

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av bygge- og anleggsarbeid i forbindelse med utbygging av Salangen skole. Klager anførte at innklagede hadde brutt regelverket ved ikke å avvise valgte leverandør fra konkurransen på grunnlag av manglende oppfyllelse av kvalifikasjonskrav. Klagenemnda fant at det ikke forelå grunnlag for å avvise valgte leverandør

Klagenemndas avgjørelse 1. september 2014 i sak 2012/211

Klager: NI Entreprenør AS

Innklaget: Salangen kommune

Klagenemndas medlemmer: Tone Kleven, Andreas Wahl og Jakob Wahl

Saken gjelder: Avvisning, erstatning

Bakgrunn:

- (1) Salangen kommune (heretter innklagede) kunngjorde 21. juni 2012 en åpen anbudskonkurranse for anskaffelse av bygge- og anleggsarbeid i forbindelse med utbygging av Salangen skole, som inkluderte entrepriser E02-Riving, miljøsanering og betongsaging. Kontraktens varighet var i kunngjøringen punkt II.3 angitt til fire måneder. Anslått verdi på kontrakten var angitt til 5 millioner kroner i anskaffelsesprotokollen. Anskaffelsen var kunngjort etter forskriften del I og II. Tilbudsfrist var i kunngjøringen punkt IV.3.2 angitt til 21. august 2012.
- (2) I kunngjøringen punkt II.2.2 fremgikk følgende under krav til "*Økonomisk og finansiell kapasitet*":

*"Informasjon og dokumentasjon som er nødvendig for å evaluere om kravene blir tilfredsstillt:
(1) Framleggelse av foretakets årsregnskap eller utdrag fra dette"*
- (3) I kunngjøringen punkt II. 2.3 om tekniske og faglige kvalifikasjoner fremgikk det under "*Informasjon og dokumentasjon som er nødvendig for å evaluere om kravene blir tilfredsstillt*" at det blant annet skulle oppgis tre referanseprosjekter for lignende prosjekter. For øvrig var det vist til konkurransegrunnlaget.
- (4) Av kunngjøringen punkt IV.2.1 fremgikk det at kontrakt ville tildeles tilbudet med laveste pris.
- (5) I konkurransegrunnlaget punkt 3. var det fikk følgende orientering om prosjektet:

"3.1 Generelt

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

Utbygging/rehabilitering av eksisterende skole i Sjøvegan Sentrum er planlagt gjennomført med byggherrestyrte delte entrepriser.
Prosjektet omfatter ca 4150 m2 rehabilitert areal og ca 760 m2 nybygg i 2 plan.
Utvendige skal opparbeides ca 10600 m2 areal og etableres nytt ledningsnett, ca 500 drens, 200 m spillvann og 140 m vannledning med varierende dimensjoner.

Entreprise E02 omfatter følgende arbeider:

Miljøsanering av miljøfarlige stoffer i gulvbelegg, vinduer og andre bygningsdeler inkludert deponikostnader.

Riving omfatter riving av tekniske anlegg (vvs og el) samt riving av innervegger, himlinger, fast innredning etc. ihht beskrivelse.

I tillegg er det omfattende betongsaging av betongvegger, døråpninger og dekker samt hulltaking i betong for tekniske anlegg (vvs og el).

Det skal også medtas omfattende stålførsterkning av åpninger.

(...)"

- (6) Konkurransesgrunnlagets punkt 5.3.1 om "**Obligatoriske dokumenter i tilbudet**" omfattet blant annet firmaattest, skatteattest, MVA-attest, og "Foretakets regnskap for siste 2 år (2009-2010)". Etter oppstillingen var det opplyst at: "Unnlatelse av å levere ovenfor nevnte dokumentasjon medfører at tilbudet blir avvist".

- (7) I konkurransegrunnlaget punkt 5.6 om kvalifikasjonskrav fremgikk, det innledningsvis at "Kvalifikasjonskravene er minimumskrav. Svikt i dokumentasjonen i forhold til stilte kvalifikasjonskrav vil medføre at tilbyder blir ansett som "ikke kvalifisert", og følgelig utelatt fra videre evaluering".

- (8) Kvalifikasjonskrav nummer 1. var:

"Tilbyder skal være lovlig registrert, og ha tilstrekkelig kapasitet innenfor sitt fagområde

Dette dokumenteres ved:

- * At foretaket er registrert i foretaksregisteret
- * Foretakets organisasjonsplan
- * Oppgi 3 referanseprosjekt for lignende prosjekter"

- (9) Kvalifikasjonskrav nummer 4. var:

"Tilbyder skal ha en tilfredsstillende økonomi. I tillegg skal foretaket ha ansvarsforsikring.

Dette dokumenteres ved:

- * Foretakets regnskap for de siste 2 år (2009-2010)
- * Foretakets ansvarsforsikringspolise"

- (10) I brev av 24. august 2012 meddelte innklagede sin innstilling i konkurransen. Det fremkom av den vedlagte protokollen at seks leverandører hadde levert tilbud, herunder AK Miljø AS og NI Entreprenør AS. Tilbudt pris varierte mellom ca. 5,5 millioner kroner og 11 millioner kroner. Det var opplyst at alle tilbud var levert med obligatoriske dokumenter med henvisning til konkurransegrunnlaget punkt 5.3.1 og at alle tilbud tilfredstilte kvalifikasjonskrav med henvisning til konkurransegrunnlaget punkt 5.6. Innklagede fant at AK Miljø AS (heretter valgte leverandør) hadde tilbudt laveste pris,

og meddelte at kontrakt ville inngås med leverandøren. Under beskrivelsen av evalueringen av valgte leverandørs tilbud, var det kommentert at "*AK Miljø har levert regnskap og referanser kun for 2011. Firmaet ble startet i 2011*".

- (11) Av firmaattesten som var vedlagt tilbudet til valgte leverandør, fremgikk det at stiftelsesdato var 1. april 2011. I det vedlagte årsregnskapet var det rapportert tall fra 2011. Til tilbudet var også vedlagt revisors beretning og i henhold til denne var "*dokumentasjon av selskapets regnskapsopplysninger i samsvar med lov og god bokføringsskikk i Norge*".
- (12) Vedlagt valgte leverandørs tilbud var også en liste med referanser fra 11 ulike prosjekter. Referansene omfattet blant annet to prosjekter for Oslo Rådhus, med opplyst verdi på 800 000 og 600 000 kroner og to kommunale prosjekter med opplyst verdi på 825 000 og 350 000 kroner. Det var også vist til et prosjekt for Høyskolen i Trondheim, med opplyst kontraktssum på 4,6 millioner kroner. Prosjektet var under utføring. Alle prosjektene det var referert til gjaldt sanering av muggsopp, riving og sanering av ulik bygningsmasse.
- (13) I e-post av 29. august 2012, ble det fremsatt en begjæring om innsyn i valgte leverandørs tilbud fra Nordnorske Entreprenørers Service-Organisasjon SA (NESO) på vegne av NI Entreprenører (heretter klager).
- (14) Innklagede besvarte henvendelsen per e-post datert 29. august 2012. En liste med dokumentasjon ble oversendt, herunder "*Årsregnskap 2011 m/ revisors beretning*". I tillegg var det gitt følgende kommentarer til dokumentasjonen:

"- I vår vurdering av konkurransegrunnlaget pkt 5.6. nr 4 at "tilbyder har tilfredsstillende økonomi" vises til at selskapet er nystartet (01.04.2011). Ut fra dette er kun regnskap for 2011 tilgjengelig, og vi har vurdert foreliggende regnskap som tilfredsstillende. - Videre har vi sjekket aktuelle referanser, og fått positive tilbakemeldinger både på faglige kvalifikasjoner og selskapets økonomiske situasjon".
- (15) Klager påklagde tildelingsbeslutningen i brev av 30. august 2012, og anførte at valgte leverandør skulle vært avvist som følge av at kvalifikasjonskravene ikke var oppfylt. Innklagede besvarte klagen i brev av 13. september 2012. Klagen ble ikke tatt til følge.
- (16) I brev av 19. september 2012, bekreftet innklagede at kontrakt ville bli inngått. Signeringsdato er ikke opplyst.
- (17) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser (heretter klagenemnda), ved brev mottatt 4. oktober 2012.
- (18) Nemndsmøte i saken ble avholdt 1. september 2014.

Anførsler:

Klagers anførsler:

- (19) Innklagede har brutt regelverket ved at valgte leverandør ikke ble avvist fra konkurransen. Leverandøren skulle vært avvist som følge av at leverandøren ikke oppfyller flere av kvalifikasjonskravene og dokumentasjonskravene som er satt i konkurransen, jf. forskriften § 11-10 (1) bokstav a) og loven § 5.

- (20) Valgte leverandør har ikke vedlagt regnskap for 2009 og 2010 som forutsatt i konkurransegrunnlaget, men har kun vedlagt regnskapstall for andre halvår av 2011. Valgte leverandør oppfyller verken kvalifikasjonskravet eller dokumentasjonskravet knyttet til dette, jf. konkurransegrunnlaget punkt 5.6.1 nr. 4.
- (21) Valgte leverandør oppfyller verken kvalifikasjons- eller dokumentasjonskravet til kravet om tilstrekkelig kapasitet innenfor sitt fagområde, jf. konkurransegrunnlaget punkt 5.6.1 nr. 1. Valgte leverandør har ikke tidligere gjennomført prosjekter i nærheten av samme kontraktssum og størrelsesorden som nærværende prosjekt.
- (22) Manglende avvisning av valgte leverandør gir grunnlag for krav om erstatning for den positive kontraktsinteresse. Subsidiært bes det om at klagenemnda tar stilling til erstatning for den negative kontraktsinteressen.

Innklagedes anførsler:

- (23) Klagers anførsler bestrides.
- (24) Regelverkets krav er overholdt på alle måter i henhold til god skikk og gjeldende praksis. Klagen må anses for klart ikke å kunne føre frem. Saken må av den grunn avvises som uhensiktsmessig for behandling, jf. klagenemndsforordningen § 9.

Klagenemndas vurdering:

- (25) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av bygge- og anleggsarbeid i forbindelse med utbygging av Salangen skole, herunder entreprise E02-Riving, miljøsanering og betongsaging, som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er estimert til 5 millioner kroner totalt. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2.
- (26) Klager har anført at valgte leverandør skulle vært avvist fordi leverandøren ikke oppfylte kravet til "*tilfredsstillende økonomi*". Det vises til at valgte leverandør ikke vedla regnskap for 2009 og 2010 som forutsatt i konkurransegrunnlaget.
- (27) I henhold til forskriften § 11-10 (1) bokstav a har oppdragsgiver plikt til å avvise en leverandør som "*ikke oppfyller krav som er satt til leverandørens deltakelse i konkurransen*".
- (28) Konkurransegrunnlaget oppstilte kvalifikasjonskrav om "*tilfredsstillende økonomi*". Kravet skulle dokumenteres med "*Foretakets regnskap for de 2 siste år (2009-2010)*".
- (29) Hva som ligger i kravet om "*tilfredsstillende økonomi*" må vurderes på bakgrunn av den konkrete anskaffelsen, og det følger av praksis fra klagenemnda at det nærmere innholdet i kvalifikasjonskravene kan fastlegges på bakgrunn av de tilhørende dokumentasjonskravene, jf. blant annet sakene 2011/157 premiss (42) og 2011/330 premiss (71).
- (30) Kvalifikasjonskravet angir en skjønnsmessig terskel som i begrenset grad kan overprøves av klagenemnda. Valgte leverandørs foretak var stiftet i 2011 og regnskap for 2009 og 2010 ble derfor ikke dokumentert i tilbudet. Innklagede har forklart at valgte leverandørs

økonomi likevel ble vurdert som tilfredsstillende på bakgrunn av dokumentasjonen som ble levert.

- (31) Klager anfører at innklagede ikke kunne vektlegge årsregnskapet fra 2011 fordi konkurransegrunnlaget ikke åpnet for å vektlegge annet enn årsregnskap fra 2009-2010.
- (32) I motsetning til forskriften del III, har forskriften del II færre detaljerte regler om kvalifikasjonskrav, og tilhørende dokumentasjonskrav. Dette skal imidlertid ikke forstås slik at reglene i del II er strengere, jf. eksempelvis klagenemndas avgjørelse i sak 2012/41, hvor det ble vist til bestemmelsen i forskriften § 17-8 (1) bokstav b og c som grunnlag for at innklagede kunne vektlegge en periodisk regnskapsrapport som viste en forbedring i leverandørens økonomiske stilling. I forskriften del III gjelder også at en leverandør kan godgjøre sin økonomiske og finansielle stilling med ethvert annet dokument som oppdragsgiver anser egnet, når leverandøren av "*gyldige grunner*" ikke kan fremlegge den dokumentasjon som oppdragsgiver har bedt om, jf. forskriften § 17-8 (5). Tilsvarende regel må også kunne legges til grunn etter forskriften del II. Måten kvalifikasjonskravet om "*tilfredsstillende økonomi*", og dokumentasjonskravet, "*Foretakets regnskap for de 2 siste år (2009-2010)*" er utformet, avskjærer ikke i seg selv innklagede fra å vektlegge annen dokumentasjon for leverandørens økonomiske og finansielle stilling. Etter dette kunne innklagede i utgangspunktet legge til grunn valgte leverandørs dokumentasjon for at foretaket hadde "*tilfredsstillende økonomi*".
- (33) Spørsmålet er om innklagede likevel er avskåret fra å vektlegge alternativ dokumentasjon. I konkurransegrunnlaget var dokumentasjonen som skulle fremlegges angitt under overskriften "*[o]bligatoriske dokumenter i tilbudet*". Samme sted var det angitt at unnlatelse av å levere obligatoriske dokumenter ville medføre avvisning av tilbudet. Isolert sett kan dette forstås på den måten at innklagede har forpliktet seg til å avvise tilbud med ethvert avvik mellom etterspurt og innsendt dokumentasjon. En annen forståelse er at konkurransegrunnlagets bruk av begrepet "*[u]nnlatelse*" tar sikte på situasjoner hvor leverandører som kan levere den ettersendte dokumentasjon, likevel ikke har levert. Konkurransegrunnlagets punkt 5.6 om "*[s]vikt i dokumentasjonen i forhold til stilte kvalifikasjonskrav*" kan også forstås på denne måten.
- (34) De "*[o]bligatoriske dokumenter i tilbudet*" gjaldt også andre dokumenter, blant annet attest for betaling av skatt og merverdiavgift. Kravet i forskriften om å etterspørre skatteattest gjelder bare norske leverandører, og ikke alle land utsteder slike attester. Avvisning av en leverandør grunnet manglende innlevering av attest for betaling av skatt og merverdiavgift, når leverandøren ikke kan fremskaffe en slik attest, vil være ulovlig. Dette tilsier at konkurransegrunnlaget skal forstås slik at det kun er leverandører som kan levere den ettersendte dokumentasjon som automatisk vil avvises ved unnlatelse.
- (35) Det har forøvrig formodningen mot seg at konkurransegrunnlagets dokumentasjonskrav skal forstås på den måten at det ekskluderer leverandører som kan vises til alternativ dokumentasjon for oppfyllelse av selve kvalifikasjonskravet. Det ville utelukke nyetablerte foretak fra å levere tilbud i konkurransen. Klagenemnda er på denne bakgrunn kommet til at kravet ikke kan forstås slik at innklagede er avskåret fra å vektlegge alternativ dokumentasjon. Klagenemnda finner heller ikke grunnlag for å overprøve innklagedes vurdering av at dokumentasjonen viste at valgte leverandør hadde "*tilfredsstillende økonomi*". Klagers anførsel har ikke ført frem.

- (36) Klager har også anført at valgte leverandør skulle vært avvist som følge av at leverandøren ikke oppfylte kravet om tilstrekkelig kapasitet innenfor sitt fagområde, jf. konkurransegrunnlaget punkt 5.6.1 nr. 1. Klager henviser til at valgte leverandør ikke dokumenterte erfaring fra prosjekter i nærheten av samme kontraktssum og størrelsesorden som prosjektet tilsa.
- (37) Konkurransegrunnlaget stilte krav om at "*tilbyder skal være lovlig registrert, og ha tilstrekkelig kapasitet innenfor sitt fagområde*". Kravet skulle dokumenteres med registrering av foretaket i foretaksregisteret, foretakets organisasjonsplan og tre referanseprosjekt for lignende prosjekter.
- (38) Kvalifikasjonskravet slik det var formulert angir også her en skjønsmessig terskel som i begrenset grad kan overprøves av klagenemnda. Det var ikke stilt som krav at referanseprosjektene skulle ha en bestemt økonomisk verdi, men skulle være "*lignende*" prosjektet som skulle gjennomføres i konkurransen. Det som skulle anskaffes var bygge- og anleggsarbeid i forbindelse med utbygging av Salangen skole, og omfattet blant annet riving, miljøsanering og betongsaging. Varigheten på kontrakten var angitt til fire måneder. Den økonomiske verdien var ikke estimert i kunngjøringen eller konkurransegrunnlaget.
- (39) Valgte leverandør viste til 11 ulike referanseprosjekter som varierte i omfang fra 200 000 kroner til 4,6 millioner kroner. Prosjektene gjaldt riving, miljøsanering og oppsett av nye bygg. Valgte leverandørs oppgitte referanser er klart relevant for det prosjektet som skulle gjennomføres. Innklagede kunne vektlegge de dokumenterte referanseprosjektene i vurderingen av om kvalifikasjonskravet var oppfylt. Sakens dokumentasjon gir heller ikke grunnlag for å overprøve innklagedes vurdering av at dokumentasjonen viste at valgte leverandør hadde "*tilstrekkelig kapasitet innenfor sitt fagområde*". Klagers anførsel fører derfor ikke frem.
- (40) Da det etter klagenemndas syn ikke foreligger grunnlag for å hevde at valgte leverandør skulle vært avvist, jf. forskriften § 11-10 (1) bokstav a, fører klagers anførsler om at innklagede har brutt regelverket ved manglende avvisning av valgte leverandør ikke frem.

Konklusjon:

Salangen kommune har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Tone Kleven