

**Klagenemnda
for offentlige anskaffelser**

AVVISNING AV KLAGE PÅ OFFENTLIG ANSKAFFELSE

Det vises til Deres klage på offentlig anskaffelse av 1. april 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 frem. Sekretariatets avvisningsvedtak kan påklages til klagenemndas leder innen tre dager etter at den er gjort kjent for klager.

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

Bakgrunn:

- (1) Etter vedtak i Fylkestinget i Troms fylkeskommune (heretter kalt innklagede) av 11. juni 2007 om bygging av nye lokaler på Rå videregående skole, ble anskaffelse vedrørende totalentreprise for oppføring av lokalene kunngjort i Doffin 20. august 2008. Konkurransen ble avlyst 7. november 2008 som følge av overtredelse av prosjektets økonomiske rammer. Saken ble så brakt inn for Klagenemnda for offentlige anskaffelser, jf. sak 2008/207. Sekretariatet besluttet 27. april 2009 å avvise klagen som uhensiktsmessig for behandling i klagenemnda.
- (2) Anskaffelsen ble kunngjort på nytt i Doffin 12. februar 2009 som en åpen anbudskonkurranse for anskaffelse av prosjektering og bygging etter samspillmodellen. Tilbudsfristen var satt til 23. februar 2009.
- (3) Fra konkurransegrunnlaget punkt 1.08 "Forbehold" hitsettes følgende:

"Troms fylkeskommune gjennomførte høsten 2008 en åpen anbudskonkurranse for Rå videregående skole – Nybygg for restaurant og matfag – totalentreprise. Konkurransen ble avlyst på grunn av at tilbudene lå over budsjettet som var godkjent av fylkestinget i Troms. En av tilbyderne har senere brakt saken til KOFA. KOFA har ennå ikke tatt stilling til hvorvidt det var saklig grunn til avlysningen. TFK tar nå, i denne konkurransen, derfor forbehold om at klager ikke får medhold i KOFA. Dersom klager får medhold, vil dette kunne medføre at denne konkurransen må avlyses."

- (4) I konkurransegrunnlaget punkt 1.2 "TILBUD" ble det gitt følgende instruks:

"Tilbyderen skal fylle ut tilbudsskjemaet fullstendig og skal opplyse om alle forbehold, og alle andre forhold som kan ha betydning for evaluering av tilbudet."

[...]

1.22 Prosjekt kostnad, målsum og byggetid

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

Fylkestinget vedtok i desember 2008, sak nr 70/08, en kostnadsramme på kr 33 500 000,- for prosjekt Rå videregående skole - Nybygg for restaurant og matfag.

Prosjektkostnad	Kr 33 500 000,- inkl mva
Målsum totalprosjekt	Kr 27 000 000,- inkl mva
Antatt byggetid	12 mnd

[...]

1.23 Tilbudsskjema

Pris fase 1

Til og med priset totalprosjekt.

Sum kr.....inklusive merverdiavgift

Pris fase 2 – Totalentreprise (fiktiv pris)

Sum.....inklusive merverdiavgift

Ytelse	Mengde	Enhet	SUM
	<i>Timer</i>	<i>kr/t</i>	Kr
Prosjekteringsleder	50		Kr
Arkitekt	350		Kr
Interiørarkitekt	50		Kr
Landskapsarkitekt	50		Kr
Rådg.ing bygg	70		Kr
Rådg.ing elektro	130		Kr
Rådg.ing VVS	170		Kr
Rådg.ing geoteknikk	35		Kr
Rådg.ing brann	35		Kr
Rådg.ing akustikker	35		Kr
Utførende bygg	14500		Kr
UE-elektroentreprenør	3000		Kr
UE-ventilasjonsentreprenør	2700		Kr
UE-rørlegger/sanitær	2700		Kr
Materialer	Kr 10 000 000,-	+ påslagsprosent	Kr
Sum eks mva			Kr
25 % merverdiavgift			Kr
Sum inklusiv merverdiavgift			Kr

Påslagsprosjenter

Ytelse	Påslagsprosent
Utførende entreprenør – bygg	
Rådgivere	
Tekniske entreprenører	
Materialer	

”

- (5) Av konkurransegrunnlagets punkt 1.24 fremgikk det følgende om kvalifikasjonskravene:

Obligatoriske dokumentasjonskrav

For norske leverandører:

- a) Skatteattest for betalt merverdiavgift
- b) Skatteattest for betalt skatt

Norske leverandører skal framlegge skatteattester for merverdiavgift fra skattefogden (fylkesskattekontoret) og skatteattest for skatt utstedt av kemner/kommunekasserer (Skjema RF-1244) i kommunen der leverandøren har sitt hovedkontor.

For utenlandske leverandører:

- c) Bevis for å ha oppfylt sine forpliktelser vedrørende innbetaling av trygdeavgifter, skatter og avgifter i samsvar med lovbestemmelser i den stat hvor leverandør er etablert, eller i Norge.

Det anses tilstrekkelig med attest utstedt av vedkommende myndighet i leverandørens hjemstat. Når leverandørens hjemstat ikke utsteder slike dokumenter eller attester, kan de erstattes av en erklæring avgitt under ed eller forsikring av den aktuelle personen overfor en retts- eller forvaltningsmyndighet, en notarius publicus eller en annen kompetent myndighet i hjem.

For både norske og utenlandske leverandører:

- d) Egenerklæring om helse, miljø og sikkerhet (HMS - egenerklæring). Attestene skal foreligge innen tilbudsfristens utløp, og de skal **ikke være eldre** enn 6 måneder regnet fra tilbudsfristens utløp.

I tillegg skal følgende kvalifikasjonskrav tilfredsstilles av tilbyder:

KVALIFIKASJONSKRAV	DOKUMENTASJON
Registrering/godkjenning mv. Leverandøren skal være registrert i faglige register, handelsregister eller foretaksregister, for eksempel Foretaksregisteret i Brønnøysund.	Dokumentasjon som viser at leverandøren er registrert i faglige register, handelsregister eller annet foretaksregister som foreskrevet i lovgivningen i den stat hvor leverandør er etablert, for eksempel Foretaksregisteret i Brønnøysund.
Leverandørens finansielle og økonomiske stilling Leverandøren må ha den finansielle og økonomiske kapasitet som leveransen krever.	Utdrag fra foretakets årsregnskap for 2006 og 2007 med revisors revisjonsberetning Foretak som ikke kan oppfylle kravet til utdrag av årsregnskap, kan alternativt fremlegge foretningsplan med overordnet plan for finansiering de nærmeste tre år. Ved vurdering av leverandørens finansielle og økonomiske stilling, kan Troms fylkeskommune selv innhente opplysninger fra kreditvurderingsselskap. For denne leveransen vil en Decision Score på nivå 2 (Lindorff

	<i>Decision) eller tilsvarende kunne være tilstrekkelig.</i>
Restante på skatter og avgifter <i>Leverandøren skal ikke ha restanser på skatter og avgifter som leverandøren ikke har fastsatt en nedbetalingsavtale med skatte- og avgiftsmyndighetene.</i>	<i>Kopi av eventuell nedbetalingsavtale med skatte- og avgiftsmyndighetene.</i>
Gjeldsforhandlinger eller konkurs <i>Leverandøren skal ikke være under gjeldsforhandlinger eller konkurs.</i>	<i>Underskrevet erklæring fra leverandør.</i>
Garanti <i>Leverandøren skal kunne stille garanti</i>	<i>Det vedlegges bekreftelse fra garantist at de vil stille leverandørgaranti i samsvar med de krav som stilles i NS-3431,</i>
Entreprenørene og rådgivernes faglige kvalifikasjoner <i>Entreprenørene og rådgiverne må ha den utdanning og yrkesutdanning som prosjektet krever.</i>	<i>Opplysninger om utdanning og faglige kvalifikasjoner hos entreprenørene og rådgiverne og foretakets administrative ledelse, og særlig hos den eller de personer som har ansvaret for å utføre tjenesten innen alle fagområder.</i>
Entreprenørenes og rådgivernes viktigste utførte tjenester innen fagområdet. <i>Entreprenørene og rådgiverne skal i løpet av de siste tre årene ha gjennomført minst ett prosjekt av tilsvarende størrelse og kompleksitet.</i>	<i>Oversikt over arbeider som er utført i de siste tre årene eventuelt sammen med attester over tilfredsstillende utførelse av arbeidene. Dokumentasjonen/attester skal angi arbeidenes verdi, tid sted for utførelsen, og oppgi hvorvidt arbeidene er blitt fagmessig utført og behørig fullført.</i>
Entreprenørene og rådgivernes arbeidsstyrke. <i>Entreprenøren skal ha tilstrekkelig stor arbeidsstyrke til å kunne gjennomføre prosjektet. Det skal være minst to ansatte i den administrative ledelsen.</i>	<i>Redegjørelse for entreprenørene og rådgivernes gjennomsnittlige arbeidsstyrke og antall medarbeidere i den administrative ledelsen i løpet av de tre siste år.</i>
Entreprenørene og rådgivernes disponible maskiner og utstyr mv. <i>Entreprenørene og rådgiverne skal ha nødvendige redskaper, maskiner, verktøy, materiell, eller teknisk utstyr til å gjennomføre kontrakten.</i>	<i>En kort oversikt over de redskaper, maskiner, verktøy, materiell eller teknisk utstyr som entreprenørene og rådgiverne disponerer over til gjennomføring av kontrakten.</i>
Entreprenørene og rådgivernes kvalifikasjoner innen området HMS-koordinator i prosjekterings- og byggefasen. <i>Entreprenøren og rådgiverne må ha den utdanning og yrkeserfaring innen området HMS-koordinator i prosjekterings og byggefasen som prosjektet krever.</i>	<i>Opplysninger om utdanning og faglige kvalifikasjoner hos den eller de personer som har ansvaret for å utføre tjenesten.</i>
Entreprenørene og rådgivernes viktigste utførte tjenester innen området HMS-koordinator i byggefasen. <i>Entreprenørene og rådgiverne skal i løpet av de siste tre årene ha forestått funksjonen HMS-koordinator i byggefasen i minst ett prosjekt av tilsvarende størrelse og kompleksitet.</i>	<i>En oversikt over arbeider som er utført i løpet av de siste tre år, sammen med attester/erklæringer over tilfredsstillende utførelse av de viktigste arbeidene. Attester/erklæringer skal angi arbeidenes verdi samt tid og sted for arbeidsutførelsen, og oppgi hvorvidt arbeidene er blitt fagmessig utført og behørig fullført.</i>

<p>Kvalitetssikring <i>Entreprenørene og rådgiverne skal ha et kvalitetssikringsystem som ivaretar Troms fylkeskommunes krav om feilfri leveranse.</i></p>	<p><i>Kort orientering av metoder for kvalitetssikring med innholdsfortegnelse over kvalitetssikringsystemet.”</i></p>
--	--

(6) I konkurransegrunnlaget punkt 3.3 ble det opplyst at det økonomisk mest fordelaktige tilbud ville bli evaluert ut fra kriteriene pris, gjennomføringsplan og erfaringer med samspillmodellen.

(7) I kunngjøringen punkt IV.3.3 ble det opplyst at frist for når forespørsel vedrørende utlevering/tilgang til konkurransegrunnlag og/eller andre dokument var satt til 20. februar 2009. Av kunngjøringens punkt IV 3.4 fremgikk det at frist for å levere tilbud var 23. februar 2009.

(8) I e-post fra Harstadbygg AS (heretter kalt klager) 16. februar 2009 ble det vist til frist for forespørsel av 20. februar 2009 og tilbudsfrist av 23. februar 2009 med påfølgende spørsmål:

”Viser til utdrag fra kunngjøringen for Rå videregående. Er disse datoene riktige?”

(9) Innklagede svarte bekreftende i e-post til klager like etter.

(10) Innklagede opplyste samme dag i et brev til de registrerte interessenter blant annet at det var mottatt en anmodning om endring av tilbudsfristen, hvorpå innklagede etterkom ønsket. Endret tilbudsfrist ble således satt til 27. februar 2009.

(11) Innen fristen mottok innklagede fire tilbud, herunder tilbud fra klager og Nilsen og Haukeland AS (heretter kalt valgte leverandør).

(12) I brev av 11. mars 2009 ble klagers og en annen tilbyders tilbud avvist med bakgrunn i manglende oppfyllelse av konkurransegrunnlagets kvalifikasjonskrav. Fra innklagedes avvisningsbrev til klager hitsettes følgende:

”Følgende kvalifikasjonskrav er ikke dokumentert fullt oppfylt:

Leverandørens finansielle og økonomiske stilling.

Leverandøren må ha den finansielle og økonomiske kapasitet som leveransen krever.

Gjeldsforhandlinger og konkurs.

Leverandør skal ikke være under gjeldsforhandlinger eller konkurs.

Entreprenørenes og rådgivernes faglige kvalifikasjoner.

Entreprenørene og rådgiverne må ha den utdanning og yrkeserfaring som prosjektet krever.

Entreprenørenes og rådgivernes viktigste utførte tjenester innen fagområdet.

Entreprenørene og rådgiverne skal i løpet av de siste tre årene ha gjennomført minst ett prosjekt av tilsvarende størrelse og kompleksitet.

Entreprenørenes og rådgivernes arbeidsstyrke.

Entreprenøren og rådgiverne skal ha tilstrekkelig stor arbeidsstyrke til å kunne gjennomføre prosjektet. Det skal være minst to ansatte i den administrative ledelsen.

Entreprenørenes og rådgivernes disponible maskiner og utstyr mv.

Entreprenørene og rådgiverne skal ha nødvendige redskaper, maskiner, verktøy, materiell, eller teknisk utstyr til å gjennomføre kontrakten.

Entreprenørenes og rådgivernes kvalifikasjoner innen området HMS — koordinator i prosjekterings- og byggefasen

Entreprenørene og rådgiverne må ha den utdanning og yrkeserfaring innen området HMS-koordinator i prosjekterings- og byggefasen som prosjektet krever.

Kvalitetssikring

Entreprenørene og rådgiverne skal ha et kvalitetssikringssystem som ivaretar Troms fylkeskommunes krav om feilfri leveranse.”

[...]

På bakgrunn av dette avvises deres tilbud”

- (13) Avvisningen ble påklaget av klager i brev av 18. mars 2009.
- (14) Av innklagedes brev av 23. mars 2009 fremgår at klagen ikke ble tatt til følge.
- (15) Fra anskaffelsesprotokollen av 26. mars 2009 hitsettes følgende utdrag vedrørende vurderingen av oppfyllelse av kvalifikasjonskravene:

Entreprenørenes og rådgivernes faglige kvalifikasjoner

”Harstadbygg har ikke levert opplysninger på de personer som skal utføre tjenesten. Angitt personer i redegjørelsen gjennomføringsplan fase 2. Ikke dokumentert utdanning og faglige kvalifikasjoner. Av infofolder fremgår at firmaet har godkjenning i tiltaksklasse 3 for utførelse av bygninger. Kontaktet Statens Byggtekniske Etat – de kan ikke bekrefte godkjenningen.

UE rør og luftbehandling vedlagt sentral godkjenning, ikke dokumentasjon på de personer som skal utføre tjenesten. Angitt person i orienteringen fase 1. Ikke angitt dokumentert utdanning og faglige kvalifikasjoner.

Totalt vurdert - Dokumentasjonskrav ikke oppfylt.

Entreprenørenes og rådgivernes viktigste utførte tjenester innen fagområdet

Harstadbygg har vedlagt dokumentasjon PGL, ARK, RIB, RIE og RIV.

UE ikke vedlagt dokumentasjon.

UE - EL og rør vedlagt dokumentasjon.

Totalt vurdert – Dokumentasjonskrav ikke oppfylt.

Entreprenørenes og rådgivernes arbeidsstyrke

Harstadbygg har ikke levert redegjørelse. Av infofolder fremgår at de har 40 ansatte. Årsregnskap 2007 angir 34 personer. Videre i redegjørelsen gjennomføringsplan fase 2 fremgår noe. PGL, ARK, RIB og RIE har levert redegjørelse.

Totalt vurdering – Dokumentasjonskrav ikke utført.

Entreprenørenes og rådgivernes disponible maskiner og utstyr mv.
Harstadbygg har ikke levert oversikt.
UE – Luftbehandling og el har levert.
UE – Rør har ikke levert.
PGL ikke levert.
ARK, RIB og RIE har levert.

Totalt vurdert – Dokumentasjonskrav ikke oppfylt.”

- (16) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 30. april 2009.
- (17) Innklagede har opplyst at kontrakt ble inngått med valgte leverandør 30. april 2009

Anførsler:

Klagers anførsler:

Kort tilbudsfrist

- (18) Klager anfører at innklagede handlet i strid med forskriftens § 10-1 og kravet til forretningsmessighet ved ikke å gi tilbyderne tilstrekkelig tid til å foreta prosjektering, utarbeide anbud og innhente den omfattende dokumentasjon som det ble stilt krav om i konkurransegrunnlaget. Den uforsvarlige korte tilbudsfristen var således en direkte årsak til at klagers tilbud ble avvist ved at det ikke ble tid til å fremskaffe dokumentasjonen. Etter fristendringen ble det maksimalt åtte virkedager til å innhente dokumenter, prosjektere og utarbeide et komplett samspillanbud på et bygg med et uvanlig omfattende kvalifiseringsgrunnlag. Kompleksiteten i dette prosjektet, og samspillmodellen, gjorde det nødvendig å utarbeide tilbud i tett samarbeid med andre aktører. Samspillmodellen er et nytt element og krever mye arbeid av tilbyderne, både i forhold til å lage et tilbud til byggherren som er konkurransedyktig, og som gir entreprenøren utsikt til en rimelig fortjeneste, og det å videreføre modellen ovenfor underentreprenører og underleverandører som ikke er vant til en slik modell. Denne konkurransen kan ikke sammenlignes med innklagedes avlyste konkurranse. De tekniske forutsetningene er endret og den store oppgaven besto i å finne ut hvor kostnadene kunne reduseres i forhold til krav om besparelser på mellom 5 og 10 MNOK, og således oppfylle innklagedes behov. Utfyllingen av tilbudsskjema måtte altså basere seg på en total revurdering av prosjektet.

Tilleggsfrist for ettersending av dokumentasjon

- (19) Klager anfører at innklagede hadde plikt til sette en tilleggsfrist for ettersending av den manglende dokumentasjonen, og klagers tilbud er dermed urettmessig avvist. Den korte tilbudsfristen tilsier også at innklagede hadde en plikt å gi klager mulighet til å ettersende manglende dokumentasjon.

Forbehold – brudd på kravet til forutberegnelighet

- (20) Klager anfører at innklagede har brutt kravet til forutberegnelighet og forretningsmessighet ved å innta forbehold om avlysning av konkurransen dersom innklagede ikke skulle få medhold av klagenemnda.

Innklagedes anførsler:

Kort tilbudsfrist

(21) Innklagede bestrider at tilbudsfristen ikke var tilstrekkelig lang nok til at tilbyderne kunne utarbeide komplette tilbud. Innklagede tok pressemeldingen fra Fornyings- og administrasjonsdepartementet som et signal på at tidsbruken for alle konkurranser måtte vurderes. Rå videregående skole ble vurdert som en enkel konkurranse og dermed fullt mulig å gjennomføre innenfor en frist på elleve dager, som senere ble utvidet med fire dager. Tilbyder ble bedt om å fylle ut et enkelt prisskjema bestående av pris fase 1, pris fase 2 og påslagsprosenter. Videre skulle tilbyderne dokumentere oppfyllelse av kvalifikasjonskrav. Det var ikke forventet at det skulle utføres prosjektering av noen art. Prissettingen medførte ikke en omfattende gjennomgang av totalprosjektet, tallfesting av enkeltkomponenter og kalkulering med mer. Det var kun snakk om en enkelt prissetting. Klager deltok også i den avlyste konkurransen og hadde dermed inngående kjennskap til hva prosjektet innebar. Klager var heller ikke blant de interessentene som anmodet om utvidelse av tilbudsfristen. At det var avsatt nok tid bekreftes ved at to av tilbyderne leverte komplette tilbud i god tid før tilbudsfristens utløp.

Tilleggsfrist for ettersending av dokumentasjon

(22) Innklagede anfører at det ikke var mulig å innhente den manglende dokumentasjonen i klagers tilbud. Det var mangelfull dokumentasjon på flere av tildelingskriteriene, både av offentlig karakter, og bemanning og kvalitetssikring som ikke ble ansett for å være av offentlig karakter. Den totale mengden av mangler ved dokumentasjonen, medførte at innklagede avviste klagers tilbud. Etter utløpet av tilbudsfristen tok klager kontakt med innklagede for å orientere om at deler av den etterspurte dokumentasjonen ikke var vedlagt tilbudet. Klager ønsket med dette å få anledning til å ettersende dokumentene. Klager var dermed på et tidlig tidspunkt klar over den etterspurte dokumentasjon ikke fulgte tilbudet, og burde derfor ikke være overrasket over at tilbudet ble avvist.

Forbehold – brudd på kravet til forutberegnelighet

(23) Innklagede anfører at det ikke var mulig å avvente en avgjørelse i Klagenemnda for offentlige anskaffelser før ny konkurranse ble avholdt. Det var dermed nødvendig å innta et slikt forbehold av hensyn til viktigheten med å få bygget oppført så for som mulig for å sikre undervisningstilbudet. Det er viktig for innklagede å kunne ha en rimelig progresjon i anskaffelsene. Forbeholdet ble inntatt etter en konkret vurdering, der konsekvensene for forutberegneligheten for tilbyderne ble vurdert opp mot fordelene ved å kunne gjøre om beslutningen dersom klagenemnda skulle finne at dette var korrekt. Innklagede kan ikke se at dette forbeholdet er mindre forutberegnelig enn forbehold om bevilgninger, politiske vedtak eller tillatelser.

Sekretariatets vurdering:

(24) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser av 15. november 2002 nr. 1288 § 6. Klagen er rettidig. Anskaffelsen følger etter sin oppgitte verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og II, jf. forskriftens §§ 2-1 og 2-2.

Kort tilbudsfrist

(25) Spørsmålet er om innklagede har brutt forskriften § 10-1 ved å fastsette en tilbudsfrist på femten dager.

- (26) Det følger av forskriften § 10-1 at frist for innlevering av tilbud ”skal fastsettes slik at leverandørene får tilstrekkelig tid til å innhente nødvendig dokumentasjon, og foreta nødvendige undersøkelser og beregninger”.
- (27) Spørsmålet om tilbudsfristen oppfyller forskriftens krav må avgjøres etter en konkret helhetsvurdering. Ved vurderingen vil blant annet ytelsens art, størrelse og kompleksitet samt hvor omfattende tilbud som skal leveres, være forhold som har betydning, jf. klagenemndas sak 2008/48 premiss (47) og 2007/138, premiss (27). Klagenemnda må også ta stilling til om de generelle krav i lovens § 5 er brutt ved fastsettelsen av tilbudsfristen.
- (28) Spørsmål om tilbudsfristens lengde har vært opp i flere klagenemndsavgjørelser. Sak 2003/109 gjaldt frist for innlevering av tilbud i en konkurranse for anskaffelse av arkitekttjenester hvor tilbyderne blant annet skulle utarbeide skisser som skulle vedlegges tilbudet. Klagenemnda uttalte at tilbudsfristen på femten dager var ”svært kort”. Nemnda fant likevel ikke grunn til å underkjenne fristens lengde, ettersom oppdragsgiver hadde gitt en saklig grunn for fristfastsettelsen. I sak 2007/138 premiss (29) konkluderte nemnda med at en tilbudsfrist på fjorten dager fra kunngjøring var å anse som ”tilstrekkelig tid”. I sak 2008/83 premiss (23) kom klagenemnda til at en tilbudsfrist på seksten dager, hvorpå konkurransegrunnlaget ble sendt ut etter åtte dager, var tilstrekkelig. Ved vurderingen la klagenemnda vekt på at det ikke forelå opplysninger om at tilbudsfristen hadde vært så kort at de øvrige leverandørene hadde problemer med å levere tilbud, eller at leverandører hadde avstått fra å levere tilbud.
- (29) Dokumentasjonen som krevdes for at kvalifikasjonskravene skulle anses oppfylt, slik som for eksempel skatteattester og årsregnskap, er i stor grad dokumentasjon som kreves i de fleste konkurranser av noe størrelse. For øvrig er opplysningene om personellens kvalifikasjoner og referanser opplysninger noe som det må forventes at tilbyderne har lett tilgang til.
- (30) Klager deltok i konkurranse på totalentreprisen, og selv om samspillmodellen stiller større krav til tilbyderne, kan ikke dette ha hatt avgjørende betydning for mangler ved klagers tilbud. Tvert om taler klagers deltakelse i den avlyste konkurransen for at klager måtte ha i hvert fall en del av den påkrevde dokumentasjon tilgjengelig.
- (31) Sekretariatet vil bemerke at klager ikke tok kontakt med innklagede for å få fristforlengelse. Klagers e-post av 16. februar 2009 hvor det bes om en bekreftelse fra innklagede om at fristene i kunngjøringen er korrekte, kan ikke oppfattes som et spørsmål om forlengelse av tilbudsfristen. Sekretariatet vil videre påpeke at innklagede mottok to andre fullstendige tilbud, noe som også taler for at fristen ikke var uforholdsmessig kort.
- (32) Sekretariatet kan på bakgrunn av overnevnte ikke se at klager i dette tilfellet har dokumentert at kravet til dokumentasjon og utforming av tilbudet medfører at tilbudsfristen på femten dager var for kort. På denne bakgrunn finner sekretariatet at en tilbudsfrist på femten dager var ”tilstrekkelig tid” i den foreliggende anskaffelsen. Klagers anførsel kan ikke føre frem.

Tilleggsfrist for ettersending av dokumentasjon

- (33) Klager har anført at innklagede urettmessig avviste klagers tilbud ved at klager ikke fikk mulighet til å ettersende dokumentasjonen det var stilt krav om i konkurransegrunnlaget punkt 1.24.
- (34) I følge forskriftens § 12-3 kan oppdragsgiver fastsette en kort tilleggsfrist for ettersending av følgende dokumentasjon; *"HMS-egenerklæring" "skatteattest" og "offentlig tilgjengelig dokumentasjon på at krav til leverandøren er oppfylt"*. Av § 12-4 fremgår det videre at oppdragsgiver har anledning til å be om at *"fremlagte attester og dokumenter vedrørende krav til leverandøren suppleres eller utdypes"*. Utover muligheten til å etterspørre HMS-egenerklæring, skatteattest eller offentlige tilgjengelig dokumentasjon, og å få supplert eller utdypet allerede fremlagte attester og dokumenter, må innklagede basere seg på den dokumentasjonen som leverandøren allerede har innlevert, sammen med tilbudet, jf. blant annet klagenemndas sak 2009/163 premiss (53) og 2009/142 premiss (26).
- (35) Det fremgår av avvsningsbrev av 11. mars 2009 og anskaffelsesprotokoll av 26. mars 2009 at dokumentasjonen som mangler i klagers tilbud ikke bare er offentlig tilgjengelig informasjon. Blant annet mangler opplysninger vedrørende entreprenørenes og rådgivernes utdanning, yrkeserfaring og utførte tjenester innen fagområdet ventilasjon og HMS-koordinering. Videre mangler også oversikt over tilbyders disponible maskiner og utstyr og kvalitetssikring med mer. Forskriftens § 12-3 kan således ikke få anvendelse all den tid den manglende dokumentasjonen ikke er offentlig tilgjengelig. Det er også klart at nevnte dokumentasjon heller ikke kan anses som *"supplerende"* eller *"utdypende"* når tilbudet i utgangspunktet ikke inneholdt den etterspurte dokumentasjonen. Dokumentasjonen må derfor betraktes som ny dokumentasjon. Forskriftens § 12-4 får dermed heller ikke anvendelse. Etter dette hadde ikke innklagede hjemmel til å gi klager tilleggsfrist for ettersending av dokumentasjonen som nevnt over. Innklagede pliktet da å avvise klager. Klagers anførsel kan på dette punkt heller ikke føre frem.

Forbehold – brudd på kravet til forutberegnelighet

- (36) Klager har anført at innklagedes forbehold i konkurransegrunnlaget punkt 1.08 om avlysning av konkurransen i påvente av utfallet av klagebehandling i klagenemnda er i strid med kravet til forutberegnelighet i lovens § 5.
- (37) Selv om klagenemnda er et rådgivende organ, forventes det at oppdragsgivere lojalt innretter seg etter uttalelsen, også i de tilfeller som ikke gjelder ulovlig direkte anskaffelser med risiko for illeggelse av gebyr. At innklagede her opplyser om at samme anskaffelse er gjenstand for behandling i klagenemnda, og at det tas forbehold om utfallet av klagenemndas avgjørelse, er i tråd med disse forventningene. Sekretariatet er videre av den oppfatning at innklagede gjorde tilbyderne oppmerksom på et forhold som kunne inntreffe nettopp for å skape forutberegnelighet for tilbyderne i anskaffelsesprosessen. Klagers anførsel kan etter dette ikke føre frem.
- (38) På basis av ovennevnte kan Deres klage ikke føre frem, og den avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med vennlig hilsen

