

**Klagenemnda
for offentlige anskaffelser**

AVVISNING AV KLAGE PÅ OFFENTLIG ANSKAFFELSE

Det vises til Deres klage på offentlig anskaffelse av 13. august 2009. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre frem. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Tromsø kommune (heretter kalt innklagede) kunngjorde en åpen anbudskonkurranse om *"levering og montering av uisolert hall for fotball i Hamna, Tromsø"* i DOFFIN 12. februar 2009. Tilbudsfristen var i kunngjøringen punkt IV.3.4) satt til 15. april 2009.
- (2) Kontrakt skulle tildeles den leverandøren som leverte det økonomisk mest fordelaktige tilbudet. Tildelingskriteriene var i tilbudsinnbydelsen, under overskrift *"Krav til tilbudet – tildelingskriterier"*, oppgitt som:

*"Pris: 60%
Leveringstid 20%
Kvalitet/referanser 20%"*

- (3) Av konkurransegrunnlaget punkt 1.1 **"Generelt"** fremgår blant annet:

"1.1.0 Generell orientering

Hallprosjektet i Hamna deles i 4 entrepriser, prosjektering, grunnarbeider, hall og kunstgress. Prosjektering og grunnarbeider omfatter foruten bygging av selve hallen en forskyvning av eksisterende fotballbane mot nord, samt flytting av nærområder for skolen.

1.1.1 Leveranse og montasje av hall:

*Arbeidene omfatter utførelse (UTF) og kontroll med utførelsen (KUT) av:
Levering og montering av ny idrettshall 35 x 55 m i Hamna, komplett med belysning, port i vestvegg og dør i østvegg mot garderobeanlegget til Hamna skole, samt dører i sørvegg (2 stk) og i port.
Søknad om byggetillatelse (SØK)."*

- (4) Fra konkurransegrunnlaget punkt 1.2 **"Beskrivelse av prosjektet"** hitsettes:

"Hall – generelt

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

Hallen skal utføres med 2 m betongringmur over banedekket, samt nødvendig dybde for fundamentering og frostsikring. Innvendig skal betongen dekkes med spaltepanel av tre for støy og støtdemping.

Hallen skal være av type standardhall av plast med bæresystem av fagverk av korrosjonsbehandlet stål, dimensjon 35 x 55 m og skal monteres på ringmursfundament.

Fri høyde under bærekonstruksjonen settes til 3,5 m over ringmur (total fri høyde = 6,0 m).

Hallen skal tilknyttes skolens idrettsanlegg med inngang og elkrafttilførsel i annen entreprise.

Hallen skal være uisolert, og underlaget for banedekket og ringmur er utført telebestandig.

Det skal være tilstrekkelig ventilasjonsåpninger for utluft i taket basert på naturlig ventilasjon.

Innluft slippes inn gjennom ventiler i topp grunnmur. Størrelsen dimensjoneres av halleverandør. [...]

Alternativ pris på mekanisk ventilasjon kan gis i eget tilbudsbrev.

Hall – laster

Hallen dimensjoneres for snølast i Tromsø etter:

NS 3491, Utgave: 1 (01.02.2008) Prosjektering av konstruksjoner – Dimensjonerende laster – Del 3: Snølaster (min 650 kg/m²)

og vindlaster etter:

NS 3491-4: 2005 Prosjektering av konstruksjoner – Dimensjonerende laster – Del 4: Vindlaster.

Konstruksjonsberegningene vedlegges tilbudet.

Laster for forankring og dimensjonering av ringmur oversendes til byggherren på forespørsel når leverandør er valgt.

Duk

Duk skal være vind- og vanntett og flammebeskyttet belagt med UV-bestandig materiale og med vev i kjernen. Dimensjonert for snø og vindlaster for Tromsø.”

- (5) I kunngjøringen punkt III.2.3) stilles følgende krav til tilbydernes tekniske og faglige kvalifikasjoner:

”Dokumentasjonskrav knyttet til tilbyders tekniske og faglige kvalifikasjoner:

(1) Annet (vennligst presiser dokumentasjonskrav under):

Sentral godkjenning iht Plan- og bygningsloven

Utførelse av bygninger og anlegg, tiltaksklasse 1.”

- (6) Det kom inn tre tilbud, deriblant Cover-All (heretter kalt valgte leverandør) og Hallsystemer as (heretter kalt klager). Innklagede informerte klager om valg av leverandør i brev 10. juli 2009. Fra brevet hitsettes:

”Ut fra en totalvurdering og etter laveste pris innstilles Cover-All Norge som leverandør for levering av Hall til Hamna.

Sammenlignbare priser justert for forbehold, regnefeil mm:

Nr	Leverandør	Pris (kr eksklusiv mva)
1	Cover-All Norge AS, Kongsberg	2 577 987,00
2	Hallsystemer AS, Oslo	2 690 669,00
3	Bjørn Bygg AS, Tromsø	4 180 861,00

For de to øvrige faktorene tid og kompetanse/kvalitet var det ikke avgjørende forskjell på de innleverte tilbud.

Klagefristen settes til 22.7.2009 kl 1200.”

- (7) Fra tilbuds- og innstillingsprotokollen punkt 5 ”Prissammenstilling, med korrigerede tilbudssummer og leveringstid” fremgår blant annet:

Nr	Leverandør	Pris (kr ekskl mva)	Merknad
1	Hallsystemer AS, Oslo	2 690 669,00	Leveringstid til 84 dager Monteringstid 21 dager
2	Cover-All Norge AS	2 577 987,00	Leveringstid 63 dager Monteringstid 50 dager
3	Bjørn Bygg AS, Tromsø	4 180 861,00	Leveringstid 90 dager Monteringstid 42 dager

- (8) Fra tilbuds- og innstillingsprotokollen punkt 6 ”Evaluerings/innstilling” hitsettes:

”6.1 Tildelingskriterier

Pris: 60 % Byggetid 20 % Kvalitet/referanser 20 %

6.2 Vurdering av de enkelte tilbud etter pris

Nr	Leverandør	Pris (kr ekskl mva)	Score
1	Hallsystemer AS, Oslo	2 690 669,00	62,62 %
2	Cover-Ass Norge AS	2 577 987,00	60,00 %
3	Bjørn Bygg AS, Tromsø	4 180 861,00	97,31 %

Nr 2 Cover-All Norge AS har levert laveste pris. Prisforskjellen er på kr 112 682,00 til neste tilbyder ekskl. mva.

6.3 Vurdering av de enkelte tilbud etter kompetanse/kvalitet

Nr	Leverandør	Kvalitet (10 pp)	Referanser (10pp)	Score
1	Hallsystemer AS, Oslo	Duk: PVC 850 g/m ² Strekkestyrke 400 N Rivestyrke 50 N Stål: St 52	I Nord-Norge: 3 I Norge: 7	22,00 %

		<i>CC fagverk: 3 m Buekonstruksjon Korrosjonsbeskyttelse: Sinkblistring + Epoxydeling</i> <i>Gir +2 pp for dukstyrke og korrosjonsbehandling.</i>	<i>Gir +0 pp. Tilfredsstillende Referanser</i>	
2	<i>Cover-All Norge AS</i>	<i>Duk: PE 375 g/m2 Strekstyrke 1 512 N Rivestyrke 511 N Stål: HSS 50 KIS CC fagverk: 6 m Saltak 30 gr Korrosjonsbeskyttelse: Flerlags varmgalvanisering</i> <i>Gir +0 pp</i>	<i>I Nord-Norge 1 I Norge: ingen I England: 15</i> <i>Gir +2,0 pp</i> <i>For få referanser i Norge</i>	22,00 %
3	<i>Bjørn Bygg AS, Tromsø</i>	<i>Duk: PVC 900 g/m2 Stål: Høyverdig CC fagverk: ? Korrosjonsbeskyttelse: Galvanisering</i> <i>Gir +2 pp for Mangelfull Dokumentasjon</i>	<i>Ingen for haller.</i> <i>Gir +5 pp for mangelfulle referanser på haller</i>	27,00 %

6.4 Vurdering av de enkelte tilbud etter tid.

Tid oppgitt i kalenderdager eller omregnet fra antall uker.

Nr	Leverandør	Tid	Score
1	<i>Hallsystemer AS, Oslo</i>	<i>Leverings- og monterings- tid 105 dager + 0 pp</i>	20,00 %
2	<i>Cover-All Norge AS</i>	<i>Leverings- og monterings- tid 113 dager + 1,52 pp</i>	21,52 %
3	<i>Bjørn Bygg AS, Tromsø</i>	<i>Leverings- og monterings- tid 132 dager + 5,14 pp</i>	25,14 %

6.5 Samlet vektlegging

Rang	Leverandør	Sum	Pris	Kvalitet/ referanser	Tid
			60 %	20 %	20 %
1	<i>Cover-All Norge AS</i>	103,52	60,00	22,00	21,52
2	<i>Hallsystemer AS, Oslo</i>	104,62	62,62	22,00	20,00
3	<i>Bjørn Bygg AS, Tromsø</i>	149,31	97,13	37,00	25,00

Ved samlet vektlegging kommer Cover-All AS med laveste total score ut som det marginalt beste tilbudet.

6.6 Innstilling.

Ut fra tildelingskriteriene innstilles Cover-All Norge AS, Kongsberg som leverandør av hall til Hamna.”

- (9) Klager påklagde avgjørelsen til innklagede 18. juli 2009. Innklagede fastholdt sin avgjørelse ved brev 5. august 2009. Av brevet fremgår blant annet:

”Flere av påstandene som fremsettes i klagen er feil eller mangler dokumentasjon.

Det er ingen av klagepunktene som tas til etterretning av Tromsø kommune da de allerede er belyst og tatt hensyn til i arbeidet med å utarbeide innstillingen.

Som tidligere meddelt er kvaliteten på hallene vurdert til noenlunde den same og at avgjørende kriterium for valg av tilbyder er pris, selv om det er meget jevnt mellom de to laveste tilbudene.

Det er KOFA som er formell klageinstans for kommunale og statlige anskaffelser og om det anses å være videre aktuelt å klage, ber vi dem henvende dem dit.

Tromsø kommune går nå i kontraktsavklaringer med Cover-All for å avklare alle forhold rundt leveransen og skulle det her komme frem forhold som gjør at Cover-All trekker seg eller faller bort til vi komme tilbake til dere som alternativ leverandør.”

- (10) Innklagede innledet kontraktsforhandlinger med valgte leverandør 20. august 2009.
- (11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev 13. august 2009. Det er opplyst for klagenemnda at kontrakt med valgte leverandør vil bli inngått.

Anførsler:

Klagers anførsler:

- (12) Klager anfører at tildeling av kontrakt til valgte leverandør er i strid med regelverket. Det vises til at valgte leverandørs produkt er utviklet ved tvilsom ingeniørpraksis, at stålkonstruksjonen er under minimumsstandard i vekt og kvalitet, at duken ikke har Sintef brannteknisk godkjenning og at valgte leverandør ikke følger Norsk Byggestandard.
- (13) Det er en prisforskjell på 122 682 kroner eksklusiv merverdiavgift mellom tilbudene. Dersom man i en totalvurdering tar i betraktning at valgte leverandør bruker en svært rimelig duk, og at klager tilbyr elektriske toppventilatorer og fullstendige tekniske beregninger i tråd med Norsk Standard, er imidlertid klagers tilbud rimeligere enn valgte leverandørs tilbud.
- (14) Klager anfører på denne bakgrunn at tildelingen må omgjøres.

Innklagedes anførsler:

- (15) Innklagede anfører at det ikke er riktig at klager har levert det økonomisk mest fordelaktige tilbudet.
- (16) Når det gjelder vurderingen av tildelingskriteriet *"kvalitet"* fikk valgte leverandør og klager lik poengsum. Det avgjørende kriterium for valg av tilbyder ble således pris. Innklagede kom til en prisforskjell på 112 682 kroner, eller 4,37 prosent, i valgte leverandørs favør. Pris skulle vektlegges 60 prosent, og den reelle forskjellen ble da 2,62 prosent i valgte leverandørs favør. Dette ble avgjørende for tildelingen.
- (17) Etter en rent matematisk totalvurdering fikk altså leverandør 103,52 poeng, mens klager oppnådde 104,62 poeng. Det var således denne differansen som gav grunnlaget for å tildele kontrakten til valgte leverandør.
- (18) Når det gjelder klagers anførsel knyttet til Sintef-godkjenning av plastduken, vises det til at det ikke oppstilles krav i plan- og bygningsloven med forskrifter om at produkter skal være godkjent av Sintef. Innklagede har heller ikke selv satt slike krav. Det er tilbyderne som har ansvaret for å dokumentere at produktene tilfredsstillende de krav norske forskrifter stiller. Valgte leverandør har levert slik dokumentasjon.
- (19) Innklagede viser videre til at klager og valgte leverandør har benyttet to forskjellige duktyper. Selv om valgte leverandørs duk er tynnere enn klagers duk, har den tilnærmet samme styrke og tilfredsstillende de krav innklagede har satt til snølast og vindlast for Tromsø kommune. Innklagede er ikke enig i at valgte leverandørs duk er svært enkel og rimelig. Både duken og stålet i valgte leverandørs hall er dimensjonert for de vind- og snølaste som Nasjonal Standard krever.
- (20) Innklagede opprettholder på denne bakgrunn avgjørelsen om tildeling av kontrakt til valgte leverandør.

Sekretariatets vurdering:

- (21) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om Klagenemnd for offentlige anskaffelser § 6, andre ledd. Klagen er rettidig. Anskaffelsen følger etter sin opplyste verdi lov 16. juli 1999 nr. 69 og forskrift 7. april 2006 nr 402 om offentlige anskaffelser del I og II, jf forskriftens §§ 2-1 og 2-2.
- (22) Klager anfører at tildeling av kontrakt til valgte leverandør er feil da de bygger på en tvilsom ingeniørpraksis. Denne anførselen er ikke nærmere begrunnet av klager. Av klagenemndas sak 2008/9, premiss (34) framgår det blant annet at *"En klage til klagenemnda må ellers være basert på anførsler knyttet til konkrete brudd på anskaffelsesregelverket, jf. klagenemndas saker 2007/20 premiss (37) og 2007/95 premiss (28)"*. Klagers anførsel om at valgte leverandør bygger på tvilsom ingeniørpraksis er for vagt fremmet for at klagenemnda kan ta stilling til den. Anførselen avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.
- (23) Klager anfører videre at stålkonstruksjonen valgte leverandør benytter er under minimum standard i vekt og kvalitet.

- (24) Sekretariatet forstår anførselen som at klager anfører at valgte leverandørs tilbud, hva gjelder stålkonstruksjonens vekt og kvalitet, inneholder vesentlige avvik fra kravspesifikasjonene og således skulle vært avvist etter forskriften § 11-11 (1) e.
- (25) I konkurransegrunnlaget punkt 1.2 stilles det krav om at *"Hallen skal være av type standardhall av plast med bæresystem av fagverk av korrosjonsbehandlet stål, dimensjon 35 x 55 m og skal monteres på ringmursfundament."*. Det følger av dette at innklagedes krav til stålkonstruksjonens kvalitet er at den skal bestå av *"korrosjonsbehandlet stål"*. Det er oppgitt i *"TILBUDS- OG INNSTILLINGSPROTOKOLL"* at valgte leverandør har *"Korrosjonsbeskyttelse: Flerlags varmgalvanisering"*. Konkurransegrunnlaget stiller ikke opp minstekrav hva gjelder vekt på stålkonstruksjonen, men det er i tilbudsinnbydelsen stilt krav om at hallen skal dimensjoneres for snølast i Tromsø etter NS 3491, og for vindlast etter NS 3491-4. Innklagede har i sitt prosesskriv 3. september 2009 opplyst at *"Stålet er dimensjonert for de laster NS krever."*, og at innklagede har mottatt dokumentasjon på dette.
- (26) Ut fra ovenstående kan ikke sekretariatet se at valgte leverandørs stålkonstruksjon representerer et vesentlig avvik fra innklagedes kravspesifikasjon. Klagers anførsel fører således ikke frem.
- (27) Klager anfører at valgte leverandørs duk ikke har Sintef brannteknisk godkjenning. Sekretariatet forstår denne anførselen som at klager anfører at valgte leverandørs tilbud, ved mangel på Sintef brannteknisk godkjenning, inneholder vesentlige avvik fra kravspesifikasjonene og således skulle vært avvist etter forskriften § 11-1 (1) e.
- (28) Innklagedes krav til duken er oppstilt i konkurransegrunnlaget punkt 1.2, der det heter: *"Duk skal være vind- og vanntett og flammebeskyttet belagt med UV-bestandig materiale og med vev i kjernen. Dimensjonert for snø og vindlaster for Tromsø."*
- (29) Sekretariatet kan ikke se at det foreligger et krav om Sintef brannteknisk godkjenning av duken i kunngjøringen eller konkurransegrunnlaget. Innklagede presiserer at det ikke fra deres side er stilt krav om at duken skal være Sintef brannteknisk godkjent, og at det heller ikke fremgår et slikt krav av forskrifter. Klagenemndas mandat er å tolke anskaffelsesregelverket, jf. klagenemndeforskriften §§ 1 og 6, og klagenemnda har således ikke kompetanse til å prøve om valgte leverandørs tilbud oppfyller eventuelle krav om Sintef brannteknisk godkjenning etter andre forskrifter. Det kan imidlertid bemerkes at i Norge er Sintef godkjenning en av flere mulige måter å dokumentere brannteknisk godkjenning.
- (30) Klager anfører videre at valgte leverandør ikke følger Norsk Byggestandard. Klagenemnda forstår denne anførselen slik at valgte leverandør, etter klagers mening, ikke oppfyller de krav innklagede har stilt til hallen i forhold til Norsk Standard, og at tilbudet dermed skulle vært avvist etter § 11-1 (1) e.
- (31) Av konkurransegrunnlaget fremgår det at hallen skal *"dimensjoneres"* for snø- og vindlast i Tromsø etter NS 3491 og NS 3491-4. Ut over dette kan sekretariatet ikke se at det foreligger krav i kunngjøringen eller konkurransegrunnlaget i forhold til Norsk Standard. Innklagede hevder i sitt tilsvarende til klagen at valgte leverandør har levert tilfredsstillende dokumentasjon på at duken og stålet er dimensjonert for de laster Norsk

Standard krever. Det vises til at komplette statiske beregninger etter Eurocode og kanadisk standard for titan TBS4 120 fot bue er mottatt av innklagede. Etter sekretariatets syn vil det bero på en byggefaglig vurdering å ta stilling til om kravene i NS 3491 og NS 3491-4 er oppfylt. En slik vurdering har klagenemnda ikke kompetanse til å foreta, og klagenemnda kan således ikke overprøve innklagedes vurdering på dette punktet.

- (32) Klager anfører at klagers tilbud etter en totalvurdering er rimeligere enn valgte leverandørs tilbud og at innklagede på denne bakgrunn, ved å tildele kontrakten til valgte leverandør, har foretatt en feil ved tildelingsevalueringen.
- (33) Tildelingsevalueringen hører i utgangspunktet inn under oppdragsgivers innkjøpsfaglige skjønn. Dette skjønnet kan bare overprøves dersom oppdragsgiver har brutt regelverket ved å legge feil faktum til grunn, eller ved å utøve et usaklig, sterkt urimelig eller vilkårlig skjønn. Klagenemnda kan også prøve om oppdragsgiver har brutt de grunnleggende kravene i lovens § 5.
- (34) Av tilbuds- og innstillingsprotokollen fremgår det at de tre tilbyderne er blitt evaluert på bakgrunn av tildelingskriteriene oppgitt i tilbudsinnbydelsen, og at det etter en samlet vektlegging var valgte leverandør som oppnådde best poengsum. Det var denne poengsummen som var avgjørende for tildeling av kontrakt. Klagenemnda har ikke faglig kompetanse til å vurdere om innklagede har vurdert kvaliteten på hallene vilkårlig, og har heller ikke grunnlag for å si at innklagede har utøvd et usaklig eller sterkt urimelig skjønn.
- (35) På basis av ovennevnte kan Deres klage klart ikke føre frem, og den avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf Klagenemndsforordningen § 9.

Med vennlig hilsen

Ida Blomhoff Pedersen
fyrstekonsulent

Kopi: Innklagede