


**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse om totalentreprise for prosjektering og utførelse for oppføring av omsorgsboliger for hjemmetjenesten i Kautokeino. Klager ble først tildelt kontrakt, men innklagede annullerte senere tildelingsbeslutningen og klager ble avvist. Klagenemnda fant at innklagede hadde brutt forskriften § 13-3 (4) ved å avvise klager, da innklagede ikke hadde påvist at det forelå feil ved den første vurderingen av klagers kvalifikasjoner og tilbud.

Klagenemndas avgjørelse 17. juni 2013 i sak 2013/49

Klager: Snekkerne AS

Innklaget: Kautokeino kommune

Klagenemndas medlemmer: Arve Rosvold Alver, Magni Elsheim, Siri Teigum

Saken gjelder: Omgjøring av tildelingsbeslutning. Avvisning.

Bakgrunn:

- (1) Kautokeino kommune (heretter kalt innklagede) kunngjorde 26. oktober 2012 en åpen anbudskonkurranse om totalentreprise for prosjektering og utførelse for oppføring av omsorgsboliger for hjemmetjenesten i Kautokeino. Oppgitt CPV kode var 45215200. Estimert verdi var ikke oppgitt i kunngjøringen. Tilbudsprotokollen datert 23. november 2012 viste at tilbudene lå mellom kroner 21 000 000 og 32 000 000. Tilbudsfrist var i kunngjøringen punkt IV.3.4. angitt til å være 9. november 2012. Det fremgår av kunngjøringen at tilbudsfristen ble endret til 16. november 2012 og senere til 23. november 2012.
- (2) I kunngjøringen punkt II.1.5. var det opplyst at "*anskaffelsen omhandler prosjektering og utførelse av et omsorgssenter i Kautokeino kommune. Prosjektet skal utføres som et passivhus. Prosjektet skal gjennomføres som totalentreprise.*"
- (3) Av konkurransegrunnlaget punkt A.2.4 fremgikk følgende:

"Totalentreprenør skal levere et omsorgssenter, bygget etter passivhusprinsippet, med tilhørende bearbeiding av tilhørende terreng og opparbeiding av parkeringsplasser. Basert på tilbudsdokumentene skal totalentreprenøren besørge og bekoste:

- *Prosjektering alle fag, inklusive byggesøknad og søknad om arbeidstilsynets samtykke.*
- *Uavhengig byggherrerepresentant og HMS-koordinator iht. byggherreforskriften*
- *Alle gebyrer*
- *Statiske og tekniske beregninger inkludert myndighetenes godkjenning*

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

- Planer for nødvendige tekniske anlegg VVS og EL
- Utgifter til kopiering av tegninger i alle faser, inkludert "som-bygget-tegninger" og FDV-dokumentasjon.
- Gjennomføring og kontroll i samsvar med kravene i gjeldende plan og bygningslov
- Kontroll og dokumentasjon av krav til passivhus.
- Utarbeide komplett søknad til Enova, inklusive energiberegninger

Det påligger tilbyder å sørge for at alle krav i lovverk, forskrifter og Norske standarder som omhandler arbeidene er fulgt. I tillegg skal løsninger og detaljer tilfredsstillende Sintef byggforsks preaksepterte løsninger, eller bedre, samt utførelse i henhold til NS 3420".

- (4) Konkurransesgrunnlaget punkt A.2.6. om "Kvalifikasjonskrav" henviste til konkurransegrunnlaget B.2 hvor det fremgikk følgende:

"B.2 Krav til tilbyder

Med henvisning til Forskrift om offentlig anskaffelser skal følgende dokumentasjon vedlegges tilbudet:

Dokumentasjonskrav knyttet til leverandørens organisatoriske og juridiske stilling:

1. (...)

2. Kopi av sentral godkjenning, tiltaksklasse 2 for alle relevante fagområder."

- (5) Av konkurransegrunnlaget punkt A.2.10 fremgikk det at alternative tilbud, eller tilbud på deler av arbeidet ikke ble akseptert.

- (6) Av konkurransegrunnlaget A.3.1. fremgikk følgende:

"Arbeidets art og omfang

Prosjektet består av prosjektering og oppføring av et omsorgssenter på ett plan. Omsorgssenteret inneholder 12 leiligheter, fellesarealer og personaldel. Totalt har bygget en grunnflate på 992 m².

(...)

Bygningen skal utføres som et passivhus. I tillegg til krav til energiforbruk, medfører dette ekstra tilpasning i forhold til fuktkontroll og vindtetthet som må ivaretas av totalentreprenør.

Krav etter PBL, tiltaksklasser

Prosjektet er klassifisert i tiltaksklasse 2."

- (7) I følge konkurransegrunnlaget punkt A.3.7. skulle omsorgsboligen utføres etter passivhus-prinsippene og tilfredsstillende krav i NS 3700 i tillegg til øvrig regelverk for omsorgsboliger.

- (8) I følge konkurransegrunnlaget B.5 ville oppdragsgiver velge det tilbud som etter en helhetsvurdering var det økonomisk mest fordelaktige, basert på pris (80 %), dokumentasjon løsninger av kritiske punkter (10 %) og byggetid (10 %).
- (9) Av konkurransegrunnlaget punkt D.1.5 fremgikk at *"Grunnen på byggetomta består i hovedsak av finsand. Geoteknisk rapport fra helsesenteret foreligger. Fundamentering utføres som direkte fundamentering på ringmur med banketter. Gulv av betong på grunnen."*
- (10) Av kravspesifikasjonen RIB fremgikk følgende i punkt 3.1.2:
- "Utførelse av betongkonstruksjoner: iht NS-EN 13670:2009+NS:2010, utførelsesklasse 2, toleranseklasse 1."*
- (11) Av kravspesifikasjonen RIB fremgikk følgende i punkt 3.2:
- "Fundamenter under bærevegger utføres som ringmurer på banketter. Det medregnes nødvendig drenering."*
- (12) Av kravspesifikasjonen RIB fremgikk følgende i punkt 3.3:
- "Det skal legges til grunn en minimum gulvtykkelse på 150mm. Gulvene stålglattes. Gulvet isoleres iht. krav til u-verdi for gulv på grunn jfr. NS 3700. Minimum isolasjonstykkelse 300mm. Foran inngang skal det støpes en betongplate. Lengde, bredde ca 2 meter. Isoleres i UK med XPS. Dimensjoneres for laster tilsvarende gulvet innvendig."*
- (13) I tilbudsprotokollen datert 23. november 2012 var det oppført åtte tilbydere, herunder Snekkerne AS (heretter kalt klager) og T. Johansen Drift AS (heretter kalt valgte leverandør).
- (14) I tilbuds brevet fra klager datert 22. november 2012 ble det bekreftet at tilbudet var i overensstemmelse med konkurransegrunnlaget og at alle forhold, krav og vilkår var akseptert.
- (15) Vedlagt tilbudet fra klager var et brev fra Direktoratet for byggkvalitet datert 5. januar 2012, med svar på søknad om sentral godkjenning av foretak for ansvarsrett. Klager har opplyst at brevet fulgte med som dokumentasjon på at klager hadde sentral godkjenning i klasse 2 for utførelse og montering av bærende metall – eller betongkonstruksjoner i sitt tilbud. Her fremgikk det at følgende godkjenningsområdet var innvilget:
- "Følgende godkjenningsområder er innvilget*
- *Utførelse av tømrerarbeid og montering av trekonstruksjoner i tiltaksklasse 2*
 - *Utførelse av montering av bærende metall- eller betongkonstruksjoner i tiltaksklasse 2*
 - *Utførelse av riving og miljøsanering i tiltaksklasse 2"*
- (16) Det fremgikk videre av brevet at følgende områder ikke var godkjent:

"Utførelse av plaststøpte betongkonstruksjoner i tiltaksklasse 2. Foretaket gis avslag for dette godkjenningssområde. Referanseprosjekt dekker ikke i tilstrekkelig grad det omsøkte godkjenningssområde. Foretaket har dermed ikke tilstrekkelig beskrevet nødvendig og relevant fagkompetanse for det omsøkte godkjenningssområde, jf. Byggesaksforskriften §§ 11-1 første ledd og 11-2 tredje ledd. Det opplyses at alle relevante arbeider som inngår i oppføring av bygning omfattes av utførelse av tømmerarbeid og montering av trekonstruksjoner som foretaket ble innvilget. F.eks. betongarbeider og murarbeider for småhus i tiltaksklasse 1, montering av produkter, bygningselementer, taktekkingsarbeider og membranarbeider (fukt, radon) mm.

Utførelse av murarbeid i tiltaksklasse 2. Samme avslagstekst som ovenfor.

Utførelse av montering av glasskonstruksjoner og fasadekledning i tiltaksklasse 1. Samme avslagstekst som ovenfor.

Utførelse av taktekkingsarbeid i tiltaksklasse 2. Foretaket gis avslag for dette godkjenningssområde. Referanseprosjekt dekker ikke i tilstrekkelig grad det omsøkte godkjenningssområde. Foretaket har dermed ikke tilstrekkelig beskrevet nødvendig og relevant fagkompetanse for det omsøkte godkjenningssområde, jf. Byggesaksforskriften §§ 11-1 første ledd og 11-2 tredje ledd. Foretaket har heller ikke nødvendig utdanning, jf. Byggesaksforskriften § 11-1 første ledd og veiledningen til bestemmelsene slik den gir uttrykk for den sentrale godkjenningsordningens praksis for krav til utdanningsnivå"

- (17) I brev av 14. februar 2013 fra innklagede ble klager informert om at kontrakt ville bli tildelt klager. Det var vist til følgende vedtak i formannskapets møte 5. februar 2013:

"Med bakgrunn i ovennevnte vurdering anbefales det at Kautokeino kommune innkaller til avklarende møte med Snekkerne A/S, med formål at det skal inngås kontrakt mellom partene.

De har levert dokumentasjon som tilsier at de har tilstrekkelige kvalifikasjoner og forståelse av oppdraget. Det er vurdert at de er i stand til å gjennomføre oppdraget på en tilfredsstillende måte. Det antas 1 reserve: T Johansen Drift A/S."

- (18) I brev fra innklagede til samtlige anbydere av 23. april 2013 ble det opplyst at det etter klage fra valgte leverandør var fattet vedtak om å avvise klager fra konkurransen. Dette var begrunnet slik:

"Etter å ha vurdert klagen er kommunen kommet frem til at Snekkerne AS må avvises da det viser seg at de likevel ikke oppfyller kvalifikasjonskravet. Kautokeino kommune vil dermed innkalle T. Johansen Drift A/S, som var innstilt som reserve, til avklarende møte mtp. kontraktsinngåelse.

(...)

- (19) I brev av samme dato til klager opplyste innklagede følgende:

"Vår avgjørelse er:

Anbudet fra Snekkerne A/S avvises. Kautokeino kommune vil innkalle T. Johansen Drift A/S, som er innstilt som reserve, til kontraktsforhandling om prosjektering og bygging av omsorgssenter i Kautokeino kommune.

Begrunnelse:

I krav til tilbyder (kvalifikasjonskravet), jfr. konkurransegrunnlaget punkt B2, er det stilt krav om at kopi av sentral godkjenning for tiltaksklasse 2 for alle relevante fagområder skal vedlegges tilbudet. Snekkerne A/S har ikke innlevert godkjenning for plasstøpte betongkonstruksjoner i tiltaksklasse 2. I vår første vurdering vurderte vi det slik at disse arbeidene vil være i et slikt omfang at tiltaksklasse 1 ville være tilstrekkelig — noe Snekkerne A/S innehar. Dette var en feilvurdering da det i hht. FOA ikke er lov å nedskrive en tiltaksklasse i et prosjekt etter at tilbudene er kommet inn. Dette er da å anse som en endring av forutsetningene for tilbudskonkurransen. Snekkerne AS har ikke opplyst om dette godkjenningsområdet skal utføres av underentreprenør og heller ikke levert dokumentasjon for dette. Snekkerne A/S oppfyller dermed ikke kvalifikasjonskravet, og kommunen er forpliktet til å avvise de fra konkurransen etter forskrift om offentlige anskaffelser § 11-10 første ledd bokstav a. Tildelingen gitt i brev av 14. februar 2013 må dermed annulleres."

- (20) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser (heretter benevnt klagenemnda) ved brev av 29. april 2013.
- (21) Klager har i prosesskriv for klagenemnda vedlagt e-poster datert 24. og 25. april 2013 fra henholdsvis Ole Marius Thommassen i Jaro og Helge Klausen i Asplan Viak som dokumentasjon på at det kan benyttes prefabrikkerte betongkonstruksjoner. I tillegg er det vedlagt monteringstegninger over prefabrikkert ringmur benyttet i Lyngen kommune og Kirkenes skole.
- (22) Innklagede bekreftet per e-post av 7. mai 2013 til klagenemndas sekretariat at kontraktsinngåelse ville avvendes inntil saken var behandlet av klagenemnda.

Anførsler:

Klagers anførsler:

- (23) Innklagede har brutt anskaffelsesregelverket ved å avvise klager, jf. forskriften § 11-10 (1) bokstav a. Innklagede hadde ikke plikt til å avvise klager som følge av at det ikke var levert dokumentasjon på ansvarsrett for tiltaksklasse 2 for plasstøpte betongkonstruksjoner. Konkurransegrunnlagets ordlyd "*relevante fag*" kan ikke tolkes slik at det ble stilt krav til fremleggelse av dokumentasjon for tiltaksklasse 2 for alle fag. En slik tolkning vil også være i strid med de grunnleggende kravene til forutberegnelighet, likebehandling og gjennomsiktighet, jf. forskriften § 3-1(4) og loven § 5. Når det ikke er nødvendig for gjennomføring av entreprisekontrakten vil en slik tolkning av kvalifikasjonskravet i tillegg være i strid med det grunnleggende forholdsmessighetsprinsippet, jf. forskriften § 3-1 (5). I alle tilfeller hadde klager gjennom sin underentreprenør ansvarsrett for tiltaksklasse 2 og innklagede burde bedt om dokumentasjon for dette.
- (24) Innklagede har opptrådt i strid med god anbuds- og forretningsskikk ved å ta stilling til avvinnings spørsmålet sent i prosessen.
- (25) Innklagedes anførsel om at tilbudet må betraktes som et alternativt tilbud i strid med forskriften § 11-4. jf. § 11-11 (1) c bestrides. Klager har bekreftet oppfyllelse av kravspesifikasjonen og det foreligger ikke et alternativt tilbud som kommunen hadde plikt til å avvise etter forskriften § 11-11 (1) c.

- (26) Klagers tilbud skulle heller ikke vært avvist grunnet vesentlige avvik fra kravspesifikasjonen og/eller at dette medfører tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbud etter forskriften § 11-4, jf. § 11-11 (1) e og f. Klager har levert et tilbud som oppfyller kravspesifikasjonen.
- (27) Det bes om at klagenemnda uttaler seg om kravet til erstatning er oppfylt.

Innklagedes anførsler:

- (28) Klager er rettmessig avvist, jf. forskriften § 11-10, 1. ledd bokstav a. Klager oppfylte ikke de krav som var satt til leverandørens deltakelse i konkurransen. Det framkom av konkurransegrunnlaget at det var stilt krav om dokumentasjon for tiltaksklasse 2 for alle relevante fag. Klager hadde ikke dokumentert dette for plasstøpte betongkonstruksjoner i tiltaksklasse 2. Klager burde ved anbudsinnleveringen skriftlig redegjort for hvordan deres manglende tiltaksklasse 2 for betongarbeider var tenkt løst ved at tiltaksklasse 2 skulle ivaretas av en under/side-entreprenør. Klager hadde ikke synliggjort dette og innklagede kunne derfor ikke legge til grunn at dette var tilfellet.
- (29) Klagers etterfølgende dokumentasjon om prefabrikkerte betongkonstruksjoner er også et avvik fra tilbudsforespørselen og må betraktes som et alternativt tilbud i strid med forskriften § 11-4, jf. § 11-11 (1) c. I tillegg skulle et slikt alternativt tilbud vært vurdert avvist grunnet vesentlig avvik fra kravspesifikasjonen og/ eller at dette medførte tvil om hvordan tilbudet skulle bedømmes i forhold til øvrige tilbud jf. forskriften § 11-11 (1) e og f.
- (30) Innklagede har ikke opptrådt i strid med god anbuds- og forretningskikk da klager ble orientert underveis i prosessen og prosjektets kompleksitet forklarer tidsbruken. Tidsbruken har uansett ikke vært uforholdsmessig lang.

Klagenemndas vurdering:

- (31) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder totalentreprise for prosjektering og utførelse for oppføring av omsorgsboliger for hjemmetjenesten i Kautokeino, som er en bygge- og anleggsanskaffelse. 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.
- (32) Klager ble ved brev datert 14. februar 2013 meddelt at kontrakt ville bli tildelt klager. Ved brev datert 23. april 2013 meddelte innklagede at klager og klagers tilbud måtte avvises med hjemmel i forskriften § 11-10 (1), bokstav a. Sakens problemstilling er hvorvidt innklagede har brutt regelverket ved å omgjøre tildelingsbeslutningen og i stedet avvise klager.
- (33) Det følger av forskriften § 13-3 (4) at oppdragsgiver kan annullere en tildelingsbeslutning frem til kontraktsinngåelse, dersom "*beslutningen om å tildele kontrakt ikke er i samsvar med § 13-2 (kriterier for valg av tilbud)*". Bestemmelsen innebærer at oppdragsgiver ikke kan endre en lovlig tildelingsbeslutning, herunder verken tildelingsevaluering eller vurdering av kvalifikasjoner, ut fra en endret skjønnsutøvelse, jf. eksempelvis klagenemndas saker 2010/272 premiss (66), 2010/114 og 2013/14. Dette betyr at oppdragsgiver senere enn tildeling både kan og skal rette opp regelbrudd ved den foregående evalueringen, men at øvrige endringer basert på endret

vurdering eller evaluering ikke er tillatt, jf. klagenemnda sak 2011/141 premiss (77). I det foreliggende tilfellet innebærer dette at tildelingsbeslutningen bare kan endres ved regelbrudd som medfører avvisningsplikt etter forskriften § 11-10 (1) (forhold ved leverandøren) eller § 11-11 (1) (forhold ved tilbudet).

- (34) Partene har i utførlig grad adressert spørsmålet om hvorvidt betongarbeidene måtte utføres ved plasstøping, og hvordan en eventuell avvikende utførelse skal vurderes. Innklagede har vist til at det i kravspesifikasjonen var gitt spesifikasjoner på betongkonstruksjoner som skulle utføres som plasstøpt flere steder, blant annet var det angitt at gulv skulle være av "*betong på grunnen*" og at beskrevne konstruksjoner skulle utføres i plasstøpt betong. Klager hevder at kravspesifikasjonen ikke inneholder beskrivelse av hvordan betongarbeidene skal utføres og at entreprenøren derfor kunne velge en prefabrikkert løsning.
- (35) Det er imidlertid ikke holdepunkter i klagers tilbud som tilsier at det faktisk ble tilbudt en annen utførelse enn det som fremgår av kravspesifikasjonen. Basert på klagenemndas forståelse av saken er det heller ikke nødvendig å ta endelig stilling til hvordan arbeidene konkret skulle utføres. Klager har inngitt et tilbud uten forbehold, og er da bundet av konkurransegrunnlagets spesifikasjoner. Dette betyr at klager er bundet til å inngi et tilbud som oppfyller kravene til utførelse av betongkonstruksjoner i konkurransegrunnlaget punkt D.1.5 og kravspesifikasjonen RIB i punkt 3.3.
- (36) Problemstillingen blir da om innklagedes første aksept av klagers kvalifikasjoner var regelstridig, slik at innklages omgjøring av tildelingsbeslutning må godtas.
- (37) Det følger av forskriften § 11-10 (1) bokstav a at "*[o]ppdragsgiver skal avvise leverandører som[...] ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen*".
- (38) I konkurransegrunnlaget var det stilt et kvalifikasjonskrav til leverandørens juridiske og organisatoriske stilling, som blant annet skulle dokumenteres ved "*[k]opi av sentral godkjenning, tiltaksklasse 2 for alle relevante fagområder*." Klagenemnda har tidligere lagt til grunn at det nærmere innholdet i kvalifikasjonskravene må fastlegges på bakgrunn av de tilhørende dokumentasjonskravene, jf. eksempelvis klagenemndas sak 2011/330 med videre henvisninger. På denne bakgrunn er det mest nærliggende å legge til grunn at det var stilt et krav om tiltaksklasse 2 "*for alle relevante fagområder*." I det foreliggende tilfellet ble klager avvist som følge av at klager ikke oppfylte krav om tiltaksklasse 2 for utførelse av plasstøpte betongkonstruksjoner i tiltaksklasse 2.
- (39) Klagenemndas sak 2005/60 gjaldt også spørsmål om avvisning av en leverandør som følge av manglende sentral godkjenning. Klagenemnda viste til at "*[h]ensikten med sentral godkjenning er at oppdragsgiveren enkelt skal kunne vurdere om firmaet kan få lokal godkjenning for ansvarsrett etter plan- og bygningsloven § 93 b*", jf. premiss 14. Det ble videre vist at sentral godkjenning var en frivillig ordning, og at det dermed var "*betenkelig å stille et absolutt krav om slik godkjenning*", da dette ville "*kunne virke usaklig konkurransebegrensende overfor nyetablerte foretak som ennå ikke har fått søkt om sentral godkjenning eller overfor foretak som av andre grunner ikke har denne godkjenningen*", jf. premiss (15). På denne bakgrunn ble det lagt til grunn i premiss (16) at:

"Klagenemnda kommer derfor til at en oppdragsgiver ikke kan stille et ubetinget krav om sentral godkjenning med den virkning at tilbydere uten slik godkjenning avvises fra å delta. Dersom sentral godkjenning blir etterspurt, må oppdragsgiveren godta en alternativ dokumentasjon som viser om vedkommendes kvalifikasjoner er tilstrekkelige til at lokal godkjenning kan påregnes etter at tildeling er skjedd. Innklagede brøt dermed kravet til likebehandling i lov om offentlige anskaffelser § 5 ved at konkurransegrunnlaget stilte et ufravikelig krav om sentral godkjenning og ved at innklagede i kvalifikasjonsvurderingen derfor ikke vurderte om klagers kvalifikasjoner var tilstrekkelige for å oppnå lokal godkjenning."

- (40) I motsetning til det som var tilfellet i sak 2005/60, har innklagede i foreliggende sak ikke stilt krav til sentral godkjenning som et kvalifikasjonskrav, men som et dokumentasjonskrav. I et slikt tilfelle følger det av klagenemndas sak 2005/60 at oppdragsgiveren må *"godta en alternativ dokumentasjon som viser om vedkommendes kvalifikasjoner er tilstrekkelige til at lokal godkjenning kan påregnes etter at tildeling er skjedd"*.
- (41) I brev fra innklagede av 14. februar 2013, ble det tilsynelatende lagt til grunn at klager etter den første evalueringen ble vurdert til å ha tilstrekkelige kvalifikasjoner til å gjennomføre anskaffelsen. I innklagedes brev av 23. april 2013 hvor tildelingen ble omgjort, fremgikk imidlertid følgende begrunnelse for at denne første vurderingen etter innklagedes syn var feil:

"I vår første vurdering vurderte vi det slik at disse arbeidene vil være i et slikt omfang at tiltaksklasse 1 ville være tilstrekkelig - noe Snekkerne A/S innehar. Dette var en feilvurdering da det i hht. FOA ikke er lov å nedskrive en tiltaksklasse i et prosjekt etter at tilbudene er kommet inn. Dette er da å anse som en endring av forutsetningene for tilbudskonkurransen. Snekkerne A/S har ikke opplyst om dette godkjenningsområdet skal utføres av underentreprenør og heller ikke levert dokumentasjon for dette."

- (42) Det fremstår etter dette som om avvisningen ikke beror på en reell vurdering av klagers faktiske kvalifikasjoner, men utelukkende skyldes at kravet om dokumentasjon av sentral godkjenning i tiltaksklasse 2 ikke er oppfylt. Som det fremgår ovenfor må imidlertid innklagede i et tilfelle som det foreliggende vurdere om klagers kvalifikasjoner var tilstrekkelige for å oppnå lokal godkjenning i den tiltaksklassen som er påkrevet. Innklagede har ikke forholdt seg til disse rettslige rammene ved avvisningen av klager. Klagers tilbud kan derfor ikke avvises etter forskriften § 11-10 (1) bokstav a med den begrunnelse innklagede har brukt. Innklagede kunne dermed ikke avvise klager på grunnlag av en endret kvalifikasjonsvurdering, jf. forskriften § 13-3 (4).
- (43) På bakgrunn av det resultat klagenemnda har kommet tar nemnda ikke stilling til klagers øvrige anførsler.

Konklusjon:

Kautokeino kommune har brutt forskriften § 13-3 (4) ved å omgjøre tildeling til klager etter avvisning uten hjemmel i forskriften § 11-10 (1).

Bergen, 17. juni 2013
For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver