

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av rør- og varmeentrepriser i forbindelse med ombygging av en skole. Klager anførte at valgte leverandør skulle vært avvist fordi leverandøren ikke hadde fremlagt påkrevd dokumentasjon som viste at kvalifikasjonskravene var oppfylt. Klagenemnda fant at innklagede ikke hadde hjemmel til å gi tilleggsfrist etter §§ 12-3 eller 12-4 for ettersending av dokumentasjonen, og at valgte leverandør derfor skulle vært avvist etter § 11-10 (1) bokstav a.

Klagenemndas avgjørelse 8. mars 2010 i sak 2009/140.

Klager: Rørlegger'n Stenvall AS

Innklaget: Dønna kommune

Klagenemndas medlemmer: Magni Elsheim, Kai Krüger og Siri Teigum

Saken gjelder: Uklart konkurransegrunnlag. Manglende dokumentasjon. Avvisningsplikt.

Bakgrunn:

- (1) Dønna kommune (heretter kaldt innklagede) kunngjorde 4. mars 2009 en åpen anbudskonkurranse for anskaffelse av totalentreprise med rør- og varmeentrepriser i forbindelse med ut- og ombygging av Midtbygda skole. Innklagede ble bistått av COWI AS i anskaffelsesprosessen.
- (2) Fra kunngjøringen punkt III.2) hitsettes:

"KVALIFIKASJONSKRAV

Sett opp krav til tilbyders organisatoriske og juridiske stilling

Dokumentasjonskrav knyttet til leverandørenes organisatoriske og juridiske stilling:

- (1) *Firmaattest*
- (2) *Erklæring fra foretaket om tilknytning til offentlig godkjente lærlingordninger som gjelder ved kontraktgjennomføring*
- (3) *Attester for registrering i faglig register som bestemt ved lovgivning i det land hvor leverandør er etablert*
- (4) *Krav til å fremlegge skatteattest for merverdiavgift (nasjonale krav)*
- (5) *Krav til å fremlegge skatteattest for skatt (nasjonale krav)*
- (6) *Krav til å fremlegge egenerklæring i samsvar med forskriftens vedlegg 2 om HMS (nasjonale krav)*

Sett opp krav til tilbyders økonomiske og finansielle kapasitet

Dokumentasjonskrav knyttet til tilbydernes tekniske og faglige kvalifikasjoner:

- (1) *Fremleggelse av foretakets årsregnskap eller utdrag fra dette*
- (2) *Erklæring om foretakets omsetning de siste årene med relevans til denne kontrakten*

Krav til tilbyders økonomiske og finansielle kapasitet

Sett opp krav til tilbyders tekniske og faglige kvalifikasjoner

Dokumentasjonskrav knyttet til tilbyders tekniske og faglige kvalifikasjoner:

- (1) Bemanning for dette oppdraget (organisasjonsplan) med navn og CV for nøkkelpersonell som skal utføre oppdraget (gjelder tjeneste-, og bygge- og anleggskontrakter)*
- (2) Foretakets viktigste leveranser de siste 3 årene, inkludert deres verdi, tidspunkt og mottaker (gjelder vare- og tjenestekontrakter)*
- (3) Redegjørelse vedrørende foretakets helse, miljø og sikkerhetspolicy*
- (4) Redegjørelse vedrørende foretakets kvalitetssikringssystem/kvalitetsstyringssystem”*

- (3) I konkurransegrunnlaget, feilaktig datert 1. januar 2005, følger det av punkt 02.05:

”02.05 Vedlegg til tilbud

I tillegg til tilbudsbrev og utfyllt beskrivelse skal følgende dokumentasjon leveres:

- 1. Erklæring om at virksomheten tilfredsstiller Forskift om systematisk helse-, miljø- og sikkerhetsarbeide i virksomheter (Internkontrollforskriften)*
- 2. Firmaattest fra Foretaksregisteret i Brønnøysund*
Tilbydere med forretningsadresse i andre EØS-land skal godgjøre at de er registrert i et bransjeregister eller annet foretaksregister som foreskrevet i lovgivningen i den stat hvor de er etablert.
- 3. Skatteattest (RF-1244 Fastsatt av Skattedirektoratet), dvs:*
 - Skatteattest for skatt/arbeidsgiveravgift*
 - Skatteattest for merverdiavgift**Tilbydere med forretningsadresse i andre EØS-land skal fremlegge attester eller annen lovbestemt dokumentasjon iht. forskriften.*
- 4. Egnede erklæringer fra bank*
- 5. Erklæringer om foretakets totale omsetning, og dets omsetning de tre siste regnskapsår for bygge-og anleggsarbeider tilsvarende de kontrakten omhandler*
- 6. Fremleggelse av foretakets årsregnskap eller utdrag fra det*
- 7. Oversikt over foretakets gjennomsnittlige årlige bemanning*
- 8. Erklæring om hvor stor del av kontrakten entreprenøren har tenkt å overlate til underleverandør*
- 9. Krav til sentrale godkjenninger etter Plan- og bygningsloven:*
Entreprenøren med underentreprenører skal ha sentral godkjenning som ansvarlig utførende for bygninger og installasjoner Tiltaksklasse for alle arbeider som omfattes av denne entreprise
- 10. Erklæring fra foretaket om tilknytning til offentlig godkjent lærlingordninger som gjelder ved kontraktsgjennomgang.*
- 11. Beskrivelse av styringssystem for kvalitetssikring av utførelse*
- 12. Bemanning for dette oppdraget (organisasjonsplan) med navn og CV for nøkkelpersoner som skal utføre oppdraget.*
- 13. Foretakets viktigste leveranser de siste 5 årene, inkludert deres verdi, tidspunkt og mottaker*

Dersom tilbyderen har deltatt i den forutgående konkurransen på entreprise 03 – VVS-tekniske arbeider (tilbudsfrist 16. januar 2009, avlyst 17. februar 2009), kan han velge å benytte den bakgrunnsinformasjonen som var vedlagt det forrige tilbudet.

Tilbudsdokumentene på entreprise 05 skal i så fall utvetydig vise at han velger denne løsningen. Dersom dokumenter har blitt utdatert fra de ble innsendt ved forrige tilbudsrunde, skal de sendes inn i fornyet versjon nå.

Det er tilbyderens eget ansvar å sørge for at alle kravene i lista ovenfor er tilfredsstillt”.

- (4) Fra konkurransegrunnlagets kapittel 6 om generelle konkurransebestemmelser følger:

”06.06 Liste over underentreprenører/leverandører

Tilbyderen skal i tilbudsskjemaet oppgi navnene på de underentreprenørene/leverandørene han akter å benytte.

[...]

06.08 Valg av tilbud

Det tilbudet som anses som mest fordelaktig for oppdragsgiveren vil bli valgt. Ved vurderingen tas hensyn til pris, kvalitet, forbehold og leveringstid. Det vil bli lagt vekt på om entreprenøren har det faglige, tekniske og økonomiske grunnlag som er nødvendig for oppfylning av kontrakten.

[...]

06.09 Sentral godkjenning, søknad om ansvarsrett

Dersom tilbyderen har sentral godkjenning skal bekreftelse på denne ligge ved tilbudet.”

- (5) Innen tilbudsfristen den 29. april 2009 mottok innklagede tre tilbud, deriblant fra Rørlegger'n Stenvall AS (heretter kalt klager) og Helgeland Rør AS (heretter kalt valgte leverandør).
- (6) Etter henvendelse fra en av tilbyderne, ble en e-post sendt 27. april 2009 fra innklagede til alle potensielle leverandører. Av den fremgår:

”1. Rigg og drift

Ved en feil er beskrivende poster for rigg og drift falt ut av den utsendte beskrivelsen. Tilbudet skal likevel prissettes som beskrevet, poster for rigg og drift vil bli tatt opp i forbindelse med kontraktsinngåelse med den entreprenøren som blir valgt”.

- (7) I innklagedes konsulent sin tilbudsinnstilling av 22. mai 2009 står det under punkt 3.2, hvor valgte leverandør vurderes:

”Dokumentasjon

Følgende dokumentasjon mangler i henhold til post ”02.05 Vedlegg til tilbud” i konkurransegrunnlaget:

- Pkt 4: Erklæring fra bank.
- Pkt 5: Erklæring foretakets omsetning
- Pkt 6: Årsregnskap

- Pkt 7: Oversikt over selskapets bemanning
- Pkt 8: Andel av entreprisen planlagt utført av underentreprenør
- Pkt 10: Tilknytning til lærlingordning
- Pkt 11: Beskrivelse av kvalitetssikringssystem
- Pkt 12: Organisasjonsplan for oppdraget
- Pkt 13: Oversikt over viktigste leveranser

Diverse

Øvrige merknader til tilbudet

- *Anbudet mangler utfylte prisdata for lærlinger, saksbehandler og teknisk tegner. Dette oppfattes som at alle kategorier tilbys til samme pris.*

- (8) Valgte leverandør ble innrømmet en muntlig tilleggsfrist til å ettersende manglende dokumentasjon. I e-post av 29. januar 2010 til klagenemnda har innklagede forklart følgende om dette:

"Denne tilleggsfristen ble ikke fremlagt skriftlig for [valgte leverandør] [...] I forbindelse med forberedelse til avklaringsmøte med [valgte leverandør] ble det i telefonsamtale mellom meg og [valgte leverandør] muntlig satt fram krav om at den manglende dokumentasjonen måtte være på plass før gjennomføringen av avklaringsmøtet".

- (9) Før avklaringsmøtet, som ble avholdt 22. juni 2009, fremla valgte leverandør årsregnskapet og oversikt over kvalitetssikringssystemet. I tillegg fremla valgte leverandør dokumentasjon i form av egenerklæringer for foretakets omsetning, selskapets bemanning, hvilken del av arbeidet som skulle bortsettes til underentreprenører, tilknytning til lærlingordning og Opplæringskontoret for rørlegger i nord, samt de største leveranser siden 2004.
- (10) Valgte leverandør oppga i sitt tilbud normaltimepris på montør, jf. konkurransegrunnlagets punkt 02.03. Det ble imidlertid ikke oppgitt pris for verken overtid eller andre yrkesgrupper.
- (11) Om selve vurderingen av de forskjellige tilbudene, fremgår det av innklagedes tilbudsevaluering av 22. mai 2009:

"4. Vurdering

[...]

Dokumentasjon:

[Klager] har vedlagt all dokumentasjon, [valgte leverandør] mangler ni punkter på dokumentasjonslista, mens tilbyder 3 mangler to punkter. Alle tilbydere har vedlagt firmaattest og skatteattester. Vår vurdering er at manglende dokumentasjon kan ettersendes.

5. Innstilling

Ut i fra ovenstående vurderinger vil vi anbefale at det tegnes kontrakt for entreprise 06-rør og varmetekniske arbeider i prosjektet "Midtbygda skole – utvidelse og ombygging" med rimeligste tilbyder – Helgeland Rør AS.

Kontrakten inngås med bakgrunn i tilbud datert 28. april 2009 med pris kr. 3.584.750 eks mva.

Før kontrakt opprettes må følgende avklares:

- *Manglende dokumentasjon må fremskaffes og godkjennes av Dønna kommune*
- *Forhold omkring entreprenørens rigg- og driftkostnader*
- *Fremlegge data for prefabrikkert pumpekum*

6. Budsjettmessige forhold

Innstilt kontraktssum er på kr. 3.584.750,- eks mva. Denne summen vil bli justert på følgende områder:

- *Tillegg for entreprenørens rigg- og drift. Posten har falt ut fra anbudsunderlaget og er således ikke priset."*

- (12) I brev av 27. mai 2009 til innklagede påklaget klager avgjørelsen. Innklagede avslo klagen.
- (13) Saken ble brakt inn for klagenemnda 16. juni 2009.
- (14) Kontrakt mellom innklagede og valgte leverandør ble inngått 16. september 2009.

Anførsler:

Klagers anførsler:

- (15) Klager anfører at innklagede har brutt § 11-10 (1) bokstav a ved å ikke avvise valgte leverandør selv om denne manglet de i konkurransegrunnlaget påkrevde autorisasjoner og godkjenninger. I tillegg fremla ikke valgte leverandør ni tilfeller av dokumentasjon som krevdes i konkurransegrunnlaget, slik at kvalifikasjonskravet ikke kan anses oppfylt og det forelå avvisningsplikt av den grunn.
- (16) Innklagede har brutt § 11-11 (1) bokstav f ved ikke å avvise valgte leverandør selv om dennes tilbud mangler priser for lærlinger, saksbehandler og teknisk tegner. I følge konkurransegrunnlaget punkt 02.03 skulle det oppgis normal- og overtidstimepris for alle disse fagkategoriene, og tilbudet må anses ufullstendig all den tid det ikke er gjort. I tillegg ligger vanligvis timepris for lærlinger langt under timepris for montører. Tilbudet er uklart ved at det bare er oppgitt timepris for montører og ikke lærlinger.
- (17) Innklagede har brutt § 12-3 ved å vurdere tilbudene før tilleggsfristen var utløpt.
- (18) Regelverket er brutt ved at rigg- og driftpost mangler helt i konkurransegrunnlaget.

Innklagedes anførsler:

- (19) Innklagede bestrider at valgte leverandør skulle vært avvist grunnet manglende autorisasjoner og godkjenninger, ettersom leverandørens underentreprenører oppfyller disse kravene. Innklagede betrakter kompetent underleverandør som likeverdig med at tilbyder selv har kvalifikasjonene. Videre var all primær dokumentasjon vedlagt valgte leverandørs tilbud, mens annen dokumentasjon ble ettersendt og var på plass ved kontraktsinngåelse.
- (20) Regelverket er ikke brutt ved at rigg- og driftsposter manglet i konkurransegrunnlaget ettersom alle påmeldte tilbydere ble gjort oppmerksom på dette i beregningsperioden. Forholdet var dermed likt for alle anbydere.

Klagenemndas vurdering:

- (21) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlig anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og II, jf. forskriftens §§ 2-1 og 2-2.

Hvorvidt valgte leverandør skulle vært avvist

- (22) Klager har anført at innklagede har brutt § 11-10 (1) bokstav a ved å ikke avvise valgte leverandør. Klagenemnda tar først stilling til om valgte leverandør skulle vært avvist grunnet manglende fremleggelse av dokumentasjon.
- (23) Det fremgår ingen eksplisitte kvalifikasjonskrav av kunngjøringen eller konkurransegrunnlaget. I tidligere klagenemndspraksis er det derimot forutsatt at kvalifikasjonskrav kan innfortolkes på bakgrunn av dokumentasjonskravene, jf sak 2008/98 premiss (72) som siterer fra sak 2004/238:

”Utgangspunktet er at kvalifikasjonskravene fremgår underforstått av kravene til dokumentasjon. Dersom oppdragsgiver har bedt om dokumentasjon på et forhold som vedrører leverandørens kvalifikasjoner, innebærer dette at oppdragsgiver skal vurdere om leverandørens kvalifikasjoner oppfyller det nødvendige minstekrav. I motsatt fall ville det ikke hatt noen hensikt å be om slik dokumentasjon”.

- (24) Dokumentasjonskravene i kunngjøringen punkt III.2 og de 13 spesifikke dokumentasjonskravene i konkurransegrunnlaget punkt 02.05 relaterer seg til forhold vedrørende leverandørens kvalifikasjoner. Etter nemndas mening må dette forstås på den måten at det er oppstilt krav til tilbydernes tekniske, faglige og økonomiske kvalifikasjoner. At innklagedes konsulent i tilbudsevalueringen 22. mai 2009 krevde de ni punktene med dokumentasjon som fremgår av premiss (7) fremlagt innen avklaringsmøtet 22. juni 2009, tilsier videre at innklagede vurderte det slik at valgte leverandør ikke oppfylte disse kvalifikasjonskravene på bakgrunn av den dokumentasjonen som var fremlagt så langt.
- (25) Det følger av § 11-10 (1) bokstav a at oppdragsgiver ”skal avvise leverandører som ikke oppfyller krav som er satt til leverandørens deltakelse i konkurransen”.

- (26) Som nevnt hadde valgte leverandør innen tilbudsfristen ikke levert dokumentasjon tilknyttet ni av dokumentasjonskravene. Valgte leverandør hadde heller ikke fremlagt alternativ dokumentasjon som på annen måte dokumenterte at valgte leverandør, alene eller sammen med underleverandører, kunne anses kvalifisert. Valgte leverandør ble imidlertid innrømmet en tilleggsfrist for å sende inn manglende dokumentasjon.
- (27) I følge § 12-3 første setning kan oppdragsgiver gi leverandørene en kort tilleggsfrist for ettersending av *"HMS-egenerklæring, skatteattest eller offentlig tilgjengelig dokumentasjon"*. Det følger klart av klagenemndas praksis at bare disse tre dokumentasjonstypene omfattes av tilleggsfristen, jf. sak 2009/163 premiss (58). Av § 12-4 fremgår det videre at oppdragsgiver har anledning til å be om at allerede *"fremlagte attester og dokumenter vedrørende krav til leverandøren suppleres eller utdypes"*. Utover dette må oppdragsgiver basere seg på den dokumentasjonen som leverandøren allerede har innlevert sammen med tilbudet, jf. sakene 2009/163 premiss (53) og 2009/142 premiss (26).
- (28) Det er etter nemndas mening på det rene at dokumentasjon som hvilken andel av entreprisen valgte leverandør tenkte å overlate til underentreprenører, beskrivelse av kvalitetssikringssystem, organisasjonsplan for oppdraget og oversikt over tidligere viktige referanser klart ikke kan anses som *"offentlig tilgjengelig dokumentasjon"*. Heller ikke kan den anses som *"supplerende"* eller *"utdypende"* når tilbudet i utgangspunktet ikke inneholdt noe om den etterspurte dokumentasjonen.
- (29) Innklagede hadde dermed ikke hjemmel i forskriften §§ 12-3 eller 12-4 til å gi tilleggsfrist for ettersending av denne dokumentasjonen, jf. også sak 2009/163 premiss (58). Klagenemnda viser i denne forbindelse til at det for kravet til leverandørens tekniske og faglige kvalifikasjoner kun var fremlagt sentral godkjenning før tilbudsfristens utløp. På bakgrunn av de omfattende dokumentasjonskrav som var oppstilt, var en sentral godkjenning alene klart ikke tilstrekkelig til at innklagede kunne vurdere om leverandøren oppfylte kravet til leverandørens tekniske og faglige kvalifikasjoner. Innklagede pliktet da å avvise valgte leverandør etter § 11-10 (1) bokstav a ettersom leverandøren ikke kan anses for å oppfylle de *"krav som er satt til leverandørens deltakelse i konkurransen"*. At så ikke ble gjort, innebærer brudd på forskriften.
- (30) Da det ikke var hjemmel til å gi tilleggsfrist, finner klagenemnda ikke grunn til å ta stilling til klagers anførsel om at innklagede handlet i strid med § 12-3 siste setning ved å vurdere de innkomne tilbudene før tilleggsfristen var utløpt.

Manglende rigg- og driftpost i konkurransegrunnlaget

- (31) Det er enighet mellom klager og innklagede om at konkurransegrunnlaget manglet post for rigg og drift. Klager anfører at denne mangelen innebærer et brudd på regelverket, mens innklagede viser til e-post av 27. april 2004 som ble sendt til alle tilbyderne, og at det dermed foreligger likebehandling.
- (32) Slik klagenemnda oppfatter klagers anførsel, er spørsmålet om konkurransegrunnlaget var mangelfullt uten posten for rigg og drift. Etter § 8-1 bokstav a skal konkurransegrunnlaget ha en *"tilstrekkelig og fullstendig [...] beskrivelse av hva som skal anskaffes"*. Dette innebærer at leverandørene ut fra konkurransegrunnlaget klart

skal kunne vurdere hva oppdragsiver ønsker å anskaffe, jf. klagenemndas saker 2008/212 premiss (29) og 2008/66 premiss (68).

- (33) Etter nemndas mening er det på bakgrunn av konkurransegrunnlagets øvrige omfang og innhold, klart at innklagede ønsker å anskaffe rørleggerarbeid i forbindelse med om- og utbygging av en skole. Utelatelsen av rigg- og driftposten skaper i den foreliggende sak ikke tvil om hva innklagede ønsker å anskaffe. Klager kan her ikke høres med sin anførsel.
- (34) Da klagenemnda har funnet at innklagede hadde plikt til å avvise valgte leverandør etter § 11-10 (1) bokstav a fordi kravene til deltakelse i konkurransen ikke var oppfylt, er det ikke grunn til å drøfte klagers øvrige anførsler om avvisningsplikt.

Konklusjon:

- (35) Dønna kommune har brutt forskriften § 11-10 (1) bokstav a ved å ikke avvise valgte leverandørs tilbud.

For klagenemnda,
8. mars 2010

Siri Teigum