakilag egyenértékű korábbi szállítás, építési beruházás, illetve szolgáltatás igazolását követeli meg.***

A kérelmező álláspontja szerint a jelen közbeszerzési eljárás 1. részében meghatározott települések (Budapest és vonzáskörzetének rendeletben meghatározott 22 települése) közül Budapest lakossága haladja meg az alkalmassági minimumkövetelményben meghatározott 100.000 főt, melyre tekintettel az ajánlati felhívás M.1.a) pontjában

meghatározott 2 db ekkora városra vonatkozó előírás a Kbt. 65.§ (5) bekezdésébe ütközik.

b1.) Ajánlatkérő válasza

Ajánlatkérő ugyancsak a Kbt. kérelmező által is hivatkozott 65.§ (5) bekezdésére hivatkozik, amely a következőket tartalmazza (nem idézve teljes terjedelmében a korábban már megadott bekezdést):

„...mennyiségi meghatározás esetén az adott közbeszerzés legfeljebb 75%-át elérő mennyiségű vagy mértékű, és tárgyát tekintve az adott közbeszerzéssel műszakilag egyenértékű korábbi szállítás, építési beruházás, illetve szolgáltatás igazolását követeli meg.”

Ajánlatkérő az adott közbeszerzés esetében a ténylegesen szükséges mértékű referenciák körét mennyiségileg határozta meg.

Ebből következően mennyiségi meghatározás esetén az adott közbeszerzés legfeljebb 75%-át elérő mennyiségű **vagy mértékű** lehet a megkövetelt referencia.

Esetünkben az adott közbeszerzés 75%-át nem meghaladó, megkövetelhető referenciakövetelménye **nem mennyiségi szempontból**, hanem – megfelelő a törvény előírásainak – **mérték szempontjából releváns!** Egy Budapest és vonzáskörzetének stratégiai zajtérképezési feladatára nem tekinthetünk úgy, hogy az egy „darab” stratégiai zajtérkép – ugyanúgy, ahogy egy „darab” stratégiai zajtérkép egy 100.000 fős város stratégiai zajtérképe.

Ha a feladat elvégzésének **mértékét** – és nem szigorúan vett „darabszámát” tekintjük -, akkor a következő **tényszerű megállapításokat** tehetjük:

Mi adja meg egy nagyváros **stratégiai zajtérképezési feladatának mennyiségi mutatóit**, azaz a **feladat mértékét** (pl. a fajlagos költségeket, ráfordításokat nemzetközi gyakorlatban két mutatóra vetítetten szokták megadni)?

- Az adott település/város lakosszáma.
- Az adott település közigazgatási területének nagysága.

Ha az Ajánlati felhívás tárgyi feladatában szereplő stratégiai zajtérképezési feladatokat (Budapest és vonzáskörzete zajtérképének elkészítése – mindezt 2-szer kell elvégezni, 2012. és 2017. évekre) nézzük ebből a szempontból, akkor a következő objektív tényadatokkal állunk szemben:

- Amennyiben a budapesti vonzáskörzet **lakosságát** (figyelembe véve az elvégzendő feladat „mértékét”) **vetítjük** két 100.000 fős magyar nagyváros átlagos lakosságára, akkor **a referenciaként megkövetelt szolgáltatás az adott közbeszerzési feladat 6,5%-a.**

- Amennyiben a budapesti vonzáskörzet közigazgatási területét (figyelembe véve az elvégzendő feladat „mértékét”) vetítjük két 100.000 fős magyar nagyváros átlagos közigazgatási területére, akkor a referenciaként megkövetelt szolgáltatás az adott közbeszerzési feladat **22,8%-a.**

A fentiek figyelembe vételével ajánlatkérő összefoglaló válasza:

A fentiek alapján ajánlatkérő álláspontja, hogy az Ajánlati felhívás III.1.3) M.1.a) pontjában meghatározott alkalmassági minimumkövetelmény **nemcsak, hogy megfelel a törvényi előírásoknak, de az alkalmazható követelmények tekintetében kifejezetten megengedő, nem „szigorú” előírás** – bármely, „mértékét” jellemző indikátort vesszük is figyelembe.

Ezek alapján ajánlatkérő nem kíván változtatni a hivatkozott referenciakövetelményen!

b2.) Kérelmező álláspontja

Az Ajánlati felhívás III.1.3.) M.2.a) pontjában meghatározott alkalmassági minimumkövetelmény (mindkét rész tekintetében jogsértő)

Hivatkozott rész az Ajánlati felhívásból:

„M.2. Alkalmatlan az ajánlattevő mindkét rész vonatkozásában, ha igazoltan nem rendelkezik:

- a) legalább **2 fő zajvédelmi szakértővel**, akik közül 1 fő projektvezető a stratégiai zajterképezés területén legalább 5 éves gyakorlattal kell, hogy rendelkezzen, valamint mindkét szakértő feleljen meg a környezetvédelmi, természetvédelmi, vízgazdálkodási és tájvédelmi szakértői tevékenységekről szóló 297/2009. (XII. 21.) Korm. rendeletben előírt, a zaj- és rezgés elleni védelem szakterületen szakértői tevékenység végzésére jogosító feltételekkel, továbbá a szerződéskötés időpontjában mindkét szakértő rendelkezzen szakértői tevékenység végzésére vonatkozó érvényes szakértői engedéllyel.”

Kérelmező álláspontja szerint a fenti szakember-előírás jogsértő, tekintettel arra, hogy álláspontja szerint a környezeti zaj értékeléséről és kezeléséről szóló 280/2004. (X. 20.) Korm. rendelet 5.§-ában meghatározott szakember szakmai tapasztalatának rendelkezésre állása 1 fő bemutatása esetén is igazolt.

A tevékenységre vonatkozó jogszabályi környezet nem rendelkezik további szakemberek szükségességéről, továbbá a közbeszerzési dokumentumokból sem állapítható meg olyan különleges körülmény, mely további szakemberek megkövetelését indokoltá tenné.

b2.) Ajánlatkérő válasza

A környezeti zaj értékeléséről és kezeléséről szóló 280/2004. (X. 20.) Korm. rendelet 5.§-a a következőket tartalmazza:

*„(1) Stratégiai zajtérképet az a természetes személy, illetőleg az a gazdálkodó szervezet és más jogi személy **készíthet**, aki a külön jogszabály szerint környezeti zaj- és rezgésvédelem területén szakértői tevékenység folytatására jogosult, vagy ilyen szakértőt foglalkoztat.”*

A hivatkozott jogi szabályozás csakis abból a szempontból foglalkozik a szakértő kérdésével, hogy **követelményként** írja elő **meghatározott szakember foglalkoztatásának kötelezettségét**. (Természetesen arról nem rendelkezhet, hogy egy projekthez hány szakértő alkalmazására van szükség.)

Azonban a zajszakértő jelenléte a projektben **nem formalitás**, és pusztán jogszabályi előírásoknak való megfelelés kérdése. A jogszabályi előírások számtalan olyan feladatot rónak a végrehajtóra, amelyhez mindenképp szükséges zajvédelmi szakértői ismeret, tapasztalat, tudás. (Ha csak arra gondolunk, hogy szükséges szakértői helyszíni bejárás is – máris hatalmas szakértői feladattal szembesülünk jelen projektek esetén is.)

A zajszakértői tevékenység rendkívül szerteágazó. A stratégiai zajtérképezés folyamatában szükség van külön közúti, vasúti, repülési és üzemi jellegű zajforrásokkal, zajjellemzőkkel kapcsolatos speciális ismeretekre, gyakorlatra.

Ugyanakkor azt sem szabad figyelmen kívül hagyni, hogy jelen projektek esetén **elengedhetetlen a párhuzamos munkavégzés** (egyébként a feladat nem teljesíthető), hiszen 6 nagyváros, illetve Budapest és vonzásokörzetének 22 településére kell zajtérképet készíteni igen rövid idő alatt.

A zajtérképek készítéséért és megújításáért felelős szervezetként elemi és magától értetődő kötelezettségünk, hogy folyamatosan biztosítsunk minden munkafázisban zajszakértő jelenlétét és tevékenységét, közreműködését a projektben, projektekben. Egy szakértővel párhuzamos munkafolyamat elképzelhetetlen lenne, illetve annak kockázatát is kezelni kell, ha bármilyen havária eset fordulna elő (pl. lebetegedés), a projekt folyamatosságát akkor is biztosítani szükséges.

Ismételten nem szubjektív álláspontunkat, hanem a hasonló projektek tapasztalatait, tényadatait felhasználva jelentjük ki, hogy az adott zajtérképezési projektek ca. 6-10 fő zajszakértő közreműködését igénylik. (Pl. Budapest és vonzásokörzetének zajtérképezésén több, mint 15 zajszakértő működött közre. Egyetlen egy 100.000 fő feletti város zajtérképezése sem készült el úgy, hogy abban legalább 3 zajszakértő ne vett volna részt.)

A fentiek figyelembe vételével ajánlatkérő összefoglaló válasza:

A fentiek alapján ajánlatkérő álláspontja, hogy az Ajánlati felhívás III.1.3) M.2.a) pontjában meghatározott **alkalmassági minimumkövetelmény indokolt, egyértelműen szükséges és nélkülözhetetlen a feladatok elvégzéséhez.**

Az indoklásban részletezettek figyelembe vételével egyértelmű, hogy a feladat elvégzésére jogszabályban, illetve illetékes miniszter által kijelölt kötelezettként felelősséggel csakis így lehet eljárni.

b3.) Kérelmező álláspontja

Az Ajánlati felhívás III.1.3.) M.4) pontjában meghatározott alkalmassági minimumkövetelmény (mindkét rész tekintetében jogsértő)

Hivatkozott rész az Ajánlati felhívásból:

„M.4. Alkalmatlan az ajánlattevő mindkét rész vonatkozásában, ha nem rendelkezik legalább 8 munkaállomás párhuzamos munkavégzését biztosító, a 25/2004. KvVM rendelet szerinti számítási módszert alkalmazó zajsámítást végző szoftverrel vagy szoftverekkel.”

Kérelmező arra hivatkozik, hogy nem talált a közbeszerzési dokumentumok rendelkezéseit végig tanulmányozva arra vonatkozó rendelkezést, mely indokoltá teszi az előírt 8 munkaállomás párhuzamos munkavégzését biztosító zajsámítást végző szoftverrel vagy szoftverekkel való rendelkezést.

Kérelmező álláspontja szerint az előírt infrastruktúra a szerződés teljesítéséhez ténylegesen nem szükséges, kérelmező a párhuzamos munkavégzésre vonatkozó képesség biztosítását versenykorlátozóknak és aránytalannak ítéli meg, álláspontja szerint az előírás sérti a Kbt. 65.§ (3) bekezdésben meghatározott rendelkezéseket.

b3.) Ajánlatkérő válasza

A korábban elmondottakból, hivatkozott tényekből egyértelműen látható, hogy az adott közbeszerzési eljárás részét képező feladatok **határidejének betarthatóságára vonatkozó kockázatok minimálisra csökkentése nagy jelentőséggel bír.**

A feladat elvégzésének kritikus eleme a zajsámítások (az előírásoknak megfelelő zajsámítások!) időigénye. A számítások elvégzéséhez használt, több munkaállomáson történő párhuzamos munkavégzést lehetővé tevő licenzek számának (ezekkel egyenértékű megosztást biztosító hálózati licenz) növelésével a számítási idő jelentősen mérsékelhető - megközelítőleg egyenes arányban a licenzek számával.

Erre vonatkozóan konkrét objektív példát, tényadatot (nem szubjektív álláspontunkat) hozzuk fel érvként.

Budapest és vonzaskörzetének 2006-2007. évi zajtérképezési feladatai során a zajsámításokat Németországban végezték (ehhez mérhető hazai kapacitás korlátai miatt) 60 db. nagyteljesítményű számítógép-parkkal (azaz 60 licensszel). A vonzaskörzet közúti zajtérképének számítási igénye így is több, mint 40 nap volt.

Mindezt– a határidőben rejlő követelmény és kockázat mértékét figyelembe véve - indokolt az a követelmény tehát, hogy az ajánlattevők minimálisan 8 db, párhuzamos számítások elvégzésére alkalmas „munkaállomással” (szoftver-licensszel) rendelkezzenek.

A fentiek figyelembe vételével ajánlatkérő összefoglaló válasza:

A ajánlatkérő álláspontja, hogy az Ajánlati felhívás III.1.3) M.4 pontjában meghatározott **alkalmassági minimumkövetelmény** – ellentétben a kérelmező álláspontjával szemben – **egyértelműen szükséges és nélkülözhetetlen** a feladat elvégzéséhez, **a párhuzamos munkavégzés képessége követelmény és egyáltalán nem aránytalan versenykorlátozó előírás.**

(Mivel ez a kérdés a felhívás ellenőrzése során is felmerült, erre vonatkozóan akkor a fentiekkel azonos választ adtunk meg a Miniszterelnökség KFF részére a pályázati felhívás jóváhagyási folyamatában. Ezeket a Miniszterelnökség KFF elfogadta, jóváhagyta.)

Ajánlatkérő felhívja a gazdasági szereplők figyelmét, hogy ajánlatukat a fenti tájékoztatásra tekintettel tegyék meg.

Jelen előzetes vitarendezési kérelemre adott választ ajánlatkérő az alábbi honlapon teszi elérhetővé az érdeklődő gazdasági szereplők számára: <http://www.hermanottointezet.hu>.

Budapest, 2018. február 07.

Tisztelettel:

DR. HAJDÚ GERGELY
FELELŐS AKKREDITÁLT
KÖZBESZERZÉSI
SZAKTANÁCSADÓ № 00655

Herman Ottó Intézet Nonprofit Kft.

Ajánlatkérő nevében

dr. Hajdú Gergely

felelős akkreditált közbeszerzési szaktanácsadó

