

**Klagenemnda
for offentlige anskaffelser**

Iversen & Bäckström Iversen AS
Att. Steinar Iversen
Postboks 283
9483 HARSTAD

Deres referanse
902469/SI

Vår referanse
2009/67

Dato
18.05.2009

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på anskaffelse av bygge- og anleggsarbeid for oppføring av Sortland ungdomsskole. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. Forskrift om klagenemnd for offentlige anskaffelser § 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 bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Sortland kommune (heretter kalt innklagede) kunngjorde 24. oktober 2008 en åpen anbudskonkurranse for inngåelse av entreprisekontrakter for oppføring av en ny ungdomsskole. I konkurransegrunnlaget bok 0 punkt 2.3 ble det informert om at det skulle innhentes tilbud på følgende entrepriser:

*”K201 Bygningsmessige arbeider
K202 Rivningsarbeider
K310 Rørarbeider
K360 Luftbehandlingsanlegg
K410 Elektroniske installasjoner
K560 Automatikk
K621 Heisanlegg”*

- (2) I konkurransegrunnlaget bok 0 punkt 4.12.1 var det gitt følgende opplysninger om tildelingskriterier:

*”1. Tekniske og administrative kvalifikasjoner.
2. Kapasitet.
3. Organisasjon K/S-systemer.
4. Økonomisk/finansiell status.*

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

5. Tilbudets utforming og innhold. Se pkt 4.11.

Det vises også til eventuell utfyllende beskrivelse av kvalifikasjonskriterier i hver enkelt fagbeskrivelse. Dersom tilbyder ikke oppfyller alle kvalifikasjonskrav, vil tilbudet kunne avvises.

- (3) Videre var det i bok 0 punkt 4.11 stilt følgende krav til dokumentasjon som skulle vedlegges tilbudet:

- ”- Tilbudsbrev med opplysninger om tilbudt fremdrift og eventuelle forbehold.*
- Komplette tilbudsgrunnlag i utfylt stand, herunder komplett tilbudsskjema.*
- Firmaattest*
- Skatte- og avgiftsattester*
- HMS-egenerklæring*
- Generell orientering om tilbyderen, herunder kapasitet*
- Regnskap eller utdrag av regnskap for de siste 3 år.*
- Organisasjon, herunder CV’er for fagansvarlige og nøkkelpersonell for gjennomføring av oppdraget.*
- Referanseliste med oversikt over de viktigste og relevante sammenlignbare oppdrag tilbyderen har sluttført i løpet av de siste 5 år.*
- Orientering om tilbyders kvalitetssikringssystem*
- Øvrig dokumentasjon som er nødvendig for bedømmelse iht. utvelgelses- og tildelingskriterier, herunder godkjenningsbevis, sentral eller lokal.*

Dersom en eller flere leverandører ikke har levert skatteattest eller HMS-erklæring innen fristens utløp, kan oppdragsgiver fastsette en kort tilleggsfrist for ettersendelse. Det samme gjelder dersom leverandøren har sendt inn skatteattest som er eldre enn 6 måneder regnet fra tilbudsfristens utløp. Leverandøren har ikke krav på at oppdragsgiver benytter seg av denne retten. Tilleggsfristen gjelder for alle deltagere i konkurransen, og oppdragsgiver skal ikke begynne å vurdere tilbudene før tilleggsfristen er utløpt.

- (4) I konkurransegrunnlaget for entreprisen K410 ”Elektroniske installasjoner” fremgikk det av punkt 50.1 om tele- og automatiseringsinstallasjoner at det var ”[k]rav til autorisasjon iht. gjeldende forskrifter for Post- og Teletilsynet (PT)”.
- (5) Frist for å levere tilbud i konkurransen var 16. desember 2008 kl. 12.00. Tre leverandører leverte tilbud på elektrotekniske arbeider. En av disse var ABC El-Montasje AS (heretter kalt klager).
- (6) I brev av 15. januar 2009 påpekte innklagede enkelte mangler ved klagers tilbud:

”Vi viser til Deres anbud datert 12.12.2008.

Vi har foreløpig registrert følgende mangler ved anbudet:

- HMS erklæring*
- Regnskap siste 3 år.*
- Referanseliste.*
- Orientering om kvalitetssystem.*
- Det skal oppgis antall fast ansatte ingeniører, fagarbeidere og lærlinger.*

Vi viser til pkt. 4.11 og 4.12 i bok 0 som sier at tilbydere som ikke oppfyller alle kvalifikasjonskrav kan bli avvist.

- Det ble utsendt forespørsel den 12.12.08 pr mail på utstyr for teleslynge. Denne skulle prises og vedlegges anbudet. Vi ber om at denne oversendes.

- bekreftelse på at fabrikat på belysningsutstyr er i hht. beskrivelsen.

- Underlag (brosjyrer) på hvilket utstyr som er tilbudt for post 442.01.1.30, -31, -32. Vi gjør oppmerksom på at det i post 30 ikke skal være 10 stk men 1 stk. Lengde oppgis.

- Bekreftelse på at fabrikat på nødlystutstyr er i hht. beskrivelsen. Fabrikat Glamox.

Det gis frist til 22.01.09 med å fremskaffe etterspurte dokumenter.

Vi gjør oppmerksom på at anbudene ikke er ferdig gjennomgått av oss.”

(7) Klager ga den etterspurte informasjonen i e-post av 21. januar 2009.

(8) Den 30. januar 2009 sendte innklagede en ny henvendelse til klager:

”Kan du svare på dette til mandag før kl. 12.00?

Typer (fabrikat) Høytaler til høytalerverslingsanlegg.

Leverandør av forsterkeranlegg til scene.

Fabrikat av brannalarmanlegg.

Fabrikat av adgangskontroll.

Dokumentasjon på godkjenning for gr. S. og TIA.

Du har oppgitt en pris på teleslyngeforsterker i din mail datert 21.01.09 som vi ba om i tillegg til tilbudet. Det er imidlertid referert til feil post for dette og vi forutsetter at det skal være 555.4.6 som på massearket vi på om å få returnert utpriset.”

(9) I e-post av 2. februar 2009 svarte klager følgende på henvendelsen:

”Hei

[...]

Vedr godkjenning som TIA er denne inne hos PT nå. Regner med å høre i løpet av kort tid, da dette er en formalitet. Legger ved TA for Vesterålskraft hvor jeg var kvalifisert person frem til juli 2008. Sender over bekreftelse fra PT på ABC El-montasje AS straks denne er innomhus.

Vedr. gr S skal jeg videresende papirene i løpet av 14 dager. Han er på reise for øyeblikket.”

- (10) Innklagede avviste klager fra konkurransen i brev av 19. februar 2009:

”Ved mottak av deres tilbud manglet det dokumentasjon jfr. pkt. 4.12.1 i tilbudsgrunnlagets bok 0. Etter å ha fått en kort frist for å fremskaffe denne dokumentasjonen, jfr. brev fra vår rådgiver datert 15.01.09, konstaterer vi at dere fortsatt ikke har levert dokumentasjon på kvalifikasjonene innen TIA (teleinstallatør), jfr. lov om elektronisk kommunikasjon (ekomloven). Vi beklager derfor å måtte meddele at deres tilbud datert 12.12.08 vedrørende Sortland ungdomsskole avvises med hjemmel i forskrift om offentlige anskaffelser § 20-12 (1) a.

Vedtak om vinner av konkurransen blir tilsendt dere senere med orientering om klagefrist.”

- (11) Klager påklaget beslutningen om avvisning fra konkurransen i brev av 4. mars 2009.

- (12) Innklagede besvarte klagen i brev av 9. mars 2009. Fra brevet hitsettes:

”Etter forskriften § 20-12 (1) a skal oppdragsiveren avvise leverandører som ikke oppfyller de krav som er satt til leverandørens deltakelse i konkurransen. I tilbudsbeskrivelsen side 50-1 for tele- og automatiseringsinstallasjoner er det stilt krav i h.h.t. gjeldende forskrift for Post- og Teletilsynet (PT). Det er også stilt krav til dokumentasjon, jfr. pkt. 4.11 i bok 0, siste strekpunkt.

Sammen med tilbudet hadde ikke ABC EL-Montasje AS lagt ved nødvendig dokumentasjon for at kravet til autorisasjon var oppfylt. Alle tilbydere ble gitt en kort tilleggsfrist for å ettersende manglende dokumentasjon. Fristen var satt til 22.01.09. Her var ikke spesielt nevnt at det også manglet dokumentasjon i forhold til autorisasjonskravet som teleinstallatør (TIA). Dette ble etterspurt av konsulenten via e-post 30.01.09. Den 02.02.09 svarte ABC EL-Montasje AS: ”Vedr. godkjenning som TIA er denne inne hos PT nå. Regner med å høre løpet av kort tid, da dette er en formalitet. Sender over bekreftelse fra PT på ABC EL-Montasje AS straks den er innomhus. Vedr. gr. S skal jeg videresende papirene i løpet av 14 dager. Han er på reise for øyeblikket.”

Kommunen kan ikke inngå avtale med firma som ikke har nødvendig autorisasjon. Autorisasjonen skal være dokumentert samtidig med angivelse av tilbud, med det forbeholdet at det kan gis en kort tilleggsfrist for ettersending av dokumentasjon. Ved de undersøkelsene som kommunens konsulent har gjort hadde ikke ABC EL-Montasje den nødvendige autorisasjon innen tele- og automatiseringsinstallasjon (TIA) på anbudstidspunktet. Dette bekreftet firmaet selv 02.02.09. Kommunen kan ikke godta å måtte vente med valg av tilbyder til tilbyderne eventuelt har alt på plass.

[...]”

- (13) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev av 24. mars 2009. Innklagede avventer kontraktsinngåelse til klagenemnda har behandlet saken.

Anførsler:

Klagers anførsler:

- (14) Innklagede har brutt regelverket ved å urettmessig avvise klagers tilbud på grunn av manglende innlevering av autorisasjon som teleinstallatør (TIA). Det er på det rene at oppdragsgiver i utgangspunktet har adgang til å avvise en leverandør på grunnlag av manglende innlevering av etterspurt dokumentasjon. I dette tilfellet har imidlertid innklagede forspilt sin mulighet til å avvise klager fra konkurransen ved å unnlate å ta stilling til avvisningsspørsmålet så snart som mulig. Innklagede var innforstått med at klager ville få autorisasjon som teleinstallatør, og har forholdt seg til dette ved å evaluere klagers tilbud. Innklagede kan da ikke i ettertid avvise klagers tilbud på dette grunnlag.
- (15) Innklagedes saksbehandling i forbindelse med avvisningsspørsmålet har vært svært mangelfull, noe som kan ha påvirket innklagedes beslutning om å avvise klager. Innklagede har for det første ikke foretatt en skjønnsmessig vurdering av "kan"-alternativet. Videre har innklagede lagt feil faktum til grunn for avvisningen. Det medfører ikke riktighet at klager har unnlatt å levere dokumentasjonen innen en tilleggsfrist gitt i brev av 15. januar 2009. Dette brevet omhandlet andre forhold enn TIA. Innklagedes e-post av 30. januar 2009 ga heller ingen informasjon om at klager ville bli avvist fra konkurransen dersom klager ikke leverte TIA innen 2. februar 2009. Klager tolket også manglende tilbakemelding fra innklagede etter klagers redegjørelse av 2. februar 2009 som en bekreftelse på at det var tilstrekkelig for innklagede at klager ettersendte TIA så snart denne var mottatt fra Post- og teletilsynet.

Innklagedes anførsler:

- (16) Klager er avvist etter forskriften § 20-12 (1) bokstav a, som gir oppdragsgiver plikt til å avvise leverandører som ikke oppfyller kvalifikasjonskravene. Det er ikke tilstrekkelig til å oppfylle kvalifikasjonskravene at det er søkt om autorisasjon, slik autorisasjon må foreligge på tilbudstidspunktet. Det har ikke betydning for innklagedes plikt til å avvise klager fra konkurransen at det fremgår av konkurransegrunnlaget at dersom tilbydereren "ikke oppfyller alle kvalifikasjonskrav, vil tilbudet kunne avvises". Uansett om spørsmålet bedømmes etter en "kan"-regel eller en "skal"-regel er resultatet det samme. Det er utelukket for innklagede å inngå kontrakt med et firma som ikke har den autorisasjonen som kreves.
- (17) Innklagede har ikke forspilt muligheten til å avvise klager ved å unnlate å ta stilling til avvisningsspørsmålet så snart som mulig. I dette tilfellet gjaldt avvisningen det laveste tilbudet. Det er klart innklagede ønsket å beholde dette og spare penger. Både av hensyn til klager og de øvrige leverandører var det viktig å bruke nødvendig tid til grundig saksbehandling. Innklagede jobbet med sammenstillinger av tilbudene samtidig som avvisningsspørsmålet ble vurdert, men avvisningen skjedde før innklagedes vedtak om tildeling av kontrakt.
- (18) Den feilen klager har påpekt i innklagedes brev av 9. februar 2009 har ikke betydning for saken, da klager den 2. februar 2009 bekreftet at klager ikke har nødvendig autorisasjon.
- (19) Det er ikke nødvendig å minne om konsekvensen av manglende fremleggelse av dokumentasjon for autorisasjonskrav. Dette fremgår av forskriften, og forutsettes kjent.

Klager kan dermed vanskelig oppfatte manglende tilbakemelding som en bekreftelse på at innklagede godtar at dokumentasjon på TIA kan ettersendes når klager mottar den fra Post- og teletilsynet. Dette er ikke i samsvar med den systematikken som forskriften legger opp til, og som innklagede har plikt til å følge.

- (20) Det ville vært i strid med de grunnleggende kravene i lovens § 5, dersom innklagede hadde godtatt at dokumentasjon på autorisasjon ble lagt frem når den var mottatt fra Post- og teletilsynet. Særlig kan kravene til likebehandling og forutberegnelighet nevnes. Det er viktig at innklagede er streng på dette punktet. De tilbyderne som har levert inn komplette tilbud forventer at forskriftens krav etterleves.

Sekretariatets vurdering:

- (21) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. Forskrift om klagenemnd for offentlige anskaffelser av 15. november 2002 nr. 1288 § 6 2. ledd. Klagen er rettidig. Anskaffelsen omfattes av Lov om offentlige anskaffelser av 16. juli 1999 nr. 69 og Forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III.

Avvisning av klagers tilbud

- (22) Innklagede har avvist klager fra konkurransen med hjemmel i forskriften § 20-12 (1) bokstav a. Det følger av denne bestemmelsen at oppdragsgiver har plikt til å avvise leverandører som *"ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen, med forbehold av § 21-3 (tilleggsfrist for ettersending av dokumenter)"*. Innklagede kan ikke fraskrive seg denne plikten, jf. klagers anførsel om dette.
- (23) Ved vurderingen av om leverandørene oppfyller kvalifikasjonskriteriene har oppdragsgiver et skjønn som bare i begrenset grad kan overprøves rettslig, jf. klagenemndas sak 2006/39 premiss 26. Klagenemnda kan imidlertid prøve om evalueringen er saklig, forsvarlig og i samsvar med de grunnleggende kravene i lovens § 5, samt om oppdragsgiver har lagt riktig faktum til grunn.
- (24) Kvalifikasjonskriteriene fremgikk i utgangspunktet av konkurransegrunnlagets bok 0 punkt 4.12.1. I tillegg til de kvalifikasjonskriteriene som fremgikk her, ble det vist til at det kunne forekomme egne kvalifikasjonskriterier i hver enkelt fagbeskrivelse. I beskrivelsen for entreprisen K410 *"Elektrotekniske arbeider"* fremgikk det av punkt 50.1 om tele- og automatiseringsinstallasjoner at det ble stilt *"[k]rav til autorisasjon iht. gjeldende forskrifter for Post- og Teletilsynet"*. I e-post fra klager til innklagede av 2. februar 2009, fremgår det at klager hadde sendt søknad om autorisasjon til Post- og teletilsynet, men at denne ikke var ferdig behandlet, slik at det er på det rene at klager på dette tidspunktet ikke hadde påkrevd autorisasjon. Sekretariatet kan derfor ikke se at innklagedes avvisning av klager har vært uforsvarlig eller for øvrig i strid med de generelle kravene i lovens § 5.
- (25) Klager har videre anført at innklagede har forspilt muligheten til å avvise klager fra konkurransen ved å unnlate å ta stilling til avvisningsspørsmålet så snart som mulig. Ettersom forskriften § 20-12 (1) bokstav a gir oppdragsgiver en plikt til å avvise leverandører som ikke oppfyller kvalifikasjonskriteriene, kan muligheten til å påberope bestemmelsen ikke forspilles ved at oppdragsgiver unnlater å ta stilling til spørsmålet *"snaarest mulig"*, jf. klagenemndas saker 2005/156 premiss 46 og 2007/109 premiss 88. Innklagede har i dette tilfellet opplyst at det foregikk en parallell evaluering av

kvalifikasjonskriteriene og tildelingskriteriene. Innklagede ferdigstilte kvalifikasjonsvurderingen, og avviste klager, før kontrakt ble tildelt. Sekretariatet kan på bakgrunn av dette ikke se at innklagede har brutt forskriften § 20-15 (1) ved å unnlate å ta stilling til avvisningsspørsmålet ”*snarest mulig*”.

Ettersom sekretariatet har funnet at klagen ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda.

Med vennlig hilsen

Linda Midtun
førstekonsulent

Kopi: Innklagede