


Klagenemnda for offentlige anskaffelser

Klager deltok i en begrenset anbudskonkurranse vedrørende prosjektering og utførelse av nytt mellombygg på Meland Rådhus på Frekhaug. Klagenemnda fant at innklagede hadde brutt forskriftens § 11-11 (1) bokstav e ved å ikke avvise valgte leverandør og tilbyder som ble innstilt som nummer 2. Klagenemnda fant ikke grunnlag for å ta stilling til spørsmålet om erstatning.

Klagenemndas avgjørelse 4. mai 2009 i sak 2009/33

Klager: Brann & Sprinklerteknikk AS

Innklaget: Meland kommune

Klagenemndas medlemmer: Morten Goller, Tone Kleven, og Andreas Wahl

Saken gjelder: Avvisning, erstatning.

Bakgrunn:

- (1) Meland Bygg AS kunngjorde 4. november 2008, på vegne av Meland kommune (heretter kalt innklagede), en begrenset anbudskonkurranse vedrørende prosjektering og utførelse av nytt mellombygg på Meland Rådhus på Frekhaug.
- (2) I kunngjøringens punkt III.2 stilles følgende kvalifikasjonskrav:

”Dokumentasjonskrav knyttet til leverandørens organisatoriske og juridiske stilling:

- (1) Firmaattest*
 - (2) Erklæring fra foretaket om tilknytning til offentlig godkjente lærlingeordninger som gjelder ved kontraktsgjennomføring*
 - (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)*
- (3) Kvalifikasjonskravene er videre utdypet i konkurransegrunnlaget, BOK 0, side 11-12, på følgende måte:

”Krav til tilbyder / minimumskrav

Under er det redegjort for hvilke krav som stilles til anbyder for å kunne delta i konkurransen:

I tillegg til krav framsatt under pkt. 2.2 A – G:

Firmaattest

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

Firmaattest fra foretaksregisteret skal vedlegges.

Kapasitet og kvalifikasjoner

Tilbyder skal dokumentere sin kapasitet og kvalifikasjoner. Dette innebærer en redegjørelse om antall personer i foretaket samt antall personer som er planlagt bemannet i dette prosjektet. Tilbyder skal kunne dokumentere godkjenning i tiltaksklasse 2 jer. PÆL (Plan og Bygningsloven).

Kvalitetssikring

Tilbyder skal ha etablert og innført et kvalitetssikringssystem tilsvarende kravene i NS/ISO 9001. Før kontrahering kan byggherren kreve at det framlegges kvalitetsplan som viser hvordan kvalitetssikringen tenkes gjennomført, med tilhørende kontrollplan som viser hvilke egenkontroller som vil bli gjennomført for dette prosjektet.

Byggherren skal ha rett til innsyn og kontroll av systemet under gjennomføring av prosjektet."

- (4) I konkurransegrunnlaget, side 12, fremkommer at tildelingen skal foretas på bakgrunn av det økonomisk mest fordelaktige tilbudet. Det hitsettes følgende:

"Ved evaluering av tilbudene vil det bli lagt vekt på at tilbudene innfrir kravene i tilbudsgrunnlaget. Blant de rettidige og komplette tilbudene vil Helse Bergen HF [må være feilskrift for Meland Bygg AS – klagenemndas kommentar] velge det økonomisk mest fordelaktige tilbudet. Følgende kriterier vil bli lagt til grunn for valg av tilbyder:

70 % pris

30 % kvalitet, (produkt, leveranseframdrift, fagarbeidere, etc)"

- (5) I konkurransegrunnlaget, BOK O, side 13-14, under punkt 4 om kontraktsbestemmelser, fremgår følgende:

"Pkt. 12.1 Tillegg

Entreprenøren må også skaffe seg opplysninger om lokale forhold av betydning for sitt arbeid.

Entreprenøren samt underentreprenører på alle nivåer som utfører deler av kontraktsarbeidene, skal oppfylle alle krav til godkjenninger og lignende som fremgår av lover og forskrifter. Disse kravene skal være oppfylt også ved tilbudsfristens utløp.

Kravene innbefatter blant annet:

Inneha håndverksbrev/autorisasjon/godkjenning for det/de aktuelle fag.

Kfr. også den tekniske beskrivelsen.

Tilfredsstille krav gitt av offentlig myndighet til registrering i foretaksregisteret, mva-registeret, arbeidsgiverregisteret m.v

Være à jour med innbetaling av skatter og avgifter.

Ikke være inne i pågående gjelds-, akkord- eller konkursforhandlinger

Inneha nødvendig ansvarsrett/godkjenning etter plan- og bygningsloven.

Oppfyllelse av ovennevnte krav skal dokumenteres på byggherrens forlangende før eventuell inngåelse av kontrakt."

- (6) Fra konkurransegrunnlagets post 33, sprinkleranlegg, hitsettes følgende fra punkt 330.1:

"Orientering

Denne beskrivelsen omfatter delprosjektering, arbeider og leveranser i forbindelse med levering og montering av sprinkleranlegg for Meland Bygg AS, Meland Rådhus – mellombygg med tilhørende arealer.

Alt materiell, utstyr, ledninger og dimensjoner skal være i henhold til og ha godkjenning i følge FG/CEA-reglene NS-EN 12845

FG's installasjonsregler, temaveiledninger, utarbeidet av DBE og BE skal følges. Sprinklerentreprenøren skal ha FG-godkjenning og kompetanse i samsvar med Godkjenningsforskriften.

Krav fra Brannteknisk vurdering inngår også som del av denne entreprises tilbudsgrunnlag, jfr. Også Bok 0."

- (7) Brann & Sprinklerteknikk AS (heretter kalt klager) inngav tilbud på "entreprise V01 33 sprinkleranlegg" innen tilbudsfristens utløp den 2. desember 2008 klokken 1300.
- (8) I anbudsprosessen benyttet innklagede firmaet Sigvart Ellingsen AS som rådgivende konsulent, og det er dette firmaet som foresto tilbudsåpning, tilbudsevaluering og innstilling.
- (9) I Sigvart Ellingsen AS' notat "TILBUDSÅPNING/ TILBUDSEVALUERING/ TILBUDSINNSTILLING" datert 10. desember 2008 fremkommer følgende vedrørende entreprisen sprinkleranlegg:

"33. Sprinkleranlegg.

<i>Tilbyder</i>	<i>eks. mva.</i>	<i>Mva.</i>	<i>Inkl. mva.</i>
<i>1. Rørkompaniet AS</i>	<i>776.582,-</i>	<i>194.146,-</i>	<i>970.728,-</i>
<i>2. Arna og Åsane Rørleggerservice</i>	<i>1.105.879,-</i>	<i>276.470,-</i>	<i>1.382.349,-</i>
<i>3. Brann og Sprinklerteknikk AS</i>	<i>1.263.000,-</i>	<i>315.750,-</i>	<i>1.578.750,-</i>
<i>4. Chr. Vestrheim AS</i>	<i>1.285.600,-</i>	<i>321.400,-</i>	<i>1.607.000,-</i>
<i>5. Bravida Norge AS</i>	<i>1.450.793</i>	<i>32.698,-</i>	<i>1.813.491,-"</i>

- (10) Videre fremkommer følgende under tilbudsevalueringen:

"Entreprise V01 33 Sprinkleranlegg

Alle tilbud er evaluert og kontrollert.

Alle tilbud er kontrollsummert.

Noen regnefeil/summeringsfeil er funnet hos tilbyder nr. 1 (Rørkompaniet AS) konf. Skjema – Spesifisert Tilbudsvurdering

Som det fremgår er post 331 ledningsnett, unaturlig lav hos samme tilbyder. Enhetspriser for ledningsnett anses å være unormalt lave. Posten utgjør ca. 46 % av samme post hos tilbyder nr. 2 og tilsvarende kun 34 % og 29 % av samme post hos tilbyder nr. 3 og 4. Tilbyder nr. 1 har ikke dokumentert å ha FG-godkjenning som forutsatt i beskrivelse."

- (11) Fra tilbudsinnstillingen hitsettes følgende:

"Entreprise V01. Sprinkleranlegg.

Basert på tilbud og tilbudsevaluering foreslås følgende:

1. Før valg av entreprenør avholdes avklaringsmøte med tilbyder nr. 1 (Rørkompaniet). Her bør avklares forhold omkring FG godkjenning og kompetanse i forhold til Godkjenningsforskrift for entreprenører og/eller hans eventuelle samarbeidspartner/medansvarlige.
2. Alternativt innstilles tilbyder nr. 2 (Arna og Åsane Rørleggerservice AS) som entreprenør for entreprisen.

Avklaring omkring tilbudssum/kontraktssum vil være avhengig av avklaring i forhold til ovenstående punkt 1 samt etterfølgende kontraktsforhandlinger og utført massekontroll."

- (12) Etter at innklagede har avholdt møte med valgte leverandør, inngår leverandøren avtale med Ingeniørfirma Tore Eide AS, som har FG-godkjenning, om såkalt tredjemannskontroll. Avtalen fremkommer av en e-post mellom selskapene datert 9. januar 2009.
- (13) Ved tildelingsmeddelelse 13. januar 2009 ble klager meddelt at innklagede har "til hensikt å inngå avtale med firma Rørkompaniet AS." Det fremgikk at denne tilbyderen inngav det økonomisk mest fordelaktige tilbudet.
- (14) Klager påklaget avgjørelsen 19. januar 2009. Innklagede fant ikke grunnlag for å omgjøre avgjørelsen, og meddelte dette i brev 5. februar 2009.
- (15) Ved brev 11. februar 2009 meddelte klager at rettslige skritt ble vurdert i saken, og ønsket derfor opplyst om innklagede hadde inngått kontrakt eller hadde til hensikt å inngå kontrakt. Ved brev 13. februar meddelte innklagede at de ville avvente med å inngå kontrakt til klagen var avgjort.
- (16) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 20. februar 2009.

Anførsler:

Klagers anførsler:

- (17) Klager viser til at det i konkurransegrunnlaget ble stilt krav om at "Sprinklerentreprenøren skal ha FG-godkjenning og kompetanse i samsvar med Godkjenningsforskriften." Det anføres at tilbyderne innstilt som nr. 1 og nr. 2 ikke hadde fremlagt dokumentasjon på FG-godkjenning innen tilbudsfristens utløp, og at tilbudene derfor skulle vært avvist etter forskriftens § 11-10 bokstav a. Avtalen med Ingeniørfirma Tore Eide AS, som har FG-godkjenning innen sprinklerfaget, er datert 9. januar 2009, det vil si lenge etter tilbudsfristens utløp. Avtalen mellom innstilte leverandør og Ingeniørfirma Tore Eide AS fremstår dessuten kun som en generell e-post hvor ingeniørfirmaet opplyser at de kan utføre tredjepartskontroll, og at slike oppdrag, herunder omfanget av slike oppdrag, avtales fra sak til sak. Det anføres videre at det ikke er adgang til å tildele kontrakten til et ikke-godkjent firma, som deretter knytter til seg et firma som innehar de relevante godkjenninger.
- (18) Det bes om at klagenemnda uttaler seg om vilkårene for erstatning for den positive og negative kontraktsinteresse er oppfylt.

Innklagedes anførsler:

- (19) Innklagede erkjenner at valgte leverandør ikke har FG-godkjenning, men mener likevel at firmaet er kompetent til å gjennomføre entreprisen innenfor retningslinjene gitt i medhold av FG-godkjenningen.
- (20) Valgte leverandør har godkjenning etter forskrift om godkjenning av foretak for ansvarsrett 22. januar 1997 nr. 35 (godkjenningsforskriften).
- (21) Det vises videre til at valgte leverandør har knyttet til seg Ingeniørfirma Tore Eide AS, som skal sikre at entreprisen blir gjennomført i samsvar med de krav som er stilt i konkurransegrunnlaget. Tidspunktet for inngåelsen av avtalen mellom innstilte leverandør og Ingeniørfirma Tore Eide AS er ikke avgjørende så lenge arbeidet er inkludert i pristilbudet inngitt innen tilbudsfristens utløp.
- (22) Det påpekes i tillegg at selv om det i konkurransegrunnlaget er vist til FG-godkjenning, må henvisningen anses som et kvalitetsgrunnlag for selve leveransen og utføringen av arbeidet, ikke som krav om medlemsbevis i en bransjerelatert godkjennelsesordning.
- (23) Uansett kan ikke den manglende FG-godkjenningen hos valgte leverandør anses som en så vesentlig feil at leverandøren må avvises fra deltakelse i videre konkurranse.
- (24) Innklagede mener således at innstilte leverandør, sammen med Ingeniørfirma Tore Eide AS, oppfyller de kravene som var fastsatt i konkurransegrunnlaget, og at klagen må avvises.

Klagenemndas vurdering:

- (25) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser 15. november 2002 nr. 1288 § 6. Klagen er rettidig. Anskaffelsen følger etter sin opplyste verdi lov om offentlige anskaffelser 16. juli 1999 nr. 41 og forskrift om offentlige anskaffelser 7. april 2006 nr. 402 del I og II, jf. forskriftens §§ 2-1 og 2-2.

Hvorvidt tilbudene fra valgte leverandør og innstilte tilbyder nr. 2 skulle vært avvist

- (26) Klager anfører at FG-godkjenning er et kvalifikasjonskrav som innebærer at valgte leverandør og tilbyder nr. 2 skulle vært avvist ettersom de manglet denne godkjenningen ved tilbudsfristens utløp, jf. forskriftens § 11-10 (1) bokstav a. FG-godkjenning er en bransjegodkjenning gitt av "*Forsikringssekskapenes Godkjennelsesnevnd*". Det er på det rene at valgte leverandør ikke hadde slik godkjenning ved tilbudsfristens utløp, men at en slik godkjenning ble dokumentert i etterkant ved at avtale ble inngått med en underleverandør som har slik godkjennelse.
- (27) I kunngjøringens punkt III.2) Kvalifikasjonskrav fremkommer de krav leverandørene må oppfylle for å delta i konkurransen, og kravene er utdypet i konkurransegrunnlaget side 11 og 12. Innklagede henviser i konkurransegrunnlaget side 11 til "*krav fremsatt under pkt. 2.2 A-G*", men klagenemnda har ikke fått klarhet i hva dette konkret innebærer da det ikke finnes et slikt punkt i konkurransegrunnlaget. Innklagede har heller ikke kunnet redegjøre for hvor disse kravene fremgår.

- (28) Kravet til FG-godkjenning fremgår ikke direkte verken av kunngjøring eller konkurransegrunnlagets beskrivelse av kvalifikasjonskravene, og anses på denne bakgrunn ikke som et kvalifikasjonskrav.
- (29) Klagenemnda må følgelig vurdere om tilbudet skulle vært avvist i medhold av § 11-11 (1) bokstav e. Etter denne bestemmelsen har innklagede plikt til å avvise tilbud som inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget.
- (30) I konkurransegrunnlagets punkt 12.1 "*Tillegg*" fremgår det at krav til godkjenning og lignende som fremgår av lover og forskrifter, skal være oppfylt ved tilbudsfristens utløp. Det fremkommer videre blant annet at kravene innbefatter autorisasjon/godkjenning for det/de aktuelle fag, og det vises deretter til den tekniske beskrivelsen. I den tekniske beskrivelsen punkt 330.1 fremkommer at "*sprinklerentreprenøren skal ha FG-godkjenning og kompetanse i samsvar med Godkjenningsforskriften.*". Etter klagenemndas oppfatning fremstår dette noe tvetydig. Klagenemnda tolker imidlertid innholdet slik at det bare er "*krav til godkjenninger og lignende som fremgår av lover og forskrifter*", som må være oppfylt innen tilbudsfristens utløp. For de øvrige kravene stilles det ikke som vilkår at de må være oppfylt innen tilbudsfristens utløp.
- (31) Klagenemnda viser imidlertid til at valgte leverandør ved innlevering av tilbud ikke gav noen opplysninger om FG-godkjenning, heller ikke om slik godkjenning ville foreligge før eventuell kontrakt skulle inngås. Etersom kravet til FG-godkjenning er satt som er krav til ytelsen, anses kravet å være en del av kravspesifikasjonene, som skulle vært omhandlet i tilbudet. Det vises i den forbindelse til at det for å sikre en objektiv sammenligning av tilbudene, kreves at alle tilbudene er i samsvar med betingelsene i konkurransegrunnlaget, jf. blant annet prinsippet om likebehandling. Det vises i den forbindelse til sak C-87/94 Kommisjonen mot Belgia.
- (32) Klagenemnda må videre vurdere om avviket fra kravspesifikasjonene var "*vesentlig*", jf. § 11-11 (1) bokstav e. I klagenemndas avgjørelser i sakene 2008/58 og 2009/12 er det ved vurderingen av hvorvidt et avvik fra kravspesifikasjonen må anses vesentlig, lagt til grunn at:
- "det [må] ses hen til blant annet hvor stort avviket er, hvor viktig forholdet det avvikes fra er, og i hvilken grad et avvik vil kunne forrykke konkurransen. Der oppdragsgiver uttrykkelig har benevnt et forhold som et minstekrav, vil vilkåret i hvert fall som et klart utgangspunkt være oppfylt."*
- (33) I foreliggende sak er det tale om avvik fra et absolutt krav fastsatt i konkurransegrunnlaget. Slik saken er opplyst for klagenemnda kan det ikke utelukkes at manglende FG-godkjenning kan påvirke den pris innstilte leverandør har anledning til å gi innklagede. Klagenemnda er videre av den oppfatning at FG-godkjenning er svært viktig, ettersom det er tale om kvalitetssikring av sprinkleranlegg for å være best mulig rustet i tilfelle brann. Det vises i den forbindelse til at FG-godkjenning er en mal for utføring av tekniske løsninger, samt at det må foreligge FG-godkjenning for å oppnå lavest mulig forsikringspremie. Klagenemnda er dessuten av den oppfatning at hensynet til likebehandling taler for at det foreligger et vesentlig avvik.

- (34) Ut fra ovenstående er klagenemnda kommet til at manglende FG-godkjenning ved tilbudsfristens utløp må anses om et "vesentlig avvik fra kravspesifikasjonene". Innklagedes unnlattelse av å avvise valgte leverandørs tilbud og innstilt tilbyder nr.2, utgjør således et brudd på forskriftens § 11-11 (1) bokstav e.

Erstatning

- (35) Klagenemnda finner ikke grunn til å uttale seg om erstatningsspørsmålet, jf. klagenemndsforordningen § 12 (2) femte punktum.

Konklusjon:

Meland Bygg AS har brutt forordningen § 11-11 (1) bokstav e ved å unnlate å avvise valgte leverandør og tilbyder som ble innstilt som nummer 2.

For klagenemnda,
4. mai 2009


Tone Kleven