

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse om utskifting av ventilasjonsanlegg. Klagenemnda fant at innklagedes avvisning av klagers tilbud var urettmessig da kravet om dokumentasjon av sentral godkjenning var i strid med kravet til likebehandling og konkurranse i lovens § 5.

Klagenemndas avgjørelse 23. oktober 2006 i sak 2005/197 – II

Klager: VIVE AS

Innklaget: Kragerø kommune

Klagenemndas medlemmer: Jens Bugge, Siri Teigum, Morten Goller.

Saken gjelder: Tilbudsfrist. Avvisning.

Bakgrunn:

(1) Kragerø kommune v/ Eiendomssjefen (heretter kalt innklagede) kunngjorde 11. mai 2005 i avisene Varden og Telemarksavisa og 20. mai 2005 i DOFFIN en åpen anbudskonkurranse om utskifting av ventilasjonsanlegg i Kragerø svømmehall.

(2) Av kunngjøringen pkt. II.1.6 "Beskrivelse/kontraktens gjenstand" fremgikk det:

"Med forbehold om kommunestyrets godkjenning av finansiering ønskes pristilbud på utskifting av ventilasjonsanlegg ved Kragerø svømmehall. Eksisterende aggregat skal erstattes med ett aggregat for svømmehallen og ett for dusj/garderobe. Prosjektet skal gjennomføres som totalentreprise."

(3) Det hitsettes følgende fra kunngjøringen pkt. II.3 "VARIGHET AV KONTRAKT ELLER FRIST FOR UTFØRELSE":

"Sluttdato: 01.09.2005."

(4) Av konkurransegrunnlaget "BESKRIVELSE FOR NYE VENTILASJONSAGGREGATER VED KRAGERØ SVØMMEHALL" fremkom blant annet:

"Det forutsettes at prosjektet skal være ferdig til 1. sept. 2005, og at arbeidene skal utføres i løpet av sommerferien, da svømmehallen er stengt. Dersom arbeidene ikke kommer i gang før på høsten/vinteren, når hallen er i drift, må entreprenøren vurdere om deler av arbeidet må utføres på kveldstid, og helger, eller tider med mindre bruk av hallen."

[...]

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

Hovedentreprenør må kunne fremlegge dokumentasjon på nødvendig godkjenning iht. Plan og bygningsloven som hovedentreprenør for prosjektet.

[...]

Tiltakshaver vil forbeholde seg retten til å anta ett hvilket som helst av tilbudene, eller å forkaste samtlige. Det presiseres også at en vil fokusere på andre forhold enn pris i valget av entreprenør.

- (5) Befaring ble holdt 23. mai 2005. Tilbudsfristen var satt til 7. juni 2005. 3 tilbydere inngav tilbud innen utløp av tilbudsfristen. Blant disse var VIVE AS (heretter kalt klager).
- (6) Det fremgikk av anbudsprotokollen at klagers tilbud var lavest i pris.
- (7) I brev av 14. juni 2005 opplyste innklagede at det var inngått forhandlinger med konkurrerende firma. I e-post av samme dato ble det videre informert om følgende:

"I henhold til departementet kreves det sentral godkjenning innenfor tiltaksklasse 3 når det gjelder svømmehaller. Dere har kun godkjenning i tiltaksklasse 2 innenfor ansvarlig prosjekterende. Dette er i henhold til uttalelse fra ekstern konsulent."
- (8) Klager påklaget avvisningen i brev av 16. juni 2005. I brev datert 27. juni 2005 informerte innklagede om at klagen ikke ville bli imøtekommet.

Anførsler:

Klagers anførsler:

- (9) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser.
- (10) Klager anfører at innklagedes avvisning av klagers tilbud på grunnlag av manglende dokumentasjon på sentral godkjenning, var urettmessig. Klager fikk på grunn av avvisningen ikke anledning til å komme i forhandlinger hvor eventuell løsning kunne fremlegges.
- (11) Innklagedes kunngjøring av oppdraget viser til materielle kompetansekrav i plan- og bygningsloven. Det formelle kravet om sentral godkjenning i klasse 3 for prosjekterende er ikke nevnt i kunngjøringen.
- (12) Klager har tidligere vært ansett for å ha den nødvendige kompetansen ved lokal godkjenning. Daglig leder har deltatt i en rekke større prosjekt og har lengre erfaring innen VVS. Ventilasjon i en svømmehall kan etter klagers syn ikke anses så teknisk spesielt at det kreves erfaring med et identisk prosjekt for å løse oppdraget.
- (13) Det er for øvrig vanlig praksis at lokal godkjenning for et prosjekt formelt søkes i forbindelse med at det gjennom forhandlinger klargjøres at tilbudet er av interesse. Innlevering av tilbud forutsetter jo en slik søknad.
- (14) Innklagedes anførsel om at sentral godkjenning er et vilkår for å få spillemidler fra Kultur og Kirke departementet er ikke relevant. Det var ikke opplyst om dette i

kunngjøringen eller i konkurransegrunnlaget. Dersom innklagede hadde tatt seg tid til å avklare forholdet, er klager overbevist om at departementet ikke ville ha avslått en søknad om midler når det fremgår at krav om sentral godkjenning er i strid med EØS-reglene. Klager kan for øvrig heller ikke se at muligheten for midler skulle rettferdiggjøre et brudd på regelverket for offentlige anskaffelser.

- (15) Innklagede har for øvrig ikke anledning til å kreve sentral godkjenning ved gjennomføring av et slikt prosjekt, jf brev fra Næringsdepartementet.
- (16) Videre anfører klager at tidsfristen fra utlysning til tilbudsfrist ikke oppfyller krav i forskrift om offentlige anskaffelser.
- (17) Innklagede påberoper seg en hastebestemmelse som etter klagers syn ikke kan gjelde i denne situasjonen.
- (18) For øvrig har innklagede i sin kunngjøring åpnet for ferdigstillelse av arbeidene utenom ordinær åpningstid for svømmehallen etter 1. september 2005.
- (19) I forhandlinger kunne klager ha redegjort for at det tekniske rommet i svømmehallen er så trangt at det ikke tillater så mange menn i arbeid, og at klager om nødvendig har mulighet til å bruke ekstern arbeidskraft. Klager kan derfor ikke se at størrelsen på firmaet skal ha betydning for overholdelse av tidsfristen.
- (20) Klager kan heller ikke se at det er relevant at innklagede påberoper seg at de forbeholdt seg retten til å anta et hvilket som helst av tilbudene, så lenge klager ikke har fått anledning til å delta i forhandlinger.

Innklagedes anførsler:

- (21) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.
- (22) Avvisningen var ikke urettmessig. Innklagede har i tilbudspapirene forbeholdt seg retten til å anta et hvilket som helst av tilbudene, og har kunngjort at man vil fokusere på andre forhold enn pris.
- (23) I tilbudspapirene tok innklagede forbehold om at hovedentreprenøren må kunne fremlegge dokumentasjon om nødvendig godkjenning som hovedentreprenør for prosjektet i henhold til plan- og bygningsloven, jf § 4-15. I "Godkjenningskatalogen" utgitt av Statens byggt tekniske etat er arbeid med den typen ventilasjonsanlegg det gjelder beskrevet som tiltaksklasse 3 for prosjekterende, utførende og kontrollerende.
- (24) Innklagede viser til at Kragerø svømmehall er forhåndsgodkjent for spillemidler fra Kultur- og Kirke departementet. Ifølge rundskriv om kvalitetssikring ved planlegging og bygging av svømmehaller fra departementet skal tiltaket både for prosjektering og utføring gjennomføres med offentlig godkjenning i tiltaksklasse 3. Dette gjelder også ved rehabilitering.
- (25) Forhåndsgodkjenningen samt rapport fra ekstern konsulent er offentlig tilgjengelig informasjon.

- (26) Klager er et lokalt og forholdsvis nystartet firma med 1 til 2 årsverk. Det foreligger ikke søknad fra klager om lokal godkjenning for dette prosjektet, men det foreligger dokumentasjon som sannsynliggjør at lokal godkjenning for prosjekterende i tiltaksklasse 3 foreligger. For entreprenører med kompetanse og erfaring fra svømmehaller burde informasjon om tilstrekkelig tiltaksgodkjenning og praksis med søknad om spillehaller vært innhentet før innlevering av tilbudet. Klager har ikke utført oppdrag i svømmehaller tidligere og har ikke godkjenning i tiltaksklasse 3 for prosjekterende, og er derfor vurdert til ikke å ha tilstrekkelig kompetanse for prosjektet. Konsekvensene av et ventilasjonsanlegg som ikke fungerer tilfredsstillende er så vidt stor med hensyn til avfuktning og generell drift av hallen at solid kompetanse og erfaring hos entreprenøren anses for å være avgjørende.
- (27) Innklagede bestrider at tilbudsfristen er i strid med forskriften. Tiden fra kommunestyrets vedtak 12. mai 2005 til kunngjøring av prosjektet oppfatter innklagede som rimelig tid med hjemmel i forskriftens § 7-4. Samtlige tilbydere har nedlagt arbeid i saken for å kunne gi et tilbud, men det må være opptil hver enkelt å vurdere hvor mye tid man bør bruke på et tilbud.
- (28) Prosjektet må gjennomføres innen 1. september 2005 da svømmehallen er stengt i perioden 1. juni til 31. august 2005, og åpner for publikum 1. september 2005. En forsinkelse i prosjektet vil medføre et betydelig tap av inntekter, da stenging i selv en kort periode av åpningstiden erfaringsmessig medfører betydelig besøksnedgang. Det var viktig for innklagede å åpne innen fristen grunnet tidligere tekniske problemer som skapte stor misnøye blant brukerne. En snarlig bestilling av ventilasjonsaggregat var derfor nødvendig. Innklagede viser også til at det var 8 ukers ventetid på aggregatet fra klagers leverandør.
- (29) Samtlige som leverte inn tilbud møtte på befaring 23. mai 2005, og alle hadde mulighet til å innhente tilstrekkelig informasjon i saken.
- (30) Innklagede var for øvrig usikker på om klager ville kunne klare å gjennomføre arbeidet innen fristen. Kun innehaver av firmaet har erfaring fra arbeid med ventilasjonsanlegg. Samtidig ble det signalisert fra klager at de i liten grad kom til å bruke underleverandører.

Klagenemndas vurdering:

- (31) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. I klagebehandlingen har partene vist til forskriftens del II. Imidlertid er det i kunngjøringen lagt til grunn at anskaffelsen reguleres av del I og III, og klagenemnda legger dette til grunn i sin vurdering.
- (32) Innklagede har ikke angitt egentlige tildelingskriterier i konkurransegrunnlaget, men bare vist til at "andre forhold enn pris" vil bli vektlagt. Siden det ikke konkret er angitt andre tildelingskriterier enn pris er det nærliggende at dette kriteriet etter anskaffelsesreglene skulle vært avgjørende i seg selv, men ut fra anførselene finner klagenemnda ikke grunn til å gå nærmere inn på spørsmålet. Det er også uklart om tilbudet fra klager er ment avvist, ikke ansett kvalifisert eller av andre grunner ikke er realitetsbehandlet. Uansett er det mest nærliggende å se beslutningen som en avvisning, og spørsmålet vurderes etter disse regler i det følgende.

Avvisning

- (33) Spørsmålet er om innklagedes avvisning av klagers tilbud på grunnlag av manglende dokumentasjon av sentral godkjenning var urettmessig.
- (34) Utgangspunktet er at oppdragsgiver har en rett, men ikke en plikt til å avvise en tilbyder som mangler dokumentasjon på kvalifikasjonene, jf "kan" i forskriftens § 15-12 (2) bokstav a).
- (35) En sentral godkjenning kan være egnet dokumentasjon på kvalifikasjonene, men kan ikke i seg selv settes som kvalifikasjonskrav, jf klagenemndas avgjørelse i sak 2005/60. Klagenemnda uttalte her:

"(11) Konkurranses grunnlaget stilte krav om at leverandørene som dokumentasjon på sine tekniske kvalifikasjoner, skulle fremlegge sentral godkjenning. Sentral godkjenning er en frivillig ordning regulert i plan- og bygningslovens § 98a innført etter lovendring i 1995. Ordningen administreres av Statens bygningstekniske etat. Hensikten med ordningen er at foretak kan få en godkjennelse av sin kompetanse som kan legges til grunn ved bl. a. kommunal byggesaksbehandling om ansvarsrett. Vurderingen bygger på foretakets organisasjon, styringssystem og faglige ledelse. Dersom et foretak har sentral godkjenning, skal dette normalt legges til grunn ved vurderingen av lokal godkjenning i henhold til plan- og bygningsloven, jf forskrift om godkjenning av foretak 1997-01-22 nr 35 (KRD) § 22. Sentral godkjenning gis med virkning for tre år, mens lokal godkjenning gis spesifikt for hvert enkelt prosjekt etter at oppdragshaver er utpekt.

(14) Hensikten med sentral godkjenning er at oppdragsgiveren enkelt skal kunne vurdere om firmaet kan få lokal godkjenning for ansvarsrett etter plan- og bygningsloven § 93 b. Sentral godkjenning er imidlertid ikke i selv et vilkår for å kunne utføre arbeider, og det er på det rene at vurderingen av om lokal godkjenning kan gis, gjøres ut fra annen dokumentert kompetanse. Lokal godkjenning kan ikke kreves før oppdraget er tildelt, men kommunen må som byggherre og bygningsmyndighet vurdere om den aktuelle dokumentasjon gjør det sannsynlig at godkjennelse vil oppnås.

(15) Sentral godkjenning er en rent frivillig ordning, og alene av denne grunn finner klagenemnda det betenkelig å stille et absolutt krav om slik godkjenning. Uansett vil et slikt krav kunne virke usaklig konkurransebegrensende overfor nyetablerte foretak som ennå ikke har fått søkt som sentral godkjenning eller overfor foretak som av andre grunner ikke har denne godkjenningen. Et slikt krav vil kunne ekskludere foretak fra andre EØS-land, jf klagenemndas avgjørelser i sakene 2003/65, 2003/176 og 2004/24. Alle disse sakene gjaldt rett nok anskaffelser under EØS-terskelverdiene, men forbudet mot usaklig diskriminering i lovens § 5 gjelder også anskaffelser under EØS-nivå. Forskriftens § 12-6 om kvalifikasjonsgrunnlag for anskaffelser etter del III må leses med den begrensning som følger av lovens § 5.

(16) Klagenemnda kommer derfor til at en oppdragsgiver ikke kan stille et ubetinget krav om sentral godkjenning med den virkning at tilbydere uten slik godkjenning avvises fra å delta. Dersom sentral godkjenning blir etterspurt, må oppdragsgiveren godta en alternativ dokumentasjon som viser om vedkommendes kvalifikasjoner er tilstrekkelige til at lokal godkjenning kan påregnes etter at tildeling er skjedd. Innklagede brøt dermed kravet til likebehandling i lov om offentlige anskaffelser § 5 ved at konkurransegrunnlaget stilte et ufravikelig krav om sentral godkjenning og ved at innklagede i kvalifikasjonsvurderingen derfor ikke vurderte om klagers kvalifikasjoner var tilstrekkelige for å oppnå lokal godkjenning.

(36) Det vises til at klager tidligere har fått innvilget lokal godkjenning, og at vurderingen av om lokal godkjenning kan gis, kan gjøres ut fra annen dokumentert kompetanse.

(37) Klagenemnda kommer derfor til at innklagede ikke hadde hjemmel for å avvise klager på grunnlag av manglende dokumentasjon.

Tilbudsfrist

(38) Spørsmålet er om tilbudsfristen var i strid med forskriften. Etter forskriftens § 14-1 skal fristen for mottak av tilbud fastsettes slik at leverandørene får "tilstrekkelig tid" til å foreta de nødvendige undersøkelser og beregninger. Klagenemnda finner at tilbudsfristen på 18 dager utgjør "tilstrekkelig tid" i den foreliggende anskaffelse.

Konklusjon

Kragerø kommune har brutt lov om offentlige anskaffelser § 5 ved å stille krav om sentral godkjenning.

For klagenemnda
23. oktober 2006

Morten Goller