

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Avvisning av tilbud, melding om avvisning

Innklagede har gjennomført en åpen anbudskonkurranse for anskaffelse av bygge- og anleggsarbeider på Rogne barnehage. Klagenemnda fant at innklagede hadde brutt regelverket ved å avvise klagers tilbud etter forskriften § 11-11 (1) bokstav e, med den begrunnelse at klager ikke hadde oppfylt dokumentasjonskravene knyttet til kvalifikasjonskravene.

Klagenemndas avgjørelse 20. januar 2015 i sak 2014/35

Klager: Sanne Hauglid AS Byggmester og Entreprenørforretning

Innklaget: Øystre Slidre kommune

Klagenemndas medlemmer: Arve Rosvold Alver, Siri Teigum, Andreas Wahl

Bakgrunn:

- (1) Øystre Slidre kommune (heretter innklagede) kunngjorde 12. september 2013 en åpen anbudskonkurranse for anskaffelse av bygge- og anleggsarbeider på Rogne barnehage. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 angitt til 14 millioner kroner. Tilbudsfrist er i kunngjøringen punkt IV.3.4 angitt til 10. oktober 2013.
- (2) I kunngjøringen punkt III.2 fremgikk følgende om kvalifikasjonskrav:

"III.2.1 Sett opp krav til organisatoriske og juridiske stilling

Dokumentasjonskrav knyttet til leverandørenes organisatoriske og juridiske stilling:

- (1) *Firmaattest*
- (2) *Erklæring om tilknytning til offentlig godkjente lærlingordninger som gjelder ved kontraktgjennomføring*
- (3) *Attester for registrering i faglig register som bestemt ved lovgivning i det land hvor leverandør er etablert*
- (4) *Krav til å fremlegge skatteattest for merverdiavgift (Nasjonale krav)*
- (5) *Krav til å fremlegge skatteattest for skatt (Nasjonale krav)*
- (6) *Krav til å fremlegge egenerklæring i samsvar med forskriftens vedlegg 2 om HMS (Nasjonale krav)*

III.2.2 Sett opp krav til tilbyders økonomiske og finansielle kapasitet:

Dokumentasjonskrav knyttet til tilbyders økonomiske og finansielle kapasitet

- (1) *Foretakets siste års beretning, samt nyere opplysninger som har relevans til foretakets regnskapstall*

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

- (2) *Fremleggelse av foretakets årsregnskap eller utdrag fra dette*
- (3) *Erklæring om foretakets omsetning de siste årene med relevans til denne kontrakten*

III.2.3 Sett opp krav til tilbyders tekniske og faglige kvalifikasjoner:

Dokumentasjonskrav knyttet til tilbyders tekniske og faglige kvalifikasjoner

- (1) *Oversikt over foretakets totale bemanning*
 - (2) *Bemanning for dette oppdraget (organisasjonsplan) med navn og CV for nøkkelpersoner som skal utføre oppdraget (gjelder tjeneste-, og bygge- og anleggskontrakter)*
 - (3) *Foretakets viktigste leveranser de siste 5 årene, inkludert deres verdi, tidspunkt og mottaker (gjelder bygge- og anleggskontrakter)*
 - (4) *Redegjørelse vedrørende foretakets helse, miljø og sikkerhetspolicy*
 - (5) *Redegjørelse vedrørende foretakets kvalitetssikringssystem/kvalitetsstyringssystem*
 - (6) *Kopi av systemsertifikat utstedt av akkrediterte sertifiseringsorgan eller tilsvarende dokumentasjon (gjelder tjeneste-, og bygge- og anleggskontrakter)."*
- (3) Av konkurransegrunnlaget punkt IV.2 fremgikk det at kontrakt ville bli tildelt det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene pris (vektet 50 %), kapasitet (vektet 20 %), kompetanse (vektet 20 %) og erfaring fra tilsvarende oppdrag (vektet 10 %).
 - (4) Innklagede mottok to tilbud innen tilbudsfristen 10. oktober 2013, et fra Rogne Bygg AS (heretter valgte leverandør) og et fra Sanne Hauglid AS (heretter klager).
 - (5) Innklagede sendte en e-post til klager 14. oktober 2013, der det ble påpekt at klagers tilbud manglet følgende dokumentasjon:
 - *"Firmaattest er ikke vedlagt*
 - *Erklæring om tilknytning til godkjent lærlingeordning er ikke vedlagt*
 - *Siste årsberetning er ikke vedlagt*
 - *Dokumentasjon på firmaets erfaring/CV er ikke vedlagt*
 - *Dokumentasjon av KS-system er mangelfull*
 - *CV for nøkkelpersoner mangler*
 - *Kopi av anbud på CV inneholder kun priset beskrivelse og tilbudsbrev er ikke komplett"*
 - (6) Innklagede ba om at den manglende dokumentasjonen ble oversendt snarest i pdf-format.
 - (7) Klager svarte på e-post 15. oktober 2013, og skrev at etterspurt dokumentasjon var vedlagt. Dagen etter ettersendte klager en ny e-post med CV til byggeplassformann til innklagede, og begrunnet dette med at denne var falt ut av den forrige e-posten.
 - (8) I dokumentet med evaluering og innstilling som var utarbeidet av Artec AS, datert 23. oktober 2013, fremgikk det at klager hadde ettersendt den dokumentasjonen som opprinnelig manglet i klagers tilbud etter at innklagede ba om dette, men at innklagede ikke hadde adgang til å motta slik dokumentasjon etter forskriften §§ 21-3 og 21-4. Den ettersendte dokumentasjonen kunne derfor ikke vektlegges. På denne bakgrunn ble klagers tilbud avvist med hjemmel i forskriften § 20-13 (1) bokstav e. Det fremgikk videre at det ble innstilt på at Rogne Bygg AS ble tildelt kontrakten. Dette dokumentet ble ikke sendt til klager, men klager har opplyst å ha fått tilgang til dokumentet på internett.

- (9) Klager sendte en klage på avvisningen i brev datert 7. januar 2014. Klager påpekte her at konkurransen var omfattet av forskriften del II, og at forskriften § 11-11 (1) bokstav e ikke ga innklagede hjemmel til å avvise klagers tilbud. Innklagede svarte 22. januar 2014, og tok ikke klagen til følge.
- (10) Klager sendte en e-post til innklagede 22. januar 2014, der det ble påpekt at innklagede baserte sin avvisning av klagers tilbud på uriktig hjemmelsgrunnlag. Klager påpekte at riktig hjemmel for avvisningen var forskriften § 11-10, og anmodet på dette grunnlag om en reell drøftelse av hvorvidt klager oppfylte kvalifikasjonskravene.
- (11) Innklagede sendte 11. februar 2014 et brev til Artec AS, med kopi til klager, der det fremgikk at innklagede opprettholdt avvisningen av klagers tilbud.
- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 28. mars 2014.
- (13) Innklagede har opplyst at kontrakt med valgte leverandør er inngått.
- (14) Nemndsmøte i saken ble avholdt 19. januar 2015.

Anførsler:

Klager har i det vesentlige anført:

Avvisning av klagers tilbud

- (15) Innklagede har brutt regelverket ved å avvise klagers tilbud fra konkurransen med hjemmel i forskriften § 11-11 (1) bokstav e, ettersom forholdene innklagede har vist til som avvisningsgrunn ikke utgjorde vesentlige avvik fra kravspesifikasjonen. Innklagede har begrunnet avvisningen med at klager leverte mangelfull dokumentasjon i henhold til dokumentasjonskravene i kunngjøringen. Innklagede ba klager om å ettersende en rekke dokumenter, av disse var det kun dokumentasjon på firmaets erfaring/CV og CV for nøkkelpersoner som ikke kunne ettersendes i medhold av forskriften §§ 12-3 og 12-4. Det var dermed kun denne dokumentasjonen som manglet i klagers tilbud. Dette er forhold knyttet til leverandøren, ikke tilbudet. Dersom innklagede skulle avvise klagers tilbud grunnet manglende CV for nøkkelpersoner måtte dette vært gjort med hjemmel i forskriften § 11-10 (2) bokstav g.

Varsel om avvisning

- (16) Innklagede har brutt forskriften § 11-14 ved ikke å gi klager varsel om at klagers tilbud ble avvist fra konkurransen.

Innklagede har i det vesentlige anført:

Avvisning av klagers tilbud

- (17) Det var ikke i strid med regelverket å avvise klagers tilbud. Klager har ikke levert firmaattest og dermed ikke dokumentasjon for at det forelå forpliktende underskrift for et AS eller organisasjonsplan/ CV og kvalitetssystem. Dette utgjør vesentlige mangler ved tilbudet.

Varsel om avvisning

- (18) Det erkjennes at klager skulle hatt underretning om avvisningen etter forskriften § 11-14, men ikke har fått dette.

Klagenemndas vurdering:

- (19) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder bygge- og anleggsarbeider på Rogne barnehage som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 estimert til 14 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2.

Avvisning av klagers tilbud

- (20) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud fra konkurransen med hjemmel i forskriften § 11-11 (1) bokstav e, ettersom forholdene innklagede har vist til som avvisningsgrunn ikke utgjorde vesentlige avvik fra kravspesifikasjonen.
- (21) Det følger av forskriften § 11-11 (1) bokstav e at et tilbud skal avvises når det inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget.
- (22) Som begrunnelse for avvisningen av klagers tilbud fremgikk det i dokumentet med evaluering og innstilling som var utarbeidet av Artec, at klager ikke hadde levert dokumentasjon i henhold til dokumentasjonskravene i kunngjøringen. Dokumentasjonen innklagede mente manglet var firmaattest, erklæring om tilknytning til godkjent lærlingeordning, siste årsberetning, dokumentasjon på firmaets erfaring/CV og CV for nøkkelpersoner. I tillegg var dokumentasjonen av KS-system og kopi av anbud på CD mangelfull.
- (23) Dokumentene innklagede mente manglet i klagers tilbud var dokumenter som var etterspurt som dokumentasjon for oppfyllelse av kvalifikasjonskravene, ikke krav oppstilt i en kravspesifikasjon. Forskriften § 11-11 (1) bokstav e gir ikke hjemmel til å avvise et tilbud grunnet manglende dokumentasjon på oppfyllelse av kvalifikasjonskravene. Innklagede har dermed brutt regelverket ved å avvise klagers tilbud med hjemmel § 11-11 (1) bokstav e. Nemnda har ikke med dette tatt stilling til om andre avvisningshjemler kunne ført frem.

Varsel om avvisning

- (24) Klager anfører at innklagede har brutt forskriften § 11-14 ved ikke å gi klager varsel om at klagers tilbud ble avvist fra konkurransen.
- (25) Det er på det rene at klager ikke ble varslet om avvisningen slik forskriften § 11-14 (2) bokstav a krever. Det er imidlertid kjent av innklagede at dette utgjør et brudd på regelverket, og klagenemnda finner derfor ikke grunn til å gå nærmere inn på dette.

Konklusjon:

Øystre Slidre kommune har brutt regelverket ved å avvise klagers tilbud med hjemmel § 11-11 (1) bokstav e.

For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver

