


Klagenemnda for offentlige anskaffelser

Polofas AS
3290 STAVERN

Deres referanse

Vår referanse
2009/104

Dato
30.11.2009

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 11. mai 2009. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser 15. november 2002 nr. 1288 § 9. Grunnen er at klagen ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Sykehuset i Vestfold HF (heretter kalt innklagede) inngikk 21. mai 2009 kontrakt med Mester-Glass AS om utskifting av vinduer i høyblokk A, B og D på sykehuset i Tønsberg.
- (2) Kontrakten ble inngått etter at det var gjennomført en minikonkurranse blant fem leverandører til allerede inngåtte rammeavtaler om håndverkertjenester.
- (3) Rammeavtalen som tidligere var inngått med Mester-Glass AS var datert 14. mai 2008, og gjaldt kategorien "glassmesterarbeider". Avtalen gjaldt for perioden 2. mai 2008 til 2. mai 2010, med mulighet for to års forlengelse. I rammeavtalens punkt 3 fremgikk følgende om omfang og gjennomføring av arbeidet:

"Arbeidsomfanget vil være nåværende definerte prosjektportefølje, samt løpende og planlagt vedlikehold. Oppdragsgiver forbeholder seg retten til å ta ut tjenester etter behov."

- (4) I innbydelsen til minikonkurransen av 30. november 2008 var det gitt følgende opplysninger om prosjektet:

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

”Sykehuset i Vestfold HF (SiV) innbyr til minikonkurranse i forbindelse med utskifting av vinduer for Medisinsk høyblokk A, B og D. SiV planlegger å skifte ut samtlige vinduer (308 stk) som vender ut mot området mellom A-blokk og B-blokk, for høyblokk A, B og D.

De bygningsmessige arbeidene vil hovedsakelig bestå i riving av eksisterende utvendig monterte raster for solavskjerming, demontering av gamle vinduer samt montering av nye vindu. Alle nye vinduer skal ha utvendig rullegardin (solavskjerming).”

- (5) I anskaffelsesprotokollen for minikonkurransen fremgikk det at estimert verdi av anskaffelsen var på seks millioner kroner inklusive merverdiavgift.
- (6) Videre var det i anskaffelsesprotokollen opplyst følgende om fremgangsmåten som var benyttet ved tildelingen av kontrakten:

”Det har vært gjennomført minikonkurranse mellom alle rammeavtaleleverandørene innenfor områdene byggmester og glassmester. Til sammen fem avtaleleverandører fikk forespørsel om å komme på befaring og levere inn tilbud basert på vårt minikonkurransegrunnlag. Rammeavtalene beskrev at Oppdragsgiver tildeler kontrakt etter minikonkurranse til den tilbyder som har levert det beste tilbudet på grunnlag av tildelingskriteriet totalkostnad. I totalkostnad ligger timepris og materialkostnader. Siden utskifting av vinduer var en ganske omfattende anskaffelse, ble dette fraveket noe i form av at det ble benyttet noen flere tildelingskriterier enn bare totalkostnad. Øvrige tildelingskriterier var Kapasitet for oppdraget, Oppgaveforståelse og Leverings- og ferdigstillestid. Budsjettmidler til denne anskaffelsen er utelukkende fra ”Helsemilliarden” hvor hensikten fra myndighetene var at man skulle bruke pengene innenfor bygg og anlegg, og at man skulle kunne gjennomføre anskaffelsene raskt ved hjelp av egne rammeavtaler eller kortere frister i anbudskonkurranse, slik at man holdt ”hjulene” i gang i samfunnet selv om vi var inne i en finanskrisen.”

- (7) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser av Polofas AS (heretter kalt klager) i e-post av 11. mai 2009.
- (8) I innklagedes tilsvarende av 10. juni 2009 var det vedlagt en del dokumentasjon som gjaldt den forutgående konkurransen om rammeavtaler på håndverkertjenester.
- (9) Denne konkurransen var gjennomført som en åpen anbudskonkurranse, og ble kunngjort 14. januar 2008. Konkurransen ble også kunngjort på TED, ifølge opplysninger fra Doffin-databasen.
- (10) I kunngjøringens punkt II.1.5 var det gitt en kort beskrivelse av anskaffelsens art og omfang. To av de opplistede kategoriene var ”byggmester inkl. murer, tømrer og snekkerarbeider, flislegger, takteking og branntetting” og ”glassmesterarbeider”.
- (11) Videre fremgikk det av kunngjøringens punkt II.1.2 at tjenestene gikk inn under tjenestekategori 27.
- (12) Av konkurransegrunnlaget punkt 1.1 fremgikk det at anskaffelsen ble gjort i henhold til forskrift om offentlige anskaffelser del I og III.

(13) I konkurransegrunnlaget punkt 1.2 var det opplyst at oppdragsgiver var Sykehuset i Vestfold (SiV) og Psykiatrien i Vestfold (PiV).

(14) Følgende fremgikk om antall leverandører per rammeavtale og fordelingen av oppdrag mellom disse i konkurransegrunnlaget punkt 1.3:

”Det vil bli inngått rammeavtale med minst tre leverandører innenfor hver kategorigruppe, jfr. pkt. 1.6.2., forutsatt at det er et tilstrekkelig antall egnede leverandører og tilbud. Ved anskaffelser under 150.000,- kan oppdragsgiver fritt velge hvilken avtaleleverandør som skal benyttes. Ved anskaffelser over 150.000,- + mva. vil oppdragsgiver tilstrebe å alltid gjennomføre ny konkurranse mellom avtalepartene.”

(15) Den estimerte verdien av anskaffelsen var opplyst i konkurransegrunnlaget punkt 1.4.1:

”Estimert totalvolum i avtaleperioden som vil strekke seg over 2 år, er beregnet til ca. NOK maks 12-16 millioner.”

(16) I konkurransegrunnlagets vedlegg 3 ”Kravspesifikasjon” var det opplyst følgende om større oppdrag:

”Det tas forbehold om at Sykehuset i Vestfold (SIV) og Psykiatrien i Vestfold (PIV) innhenter anbud på større jobber.”

(17) Videre var det samme sted presisert hvilke virksomheter innenfor Sykehuset i Vestfold HF som var omfattet av rammeavtalen:

”For SIV gjelder følgende virksomheter:

- Sykehuset Tønsberg
- Sykehuset Sandefjord
- Sykehuset Larvik”

Anførsler:

Klagers anførsler:

(18) Siden årsskiftet har klager vært i kontakt med sykehuset i Tønsberg vedrørende levering av tilbud på utskifting av vinduer. Klager fikk beskjed om å følge med på Doffin, men kontrakten ble aldri kunngjort. Innklagede inngikk i stedet avtale med et firma innklagede hadde rammeavtale med. Arbeidet kan neppe betegnes som løpende vedlikehold, og totalsummen er på mange millioner kroner. Klager stiller derfor store spørsmål ved prosessen.

Innklagedes anførsler:

(19) Det bestrides at innklagede har foretatt en ulovlig direkte anskaffelse. Det vises til at kontrakten om utskifting av vinduer ble omfattet av en lovlig inngått rammeavtale. Utskifting av vinduer må klart anses som løpende vedlikehold, og vedlikeholdet var i tillegg planlagt. Som følge av finanskrisen, med påfølgende økning i arbeidsløshet, har regjeringen bestemt at det skal brukes én milliard kroner på omgående oppgraderings- og vedlikeholdstiltak som allerede er planlagt. Innklagede søkte blant annet om støtte til

å iverksette utskifting av vinduer på sykehuset i Tønsberg, noe som ble godkjent av styret i Helse Sør-Øst RHF 25. februar 2009.

Sekretariatets vurdering:

(20) Etter klagenemndsforordningen § 13a første ledd er det ikke krav om saklig klageinteresse i saker som gjelder påstand om ulovlig direkte anskaffelse. Klagen er rettidig, jf. klagenemndsforordningen § 13a andre ledd jf. lov om offentlige anskaffelser 16. juli 1999 nr. 69 § 7b.

Hvorvidt det er foretatt en ulovlig direkte anskaffelse

(21) Klager har uttalt at det stilles ”store spørsmål” ved prosessen rundt tildeling av kontrakt til Mester-Glass AS på utskifting av vinduer. Det er vist til at kontrakten aldri ble kunngjort, at arbeidet neppe kan betegnes som løpende vedlikehold, og at totalsummen er på mange millioner kroner. Klagenemndas sekretariat forstår dette slik at klager mener innklagede har foretatt en ulovlig direkte anskaffelse ved å unnlate å kunngjøre en anskaffelse som etter klagers syn ikke omfattes av innklagedes rammeavtale med Mester-Glass AS. Dette legges til grunn i det følgende.

(22) I lov om offentlige anskaffelser § 7b første ledd er en ulovlig direkte anskaffelse definert som ”en anskaffelse som ikke er kunngjort i henhold til reglene om kunngjøring i forskrifter gitt i medhold av loven”.

(23) Oppdragsgiver har i utgangspunktet plikt til å kunngjøre anskaffelser med en verdi på over 500 000 kroner eksklusiv merverdiavgift, jf. forskrift om offentlige anskaffelser 7. april 2006 nr. 402 § 9-1/§ 18-1, jf. § 2-1 andre ledd jf. § 2-2 første ledd.

(24) I den foreliggende sak er det klart at oppdraget på utskifting av vinduer ikke ble kunngjort, selv om verdien av anskaffelsen var beregnet til seks millioner kroner.

(25) Et avrop som foretas med hjemmel i en rammeavtale som allerede er kunngjort, er ikke en ulovlig direkte anskaffelse etter lovens § 7b, jf. blant andre klagenemndas saker 2004/310 premiss (36) og 2007/142 premiss (32). Dette følger også forutsetningsvis av forskriftens § 15-1 jf. §§ 15-2 og 15-3. I klagenemndas sak 2004/310 premiss (32) oppstilte nemnda følgende vurderingstema for spørsmålet om et avrop var omfattet av en allerede kunngjort rammeavtale:

”Vilkårene for avrop uten ny kunngjøring er at uttakene er fastsatt i rammeavtalen, at den konkrete anskaffelsen etter sin art er omfattet av avtalen, og at avrop foretas innenfor de tidsrammene rammeavtalen fastsetter.”

(26) Klagenemndas sekretariat vil først vurdere om innklagede i medhold av rammeavtalen med Mester-Glass AS, kunne tildele en kontrakt med en verdi på seks millioner kroner inklusive merverdiavgift.

(27) Adgangen til å benytte rammeavtaler er ikke begrenset til avrop under 500 000 kroner, jf. klagenemndas sak 2009/130 premiss (79). For at det skal kunne tildeles en kontrakt til en verdi av seks millioner kroner inklusive merverdiavgift innenfor en rammeavtale, må rammeavtalen imidlertid være kunngjort etter forskriftens § 18-1, med mindre reglene for uprioriterte tjenester kommer til anvendelse, jf. forskriftens § 2-1 andre ledd

jf. femte ledd, jf. § 2-2 første ledd jf. § 2-4 tredje ledd. Videre må det følge av rammeavtalen at oppdragsgiver kan tildele kontrakter av en slik verdi.

- (28) I den foreliggende sak er håndverkertjenestene kunngjort som uprioriterte tjenester etter forskriftens Vedlegg 6 nr. (27). I realiteten er det imidlertid tale om prioriterte tjenester etter forskriftens Vedlegg 5 nr. (1), og sekretariatet legger dette til grunn. Anskaffelsen følger da etter sin verdi forskriftens del I og III, jf. forskriftens §§ 2-1 og 2-2. Ettersom anskaffelsen av håndverkertjenester ble kunngjort på både Doffin og TED, er kravet til kunngjøring i forskriftens § 18-1 oppfylt.
- (29) Konkurransesgrunnlaget fra 2008 gir ingen anvisning på noen øvre beløpsgrense for hvor store kontrakter som kan tildeles med hjemmel i rammeavtalene. Sekretariatet forstår forbeholdet om å innhente tilbud for "*større jobber*" slik at oppdragsgiver har rett, men ikke plikt, til å gjennomføre særskilte konkurranser for større jobber som i utgangspunktet kan tildeles i medhold av rammeavtalene. Den samlede verdien av rammeavtalene var estimert til maksimum ca. 12-16 millioner kroner, jf. konkurransegrunnlaget punkt 1.4.1. På denne bakgrunn må en kontrakt til en verdi av seks millioner kroner inklusive merverdiavgift, sies å ligge innenfor de forutsetninger som følger av rammeavtalen med Mester-Glass.
- (30) Neste spørsmål er arbeidet som skal utføres, det vil si utskifting av vinduer, etter sin art faller inn under rammeavtalen med Mester-Glass AS.
- (31) Rammeavtalen med Mester-Glass AS gjelder "*glassmesterarbeider*". I punkt 3 i rammeavtalen fremgår det at avtalen gjelder "*nåværende definerte prosjektportefølje, samt løpende og planlagt vedlikehold*". Av beskrivelsen av oppdraget som ble tildelt etter minikonkurranse, fremgår det at anskaffelsen gjelder utskifting av 308 vinduer på høyblokk A, B og D. Videre fremgår det at de bygningsmessige arbeidene hovedsakelig vil bestå av riving av eksisterende utvendig monterte raster for solavskjerming, demontering av gamle vinduer og montering av nye vinduer.
- (32) Etter sekretariatets syn må oppdraget på utskifting av vinduer, slik det her er beskrevet, klart sies å omfattes av ordlyden "*løpende og planlagt vedlikehold*". Det er heller ikke tvilsomt at det er tale om "*glassmesterarbeider*". Arbeidets art omfattes dermed av rammeavtalen med Mester Glass AS. Klagenemndas sekretariat er etter dette kommet til at kontrakten på utskifting av vinduer av 21. mai 2009, kunne tildeles med hjemmel i rammeavtalen med Mester-Glass AS av 14. mai 2008. Innklagede har dermed ikke foretatt en ulovlig direkte anskaffelse etter lovens § 7b.
- (33) Ettersom sekretariatet har funnet at klagen ikke kan føre fram, avvises den som u hensiktsmessig for behandling i klagenemnda.

Med vennlig hilsen

Ingvild Slettebø
førstekonsulent

Kopi: Innklagede