

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Alfa Dykk AS
Svelvikveien 81
3039 DRAMMEN
Norge

Deres ref.:

Vår ref.: 2014/0088-14

Saksbehandler: Tine Sæbø

Dato: 09.02.2015

Avvisningsbeslutning i klagesak

Klagenemndas sekretariat viser til deres klage av 11. august 2014 på offentlig anskaffelse av levering og legging av sjøledninger langs/ over Sandebukta i Vestfold, og landanlegg og utgraving for to kloakkpumpestasjoner. Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen dels klart ikke kan føre fram, og dels at dere mangler saklig klageinteresse i å få avgjort deres siste fremsatte anførsel.

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

Bakgrunn:

- (1) Sande kommune (heretter innklagede) kunngjorde 7. august 2013 en konkurranse for anskaffelse av levering og legging av sjøledninger langs/ over Sandebukta i Vestfold, og landanlegg og utgraving for to kloakkpumpestasjoner. Denne konkurransen ble avlyst grunnet feil i konkurransegrunnlaget. Innklagede kunngjorde konkurransen på nytt 11. november 2013. Alfa Dykk AS (heretter klager) ble innstilt som vinner i denne konkurransen, men konkurransen ble avlyst, etter at klagenemnda i sak 2014/26 fant at innklagede hadde plikt til å avlyse konkurransen grunnet feil ved gjennomføringen av konkurransen.
- (2) I konkurransegrunnlaget til begge disse konkurransene var det oppstilt som kvalifikasjonskrav at tilbyderne måtte ha kvalifikasjoner tilsvarende tiltaksklasse 2 for anlegg, konstruksjoner, og installasjoner innen arbeidsområdene vannledninger og avløpsledninger. Det var også oppstilt et kvalifikasjonskrav om at tilbyderne måtte ha evne til å gjennomføre kontrakten, og dette skulle dokumenteres med en liste over de viktigste sammenlignbare anlegg som firmaet hadde forestått de siste tre år.
- (3) Innklagede kunngjorde 6. juni 2014 på nytt en åpen anbudskonkurranse for levering og legging av sjøledninger langs/ over Sandebukta i Vestfold, og landanlegg og utgraving for to kloakkpumpestasjoner. Det fremgikk av kunngjøringen at konkurransen hadde vært kunngjort to ganger tidligere. Anskaffelsens verdi var ikke oppgitt i kunngjøringen

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 post@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

eller konkurransegrunnlaget, men de innkomne tilbudene var på mellom 13,5 og 16,6 millioner kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til 2. juli 2014.

- (4) I konkurransegrunnlaget punkt 2.9 var det oppstilt et kvalifikasjonskrav om at tilbyderne måtte ha kvalifikasjoner tilsvarende tiltaksklasse 3 for overordnet ansvar utførelse (bygning, anlegg eller konstruksjoner, tekniske installasjoner) innen arbeidsområde VA-anlegg. Dette skulle dokumenteres med sentral godkjenning for de aktuelle arbeidene eller dokumentasjon som sannsynliggjorde at tilbyderne ville oppnå lokal godkjenning for de aktuelle arbeidene.
- (5) Videre var det oppstilt et kvalifikasjonskrav om at tilbyderne måtte ha evne til å gjennomføre kontrakten, og dette skulle dokumenteres på følgende måte: *"Oversikt over de viktigste sammenlignbare anlegg (min. 50m dybde, 2 km lengde, DN 200mm) som firmaet har forestått de siste 5 år. [..]"*
- (6) Det fremgikk av konkurransegrunnlaget punkt 3.2 *"Entreprisens omfang"* at anskaffelsen omfattet følgende:
 - *"Levering/legging av ca 6000m Ø250 PE100 SDR11 vektbelastet avløpspumpeledning.*
 - *Levering/legging av ca 800m Ø225 PE100 SDR11 vektbelastet avløpspumpeledning.*
 - *Levering/legging av ca 2000m Ø200 PE100 SDR11 vektbelastet avløpspumpeledning.*
 - *Levering/legging av ca 2500m Ø110 PE100 SDR11 vektbelastet avløpspumpeledning.*
 - *[..]"*
- (7) Av konkurransegrunnlaget punkt 4.6 fremgikk det at kontrakt ville bli tildelt det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene pris (vektet 80 %) og anleggstid (vektet 20 %).
- (8) Innklagede mottok fire tilbud innen tilbudsfristens utløp, heriblant et fra klager, et fra ØPD Subsea AS (heretter valgte leverandør) og et fra Arctic SeaWorks AS.
- (9) I tilbudet fra klager fremgikk det at klager hadde erfaring med å legge rør på 50 meters dybde, hadde lagt rør med 2 km lengde og hadde lagt rør med DN 200mm. Det var imidlertid ikke dokumentert at noen av oppdragene oppfylte samtlige av disse tre kravene.
- (10) Innklagede sendte en e-post til klager 4. juli 2014, der det fremgikk at klager var avvist fra konkurransen med hjemmel i forskriften § 11-10 (1) bokstav a. Begrunnelsen for dette var manglende oppfyllelse av kravet om erfaring fra sammenlignbare oppdrag med minst 50 meters dybde, 2 km lengde og DN 200 mm i løpet av siste 5 år. Innklagede sendte same dag en e-post til klager der det fremgikk at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør.
- (11) Klager sendte en klage på avvsningsbeslutningen 1. august 2014. Innklagede svarte 4. august 2014, og tok ikke klagen til følge. Klager sendte en ny klage 4. august 2014. Heller ikke denne ble tatt til følge av innklagede.
- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 11. august 2014.

(13) Kontrakt ble inngått med valgte leverandør 15. august 2014.

Sekretariatets vurdering:

(14) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder levering og legging av sjøledninger langs/ over Sandebukta i Vestfold, og landanlegg og utgraving for to kloakkpumpestasjoner og er kunngjort som en bygge- og anleggsanskaffelse. Anskaffelsens verdi er i var ikke oppgitt i kunngjøringen eller konkurransegrunnlaget, men de innkomne tilbudene var på mellom 13,5 og 16,6 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 klager

(15) Klager anfører at innklagede har brutt regelverket ved å avvise klager, ettersom klager oppfylte kvalifikasjonskravet om gjennomføringsevne.

(16) Det følger av forskriften § 11-10 (1) bokstav a at oppdragsgiver skal avvise leverandører om ikke oppfylder krav som er satt til leverandørenes deltakelse i konkurransen.

(17) Kvalifikasjonskravet om at tilbyderne måtte ha evne til å gjennomføre kontrakten skulle dokumenteres med *"Oversikt over de viktigste sammenlignbare anlegg (min. 50m dybde, 2 km lengde, DN 200mm) som firmaet har forestått de siste 5 år. [..]"*

(18) Klager hevder at dokumentasjonskravet måtte forstås slik at kravene om dybde, lengde og rørdimensjon ikke trengte å være oppfylt i samme kontrakt, så lenge tilbyderne hadde utført oppdrag som hver for seg oppfylte de tre kravene. Innklagede mener derimot at dokumentasjonskravet måtte forstås slik at tilbyderne måtte ha utført oppdrag som oppfylte kravene til dybde, rørlengde og rørdimensjon i én og samme kontrakt. Partene synes å være enige om at klager har utført arbeider som oppfylder kravene hver for seg, men ikke arbeider som oppfylder alle kravene i én og samme kontrakt.

(19) Det fremgår ikke uttrykkelig av konkurransegrunnlaget at innklagede krevde erfaring fra oppdrag som både var på over 50 meters dybde, 2 km lengde og med rørdimensjon DN 200 mm, i én og samme kontrakt. Det fremgår imidlertid at det skulle dokumenteres erfaring fra *"sammenlignbare anlegg"*. Innklagede har opplyst at anskaffelsen omfatter legging av ledning med rørdimensjon DN 250 mm, 6 km lengde, og en dybde på inntil 100 meter, og at det var summen av dette som gjorde arbeidene utfordrende. Et anlegg som kun oppfylder et av kravene kan derfor vanskelig sies å være sammenlignbart med arbeidene som skal utføres i den aktuelle kontrakten. Kravene til dybde, lengde og rørdimensjon må dermed forstås slik at tilbyderne måtte ha utført arbeider som oppfylte samtlige krav i samme kontrakt. Klager har ikke hevdet å ha dokumentert slik erfaring, og innklagede hadde dermed plikt til å avvise klager jf. forskriften § 11-10 (1) bokstav a. Klagers anførsel fører ikke frem.

(20) Ettersom innklagede hadde plikt til å avvise klager grunnet manglende oppfyllelse av kvalifikasjonskravet gjennomføringsevne, finner sekretariatet ikke grunn til å vurdere om innklagede også hadde plikt eller rett til å avvise klager grunnet manglende oppfyllelse av kravet om kvalifikasjoner tilsvarende tiltaksklasse 3.

Utformingen av kvalifikasjonskravene

- (21) Klager anfører at innklagede har brutt forskriftens krav om at kvalifikasjonskravene skal stå i forhold til den ytelsen som skal leveres, og at det er åpenbart at de strenge kvalifikasjonskravene er satt for å begrense antall tilbydere. Klager viser til at kravene til dimensjoner på rør i tidligere utførte arbeider er satt rett over hva klager kunne dokumentere å ha erfaring med. Innklagede endret også kvalifikasjonskravene slik at det ble krevd tiltaksklasse 3, mens det i de to tidligere konkurransene kun var påkrevd med tiltaksklasse 2. Det var ikke andre grunner til å endre kravet om tiltaksklasse, enn å oppnå at kun valgte leverandør ble kvalifisert.
- (22) Oppdragsgiver har et betydelig skjønn ved valget av hvilke kvalifikasjonskrav som skal oppstilles, og hvor strengt disse utformes. Kvalifikasjonskravene må imidlertid være i samsvar med de krav som følger av regelverket for offentlige anskaffelser. Det følger av forskriften § 3-1 (1) at enhver anskaffelse så langt det er mulig skal være basert på konkurranse. Av bestemmelsens femte ledd fremgår det at oppdragsgiver skal gjennomføre konkurransen på en måte som står i forhold til anskaffelsen. En oppdragsgiver kan altså ikke utforme kvalifikasjonskrav som er uforholdsmessig strenge i forhold til det som skal anskaffes, og på denne måte begrense konkurransen.
- (23) Innklagede bestrider at kvalifikasjonskravene ble utformet for å utelukke tilbydere fra konkurransen, og hevder at kravene står i forhold til det som skal anskaffes. Innklagende viser til at anskaffelsen innebærer store utfordringer, og at innklagede derfor kun ønsker godt kvalifiserte tilbydere. Kompleksiteten i oppdraget, og behovet for en presisering av hva som er sammenlignbare anlegg, har blitt tydeliggjort for innklagede i løpet av prosessen med konkurranseutsetting av prosjektet, dette er bakgrunnen for at kravene ble noe skjerpet i tredje runde.
- (24) Anskaffelsen omfatter legging av ledning med rørdimensjon DN 250 mm, 6 km lengde, og en dybde på inntil 100 meter. Sekretariatet kan ikke se at det i et slikt tilfelle er uforholdsmessig å kreve erfaring med å legge rør med rørdimensjon DN 200 mm, selv om det ikke ble oppstilt et slikt krav i de tidligere rundene av konkurransen.
- (25) Når det gjelder kravet om at tilbyderne måtte ha kvalifikasjoner tilsvarende tiltaksklasse 3 for overordnet ansvar utførelse (bygning, anlegg eller konstruksjoner, tekniske installasjoner) innen arbeidsområde VA-anlegg, viser innklagede til at dette følger av byggesaksforskriften (forskrift 26.03.2010 nr. 488 til plan og bygningsloven) § 9-4. Innklagede opplyser at innklagede tidligere i prosessen hadde mest fokus på sjøledningene, mens innklagede nå i tredje runde av konkurransen har sett behovet for å fokusere også på de konkrete grunnforholdene. Etter innklagedes vurdering av grunnforholdene var vurderingen at det var nødvendig å kreve kvalifikasjoner tilsvarende tiltaksklasse 3 for overordnet ansvar utførelse (bygning, anlegg eller konstruksjoner, tekniske installasjoner) innen arbeidsområde VA-anlegg. Innklagede begrunner etter dette kravet om kvalifikasjoner tilsvarende tiltaksklasse 3 på en saklig og relevant måte. Sekretariatet kan da ikke se at det var uforholdsmessig å kreve slike kvalifikasjoner. Klagers anførsel fører derfor ikke frem.

Kravet om likebehandling

- (26) Innklagede har brutt kravet til likebehandling i forskriften § 3-1 (4) ved ikke å opplyse Arctic Seawork AS om prisene i tilbudene som kom inn i de to forutgående konkurransen. De øvrige tilbyderne var med i de to tidligere konkurransen, og kjente dermed hverandres tilbudspriser.

- (27) Det følger av forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6 (2) at "[k]lage kan fremsettes av enhver som har saklig interesse i å få vurdert lovmessigheten av en slik unnløtelse, handling eller beslutning". For å avgjøre hvorvidt klager har "saklig interesse" etter klagenemndsforordningen § 6 (2), har klagenemnda stilt krav til at interessen i å få avgjort anførselen eller anførslene må være aktuell. I dette ligger det at klager må ha et reelt behov for avklaring av spørsmålet, jf. blant annet klagenemndas sak 2012/66 premiss (28). Videre må det foretas en konkret vurdering, basert på hvilke anførsler klager har fremsatt og hvilken betydning en vurdering av disse anførslene vil kunne ha, jf. blant andre klagenemndas saker 2008/24 premiss (112) og 2013/137.
- (28) Sekretariatet kan ikke se at klager har en reell interesse i å få avgjort hvorvidt Arctic Seawork AS skulle fått innsyn i tilbudsprisene i de to tidligere konkurransene. Dette vil på ingen måte påvirke klagers rettslige posisjon, eller kunne medføre avlysningsplikt for innklagede. Klager har heller ikke anført at det påpekte forhold har vært av betydning for klager. Klager har dermed ikke saklig klageinteresse i å få behandlet denne anførselen jf. klagenemndsforordningen § 6 (2).
- (29) Ettersom sekretariatet har funnet at klagen dels klart ikke kan føre fram, og dels at klager mangler saklig klageinteresse i å få vurdert sin siste fremsatte anførsel, avvises klagen som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen §§ 9 og 6.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Siden denne fristen er fastsatt i klagenemndsforordningen § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Erlend Pedersen
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk

Tine Sæbø
rådgiver

Mottaker
Alfa Dykk AS

Postadresse
Svelvikveien 81

Poststed
3039 DRAMMEN
Norge

Kontakt/e-post
post@alfadykk.no

Kopi til:

Kommuneadvokaten i
Drammensregionen

Engene 1

3008 DRAMMEN
Norge

kommuneadvokaten@dr
mk.no