

**Klagenemnda
for offentlige anskaffelser**

Advokatfirma Kildebo AS
Grønland 70A
3045 DRAMMEN
VNorge

Deres ref.:

Vår ref.: 2015/0114-13

Saksbehandler: Eirik Vikan Rise

Dato: Ekspedertdato

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 21. oktober 2015 på Midtre Romerike Avløpsselskap IKS' offentlige anskaffelse av en utførelsesentreprise for oppføring av fire pumpestasjoner og overbygg til droptanker. Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram.

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

Bakgrunn:

- (1) Midtre Romerike Avløpsselskap IKS (heretter innklagede) kunngjorde 21. juli 2015 en konkurranse med forhandling for anskaffelse av en utførelsesentreprise for oppføring av fire pumpestasjoner og overbygg til droptanker (entreprise B2). Anskaffelsens verdi ble estimert til ca. 30 millioner kroner. Tilbudsfrist var 15. september 2015.
- (2) Anskaffelsen er en del av etableringen av innklagedes hovedavløpsnett, som vil bestå av ca. 33 km ledningsnett og 11 nettstasjoner, herunder ni pumpestasjoner og fire droptanker. Det er tidligere utlyst flere kontrakter knyttet til det samme prosjektet, hvorav klager ble tildelt kontrakt for entreprise B1. Denne gjaldt oppføring av renseanlegg, og hadde verdi på ca. 150 millioner kroner.
- (3) Konkurranseskrift punkt 4 gjaldt kvalifikasjonskrav. I punkt 4.2.7 var det angitt et krav om "*tilstrekkelig kapasitet*", som skulle dokumenteres ved en "*Kort beskrivelse av virksomheten som helhet, samlet bemanning og organisasjonskart*". Vedrørende bruk av underleverandører fremgikk det i det etterfølgende punkt 4.3:

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

"Dersom tilbyder støtter seg på underleverandør for å oppfylle avtalen, må det vedlegges en forpliktelseserklæring, jf. forsyningsforskriften § 7-11 3. ledd. Underleverandør må kunne dokumentere at kvalifikasjonskravene er oppfylt på lik linje som tilbyder. Oppdragsgiver tar forbehold om å kontrollere dette før kontraktsinngåelse."

- (4) Vedrørende avvisning fremgikk det i konkurransegrunnlaget punkt 6.2 at:

"Oppdragsgiver har plikt eller rett til å avvise tilbyder dersom det foreligger forhold knyttet til tilbyder slik som fastsatt i forsyningsforskriften § 10-5 1. ledd, jf. forskrift om offentlige anskaffelser § 20-12, hhv. 2. og 3. ledd."

- (5) Innen tilbudsfristen mottok innklagede tilbud fra fem tilbydere, herunder fra Bermingrud Entreprenør BVT AS (klager) og KF Entreprenør AS (valgte leverandør).
- (6) Klager bekreftet i sitt tilbud at selskapet hadde de nødvendige ressurser og kapasitet til å gjennomføre prosjektet (entreprise B2), og skrev at ved tilslag på entreprisen ville den bli implementert i organisasjonen som utførte entreprise B1. Det var også vedlagt en organisasjonsplan for selskapet, organisasjonsplan for den aktuelle leveransen, og bemanningsoversikt. På samme måte som ved entreprise B1, ville klager selv forestå administrativ byggeledelse, og for øvrig basere seg på underleverandører. Det var ikke vedlagt forpliktelseserklæringer eller dokumentert rådighet over underleverandørers ressurser på andre måter.
- (7) Innklagede informerte klager i brev av 7. oktober 2015 om at klager var avvist fra konkurransen som følge av manglende oppfyllelse av kvalifikasjonskravene, og at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør. Avvisningen var nærmere begrunnet med at klager ville støtte seg på underleverandører, og derfor skulle ha levert forpliktelseserklæringer.
- (8) Klager fremmet en 9. oktober 2015 klage til innklagede over avvisningsbeslutningen, og vedla forpliktelseserklæringer fra fire av fem tilbudte underleverandører. Erklæring fra den siste underleverandøren ble ettersendt etter noen dager. Klagen ble ikke tatt til følge.

Sekretariatets vurdering:

- (9) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder oppføring av pumpestasjoner og overbygg til droptanker som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er estimert til ca. 30 millioner kroner, og var del av etableringen av innklagedes hovedavløpsnett som bestod av en flere og større entrepriskontrakter. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om innkjøpsregler i forsyningssektorene av 7. april 2006 nr. 403 del I og del II, jf. forskriften §§ 2-1 og 2-2.

Avvisningen av klager

- (10) Klager har anført at innklagede har brutt loven § 5 ved å avvise klager under henvisning til manglende oppfyllelse av kvalifikasjonskravet om *"tilstrekkelig kapasitet"*.
- (11) Forsyningsforskriften del II inneholder ikke detaljerte krav til gjennomføringen av anskaffelsen, og dermed heller ingen regler om avvisningsplikt ved manglende oppfyllelse av kvalifikasjonskrav. Det er likevel ikke tvilsomt at forsyningsforskriften bygger på en forutsetning om at kun leverandører som oppfyller kvalifikasjonskravene

kan tildeles kontrakt, se klagenemndas sak 2013/80 avsnitt (21) flg. Det fulgte også av konkurransegrunnlaget at manglende oppfyllelse av kvalifikasjonskravene ville lede til avvisning av leverandøren, jf. avsnitt (4) ovenfor.

- (12) Kvalifikasjonskravet om *"tilstrekkelig kapasitet"* skulle dokumenteres ved en *"Kort beskrivelse av virksomheten som helhet, samlet bemanning og organisasjonskart"*. Partene er uenige om kravet skulle forstås slik at det var rettet mot tilbyderens (/hovedentreprenørens) virksomhet, eller hele den organisasjonen som skulle utføre kontrakten (inkludert underentreprenører).
- (13) Som utgangspunkt må et krav om tilstrekkelig kapasitet forstås slik at leverandøren må vise at man råder over en organisasjon med nødvendige ressurser til å utføre i hvert fall de sentrale ytelsene kontrakten omfatter. I en utførelsesentreprise som her inkluderer dette mer enn prosjekt- og administrativ ledelse. Klager kan ikke høres med at en slik forståelse av kravet er uforholdsmessig streng eller belastende for tilbyderne. Det var videre presisert i konkurransegrunnlaget punkt 4.3 at tilbydere som ville støtte seg på underleverandører for å oppfylle avtalen, måtte vedlegge forpliktelseserklæringer fra disse. Dette fremgikk i kapitlet om kvalifikasjonskrav, og støtter den ovennevnte forståelsen om at kravet om kapasitet gjaldt hele kontraktsleveransen, herunder eventuelle underentreprenørers bidrag. Ettersom klager ikke dokumenterte rådighet over nødvendige ressurser, måtte innklagede i alle fall ha rett til å avvise klager.
- (14) Klager hevder at det uansett ikke fremgikk klart at tilbyderne skulle dokumentere rådighet over underleverandører, og at innklagede derfor hadde plikt til å la klager inngi forpliktelseserklæringer som supplerende dokumentasjon. På bakgrunn av ovennevnte, herunder presiseringen i punkt 4.3, kan ikke klager høres med at det forelå en slik uklarhet. Klagers anførsel fører ikke frem.

Avvisning av valgte leverandør. Likebehandling.

- (15) Klager anfører også at innklagede har brutt kravet til likebehandling i loven § 5, ved at klager, men ikke valgte leverandør, ble avvist. Dette begrunnes med at begge leverandørene forespeilet bruk av underentreprenører ved utførelsen av kontrakten, uten at noen av dem vedla forpliktelseserklæringer eller dokumenterte rådighet over slike på annen måte.
- (16) I EU-domstolens forente saker C-21/03 og C-34/03 (Fabricom) uttalte retten i avsnitt 27 at *"ligebehandlingsprincippet kræver, at ensartede forhold ikke må behandles forskjelligt, og at forskjellige forhold ikke må behandles ensartet, medmindre en sådan forskjellig behandling er objektivt begrundet"*.
- (17) Innklagede har vist til at valgte leverandør, utover administrasjon og prosjektledelse, disponerte 30 håndverkere, herunder 15 tømrere, fem malere/gulvtapetsere, tre håndverkere på betongboring/-saging, tre forskalingssekkere, og tre maskinkjørere. Som klager, la imidlertid også valgte leverandør opp til å benytte underentreprenører for utførelsen av oppdraget. Innklagede vurderte valgte leverandørs egne ressurser som tilstrekkelige til å gjennomføre oppdraget, og den forespeilede bruken av underentreprenører ble derfor ikke vurdert som relevant.
- (18) Klagenemnda har i flere saker uttalt at det ikke er plikt til å avvise en tilbyder som skal anvende underleverandører, men som ikke har dokumentert rådighet over disse, dersom leverandøren på annen måte har dokumentert at kvalifikasjonskravene er oppfylt, eksempelvis når en tilbyder oppfyller kvalifikasjonskravene basert på egne ressurser, jf.

eksempelvis sak 2014/81 avsnitt (56) med videre henvisninger. Bakgrunnen for dette er at oppdragsgiver i slike tilfeller har en sikkerhet for at leverandøren råder over tilstrekkelige ressurser til å utføre oppdraget. Det er også dette som skiller klager og valgte leverandør i foreliggende tilfelle. Selv om ingen av dem har dokumentert rådighet over hele den organisasjonen som faktisk vil benyttes ved utførelsen av kontrakten, har valgte leverandør i motsetning til klager vist at han råder over de nødvendige ressursene for å kunne oppfylle kontrakten.

- (19) Innklagede har på denne bakgrunn ikke brutt kravet til likebehandling ved å avvise klager, uten å avvise valgte leverandør.
- (20) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

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. Med virkedager menes alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Siden denne fristen er fastsatt i klagenemndforskriften § 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.

Anneline Vingsgård
direktør/sekretariatsleder

Eirik Vikan Rise
rådgiver

