


Klagenemnda for offentlige anskaffelser

Maskinentreprenør Valter Svendsen A/S
Att. Valter Svendsen
Daneljordet 9
8656 MOSJØEN

Deres referanse

Vår referanse
2010/124

Dato
4.11.2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage 12. april 2010 vedrørende Vefsn kommunes bygging av steinmolo rundt Drevjaleira i Holandsvika. 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) Vefsn kommune (heretter kalt innklagede) kunngjorde 8. mai 2009 en åpen anbudskonkurranse for bygging av steinmolo rundt Drevjaleira i Holandsvika. Arbeidet omfattet levering av og utlegging av ca 40 000 m³ steinmasser til steinmoloen samt noe arrondering av eksisterende masser og sprenging.
- (2) I henhold til kunngjøringens punkt II var arbeidsstart fastsatt til 22. juni 2009, og ferdigstillelsesdato fastsatt til 16. november 2009.
- (3) Av konkurransegrunnlagets punkt 4 fremgikk følgende:

”4. Kontraktbestemmelser

For denne avtalen gjelder NS8406 Norsk bygge- og anleggskontrakt.”

- (4) Innklagede mottok syv tilbud i konkurransen, herunder fra Valter Svendsen AS (heretter kalt klager) og Einemo AS (heretter kalt valgte leverandør).
- (5) Avtale mellom innklagede og valgte leverandør ble inngått 6. juli 2009. Samme dag ble det også avholdt et avklaringsmøte mellom partene hvor det ble avklart at oppstartsdato skulle være 3. august 2009 og ferdigstillelse innen 31. desember 2009.

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

- (6) Den 6. august 2009 stilte Nordlandsbanken ASA bankgaranti i favør av innklagede for 10 % av kontraktssummen.
- (7) Den 17. august 2009 ble det inngått følgende avtale mellom innklagede, valgte leverandør, og Kolo Veidekke AS – som var valgte leverandørs underleverandør:

Avtale om direktebetaling – utsprengt fjell til molo i Holandsvika

mellom

(...)

1. Einmo har vunnet anbud og har en avtale med VK om leveranse av steinmolo i Holandsvika; Drevjaleira industriområde.

2. Einmo har pga. nevnte en avtale om kjøp av inntil 120.000 tonn utsprengt fjell opplastet på bil fra KVD i Mosjøen. Avtalt pris er kr. (...) per tonn. Mva. kommer i tillegg. Avtalen er forutsatt gjennomført innenfor 10 mnd. fra dags dato.

3. VK, Einmo og KVD har funnet det hensiktsmessig at betalingen for leveransen fra KVD til Einmo av utsprengt fjell opplastet på bil foretas direkte fra VK til KVD.

4. Partene har derfor avtalt at KVD fakturerer VK avtalt pris for leveranser til Einmo av utsprengt fjell opplastet på bil.

5. VK har rett og plikt til å betale avtalt pris KVD for leveransene.

6. Betalingen fra VK skjer med frigjørende virkning for og overfor Einmo.

7 Einmo kan ikke fakturere eller på annen måte kreve betalt fra VK for leveranse av utsprengt fjell. KVD kan bare kreve Einmo i den utstrekning VK ikke har evne eller vilje til å betale avtalt pris.

8. VK har ingen tilbakeholdsrett for vederlaget på grunnlag av eventuell tvist med Einmo, annet enn i tilfeller hvor selve leveransen fra KVD av utsprengt fjell opplastet på bil er mangelfull.

9. Eventuell tvist som oppstår i anledning avtalen søkes løst ved forhandlinger eller ved ordinær rettergang hvor forhandlinger ikke lykkes. Vemeting er eiendommens hjemting.

10. Avtalen i 3 originale eksemplarer fordeles med ett originaleksemplar til hver av partene.”

Anførsler:

Klagers anførsler:

- (8) Innklagede har foretatt en ulovlig direkteanskaffelse ved å kjøpe inn all steinen som ble brukt. Kostnadene for steinen tilsvarte ca 40-45 % av den totale anbudssummen. Innklagede har påtatt seg å stille garanti ovenfor Kolo Veidekke AS, en garanti som valgte leverandør ellers måtte stilt. Innklagede har også påtatt seg det økonomiske ansvaret for svinn – hvilket skulle vært valgte leverandørs ansvar. Innklagede har også gått fra tidsfristen for ferdigstillelse, som i seg selv er et betydelig avvik.

Innklagedes anførsler:

- (9) Det bestrides at det foreligger en ulovlig direkteanskaffelse. Bakgrunnen for direktebetalingsavtalen var at når valgte leverandør startet opp arbeidene, så oppstod raskt en problemstilling knyttet til fakturering for steinmassene. I utlysningen og kontrakten var det operert med masser i m3. Steinbruddet til Kolo Veidekke AS opererte imidlertid med masser i tonn ved at tom lastebil kjørte over vekten på vei inn i

bruddet og som full lastebil på vei ut, hvoretter levert steinmasse er differansen i vekt. Det er for så vidt fullt mulig å regne om fra tonn til m³, men Kolo Veidekke AS tok opp spørsmålet om ikke de kunne direktefakturere steinleveransene til Vefsn kommune. For kommunen innebar dette en betydelig fordel fordi kommunen da fikk veieseddel for hvert eneste lass og hadde full kontroll med leverte mengder fra Kolo Veidekke AS samtidig som veiesedlene fra Kolo Veidekke AS kunne sammenholdes med fremdriften på Drevjaleira for å forsikre seg om at alle massene ble levert dit.

- (10) Valgte leverandørs avtale med innklagede inneholdt en pris pr. m³ ferdig anbrakt masse. For valgte leverandørs del var denne prisen beregnet ut fra utgiftene til å kjøpe inn stein, utgiftene til å transportere steinen til Drevjaleira, utgiftene til å anbringe den i moloen, samt fortjeneste. Kontraktsvederlaget er det samme som om direktebetalingsavtalen ikke var blitt inngått. Innklagedes vederlag til valgte leverandør er naturligvis redusert med det vederlag som innklagede har betalt til Kolo Veidekke AS.
- (11) At innklagede har stilt noen form for garanti til fordel for valgte leverandør beror på en misforståelse fra klagers side.
- (12) Valgte leverandør var ferdig med arbeidet i februar 2010. Medgått masse viste seg å være 60 000 m³, den estimerte massen var 40 000 m³. Ettersom jobben var 50 % større enn antatt fikk valgte leverandør naturlig nok fristforlengelse, dette hadde innklagede plikt til å gi.

Sekretariatets vurdering:

- (13) Saken gjelder spørsmål om ulovlig direkte anskaffelse. Etter forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 13a er det ikke krav om saklig klageinteresse i saker som gjelder påstand om ulovlig direkte anskaffelse. Klagen er rettidig. Byggingen av moloen er en bygge- og anleggsanskaffelse, og følger etter sin opplyste verdi lov om offentlige anskaffelser av 16. juli 1999 nr. 69 og forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og II, jf forskriftens §§ 2-1 og 2-2.

Hvorvidt det foreligger en ulovlig direkte anskaffelse

- (14) En ulovlig direkte anskaffelse er en anskaffelse som ikke har vært kunngjort i henhold til reglene om kunngjøring i forskrifter gitt i medhold av loven, jf lovens § 7b og forskriftens §§ 9-1/18-1.
- (15) Klager har hevdet at innklagede har inngått en avtale med Kolo Veidekke AS om kjøp av stein. Sekretariatet tar derfor først stilling til hvordan avtalen av 17. august 2009 rettslig skal kategoriseres. Sekretariatet bemerker innledningsvis at valgte leverandør i medhold av alminnelige formuerettslige regler, som for eksempelvis er kommet til uttrykk i panteloven § 4-10, ville hatt adgang til å overdra vederlagskravet etter avtalen om bygging av steinmoloen. En mulig måte å se på avtalen av 17. august 2009 er at innklagede aksepterer en delvis overdragelse av valgte leverandørs vederlagskrav. Avtalens punkt 8 må imidlertid forstås som en mer vidtgående begrensning enn det som ville fulgt av alminnelige formuerettslige regler. For konnekse krav gjelder ikke begrensningen i motregningsrett som kommer til uttrykk i gjeldsbrevsloven § 26. Dersom dette punktet ikke var inntatt i avtalen ville derfor innklagede kunne ha gjort gjeldende ethvert krav mot Kolo Veidekke AS som hadde grunnlag i avtalen om byggingen av steinmoloen. Denne reguleringen endrer imidlertid ikke valgte leverandørs ansvar etter avtalen, og det er ikke holdepunkter for at reguleringen på annen måte kan føre til en risiko for at innklagedes muligheter for å gjøre mislighold

gjeldende vil bli redusert. Direktebetalingsavtalen omfatter for øvrig, dersom klagers saksfremstilling legges til grunn, 40-45 % av vederlaget i henhold til avtalen om bygging av steinmoloen. Når det gjelder direktebetalingsavtalens øvrige regulering gir denne i det vesentligste uttrykk for samme resultatet som ville fulgt av alminnelige formuerettslige regler ved overdragelse av pengekrav.

- (16) I lys av overstående og av at innklagede allerede hadde en avtale med valgte leverandør om levering av stein, kan ikke avtalen av 17. august 2009 ses på som en kjøpsavtale. Spørsmålet er da om direktebetalingsavtalen må anses som en vesentlig endring av avtalen om bygging av steinmoloen. Til dette spørsmålet bemerkes at avtalen i hovedsak fører til det samme resultat som ville fulgt dersom valgte leverandør hadde overdratt vederlagskravet mot innklagede til Kolo Veidekke AS, uten innklagedes medvirkning. Avtalen ivaretok også innklagedes interesser ved at innklagede fikk full kontroll med leverte mengder fra Kolo Veidekke AS. Disse forhold tilsier at direktebetalingsavtalen ikke kan karakteriseres som en vesentlig endring av avtalen om bygging av steinmoloen.
- (17) Sekretariatet kan for øvrig ikke se at det er holdepunkter for klagers anførsel om at innklagede får ansvar for svinn. Innklagedes betalingsforpliktelse til valgte leverandør er etter det opplyste basert på m³ ferdig anbrakt masse, det er ikke skjedd noen reforhandling av denne betalingsforpliktelsen. Etter direktebetalingsavtalen punkt 6 skjer betalingen fra innklagede med frigjørende virkning overfor valgte leverandør, og innklagede har for øvrig også opplyst at vederlaget til valgte leverandør er redusert med det beløp innklagede har betalt Kolo Veidekke AS.
- (18) Innklagede har også bestridt at de har stilt noen garanti til fordel for valgte leverandør. Klager har imidlertid også hevdet at Kolo Veidekke AS har frafalt et krav om sikkerhetsstillelse mot valgte leverandør som ellers ville blitt stilt. Innklagede har ikke kommentert spørsmålet, men selv om dette er tilfellet må frafallet i utgangspunktet anses som et forhold mellom valgte leverandør og Kolo Veidekke AS. Innklagede har ikke frafalt et slikt krav.
- (19) Når det gjelder klagers siste anførsel, om at det er et betydelig avvik å gå fra fristen for ferdigstillelse, bemerkes at innklagede har opplyst at arbeidet viste seg å være mer omfattende enn antatt – uten at klager har fremmet noen innsigelser for dette forhold. Reguleringen i NS8406 gir entreprenøren i flere tilfeller rett på fristforlengelse, og sekretariatet kan ikke se at det er forhold som er tilsier at innklagede på dette punkt har gjort en ulovlig endring. Ut fra dette kan de foretatte endringer ikke karakteriseres som vesentlige. Klagers anførsel fører etter dette klart ikke frem.
- (20) Ut fra ovenstående er sekretariatet av den oppfatning at saken anses uhensiktsmessig for behandling i klagenemnda, og den avvises således i medhold av forskrift om klagenemnd for offentlige anskaffelser § 9.

Med vennlig hilsen

Jonn Sannes Ramsvik
Rådgiver

Mottakere:
Valter Svendsen AS
Vefsn kommune