

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Ferkingstad og Alsaker AS
Karmsundgata 159
5522 HAUGESUND
Norge
Svein Alsaker

Deres ref.: Svein Alsaker Vår ref.: 2015/0025-13 Saksbehandler: Tone S. Knapstad

Dato: 16.06.2015

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 16. mars 2015 på offentlig anskaffelse av rammeavtale for rådgivende ingeniørtjenester innen varme-, ventilasjons- og sanitærteknikk (VVS). Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at anførselene som er fremmet klart ikke kan føre frem.

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

Bakgrunn:

- (1) Karmøy kommune (heretter innklagede) kunngjorde 5. desember 2014 en åpen anbudskonkurranse for inngåelse av rammeavtale for rådgivende ingeniørtjenester innen varme-, ventilasjons- og sanitærteknikk (VVS). Anskaffelsens verdi ble i kunngjøringen punkt II.2.2) estimert til 1 400 000 kroner for en periode på fire år, hvorav to av årene var opsjoner. Tilbudsfristen var 18. desember 2014.
- (2) Det ble opplyst i konkurransegrunnlaget punkt A3.01 "*Oppdragets art*" at rammeavtalen ville gjelde rådgivende ingeniørtjenester i forbindelse med vedlikehold, rehabilitering, tilbygg og i noen grad nybygg. Videre fulgte det at arbeidet hovedsakelig ville omfatte deltagelse ved planlegging og gjennomføring av alle typer VVS-tekniske anlegg i kommunens prosjekter som var omfattet av avtalen.
- (3) Fra konkurransegrunnlaget punkt A3.05 "*Foretaksgodkjenning etter plan- og bygningsloven*" fremgikk følgende:

"Det er et kontraktskrav at leverandøren har de kvalifikasjoner som er nødvendig for å ivareta kravene etter Pbl. og andre relevante lover og forskrifter, herunder forskrift om godkjenning av foretak for ansvarsrett.

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 leverandøren ikke har eller oppnår de nødvendige godkjenninger utgjør dette et vesentlig kontraktsbrudd som gir oppdragsgiver rett til å heve kontrakten. Alle tap oppdragsgiver påføres som følge av slik heving skal erstattes av leverandøren.

Det skal legges [til] grunn at det kan være oppdrag under rammeavtalen som krever godkjenning i tiltaksklasse 3."

- (4) Under kvalifikasjonskravene var det stilt opp krav til tekniske kvalifikasjoner. Fra disse gjengis følgende:

"B3.5.1 Krav til tilbyders erfaring:

Kvalifikasjonskrav:	Dokumenteres ved:
<p>Tilbyder skal ha utført prosjektering av anlegg for:</p> <ul style="list-style-type: none"> • Sanitæranlegg • Varmeanlegg • Ventilasjonsanlegg • Sprinkleranlegg • SD-anlegg • Energiberegninger <p>Tilbyder skal ha gjennomført utarbeidelse av arbeidstegninger/planer og beskrivelser etter NS3420.</p>	<p>Det skal fremlegges liste over relevante referanseprosjekter utført av tilbyder for <u>alle</u> fagområdene som er beskrevet i kravet.</p> <p>Det skal i referanselisten opplyses om navn på oppdragsgiver, beskrivelse av oppdraget (hvilket fagområde oppdraget omfatter), verdi, varighet, entrepriseform og kontaktperson hos oppdragsgiver.</p> <p>Dokumentasjon eller bekreftelse (egenerklæring) på at tilbyder har utarbeidet planer i form av arbeidstegninger og beskrivelser etter NS 3420.</p>

B3.5.2 Tilbyders organisasjon, bemanning og nøkkelpersoner:

"Kvalifikasjonskrav:	Dokumenteres ved:
<p>Tilbyder skal ha minimum 3 ansatte prosjekteringsansvarlige som kan utføre prosjekteringsarbeid* for oppdragsgiver innenfor følgende områder: sanitær-, varme-, ventilasjon-, sprinkler- og SD-anlegg, i tillegg til energiberegninger.</p> <p>*Prosjekteringsarbeidet vil hovedsakelig bestå av:</p> <ul style="list-style-type: none"> • Delta i prosjekterings- og byggemøter • Utarbeide skisse-, for- og/eller detaljprosjekter • Samarbeide med ARK og andre rådgivere • Utarbeide kostnadsoverslag 	<p>Fremlegge oversikt over firmaets totale bemanning og organisasjon.</p> <p>CV for min. 3 ansatte med angivelse av utdanning, relevant arbeidserfaring og relevante referanseprosjekter med beskrivelse av</p>

<ul style="list-style-type: none"> • Utarbeide tegninger, detaljer og beskrivelser for anbud • Utarbeide planer og detaljer <p>De 3 ansatte personene skal ha relevant utdanning.</p> <p>Minst 1 av de 3 personene skal ha relevant utdanning på universitet/høyskolenivå med minimum 2 års varighet.</p> <p>Teknisk fagskole kan utgjøre tilstrekkelig relevant utdanning for de 2 andre dersom utdanningen er innenfor relevant fagkrets for oppdragene under rammeavtalen.</p> <p>Minst 1 av de 3 skal ha minimum 5 års relevant arbeidserfaring. For de 2 andre er minstekravet 2 års relevant arbeidserfaring.</p> <p>Med relevant arbeidserfaring menes at personene har utført den type arbeidsoppgaver før som skal utføres under denne rammeavtalen. (se ovenfor om hva prosjekteringsarbeidet består i)</p>	<p>rolle for ansatte som vil være aktuell for gjennomføring av oppdrag for oppdragsgiver."</p>
---	--

(5) Kontrakt skulle tildeles tilbudet som hadde lavest pris. Det var formidlet hvor mange timer/møter det skulle legges til grunn i prisberegningen, jf. konkurransegrunnlaget punkt B4 "Tildelingskriterier".

(6) Det følger av konkurransegrunnlaget punkt C "Kontraktsbestemmelser" at NS 8402, 2010, skulle legges til grunn som alminnelige kontraktsbestemmelser. Videre ble det i punkt C.1 2 "Nøkkelpersonell" opplyst følgende:

"Ettersom tilbudt personell sin kompetanse er et kvalifikasjonskrav, har leverandøren i foreliggende avtale ikke anledning uten byggherrens samtykke til å skifte ut eller fjerne de aktuelle nøkkelpersoner fra kontrakten etter at tilbud er inngitt. Samtykke kan gis av byggherren dersom det foreligger saklig grunn for byttet av medarbeider (eksempelvis ved sykdom, død, fratredelse fra stilling), forutsatt at den person som trer inn som ny nøkkelperson har like god eller bedre kompetanse enn den som skiftes ut."

(7) Videre fremgår følgende av kontraktsbestemmelsene punkt 3 "Forhold til plan- og bygningsloven (pbl)":

"Det er et kontraktskrav at leverandøren har de kvalifikasjoner som er nødvendig for å ivareta kravene i pbl. og andre relevante lover og forskrifter, herunder forskrift om godkjenning av foretak for ansvarsrett. Det skal legges [til] grunn at det kan være oppdrag under rammeavtalen som krever godkjenning i tiltaksklasse 3. Manglende godkjenninger betraktes som et vesentlig kontraktsbrudd som gir byggherren rett til å heve kontrakten, samt kreve erstatning for alle tap forholdet medfører. Før heving kan finne sted, må byggherren ha gitt leverandøren en rimelig frist for å rette forholdet."

(8) Etter å ha mottatt spørsmål fra en potensiell tilbyder, la innklagede ut svar på disse som tilleggsinformasjon til konkurransen på Doffin. Informasjonen er datert 15. desember 2014. Ett av spørsmålene var følgende:

"Spørsmål 2.

Det opplyses at her bl.a er krav iht. PBL/SAK mht ansvarsrett i tiltaksklasse 3 for aktuelle områder. Vi kan imidlertid ikke se at det i forespørselen krever dokumentasjon for å kunne bli tildelt ansvarsrett for de aktuelle områder. Er det riktig forstått at dette ikke skal dokumenteres i tilbudet?

Svar: Krav til tiltaksklasse 3 er et kontraktskrav som skal oppfylles av tilbyder. Det er ikke kvalifikasjonskrav som skal dokumenteres. Dokumentasjon kan selvfølgelig vedlegges tilbud."

- (9) Innklagede mottok seks tilbud, blant annet fra COWI AS (heretter valgte leverandør) og Ferkingstad og Alsaker AS (heretter klager). Alle tilbudene tilfredstilte konkurransegrunnlaget, og valgte leverandør hadde lavest pris basert på antall timer/møter oppstilt under tildelingskriteriene.
- (10) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 16. mars 2015.

Sekretariatets vurdering:

- (11) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder rådgivende ingeniørvirksomhet som er en prioritert tjenesteanskaffelse i kategori 12. Anskaffelsens verdi er i kunngjøringen estimert til 1 400 000 kroner over en periode på fire år, inkludert opsjoner. 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.

Tilleggsinformasjon til konkurransegrunnlaget

- (12) Klager anfører at innklagede har brutt forskriften § 8-2 ved å legge ut opplysninger som innebar en vesentlig endring av konkurransegrunnlaget på Doffin tre dager før tilbudsfristen utløp, uten å sende eller varsle tilbyderne om dette.
- (13) Det følger av forskriften § 8-2 (1) at "*[i]nnen tilbudsfristens utløp, har oppdragsgiver rett til å foreta rettinger, suppleringer og endringer av konkurransegrunnlaget som ikke er vesentlige.*"
- (14) Innklagede la ut dokumentet "*Tilleggsinformasjon*", datert 15. desember 2014, og dette bestod av fire spørsmål fra en av leverandørene, og innklagedes svar på disse. Innklagede svarte følgende på spørsmål om det krevdes dokumentasjon på at foretaket hadde godkjenning etter tiltaksklasse 3: "*Krav til tiltaksklasse 3 er et kontraktskrav som skal oppfylles av tilbyder. Det er ikke kvalifikasjonskrav som skal dokumenteres. Dokumentasjon kan selvfølgelig vedlegges tilbud.*"
- (15) Klager mener konkurransegrunnlaget må forstås slik at godkjenning for tiltaksklasse 3 er et kvalifikasjonskrav, og at opplysningene som ble publisert 15. desember 2014 derfor utgjorde en endring.
- (16) Av konkurransegrunnlaget punkt A3.05 "*Foretaksgodkjenning etter plan- og bygningsloven*" fremgikk det blant annet at "*[d]et skal legges [til] grunn at det kan være oppdrag under rammeavtalen som krever godkjenning i tiltaksklasse 3.*" Av kvalifikasjonskravet "*Tilbyders organisasjon, bemanning og nøkkelpersonen*" fremgikk det at det skulle tilbys minimum tre prosjekteringsansvarlige som kan utføre prosjekteringsarbeid innenfor visse oppgitte områder, se premiss (4) ovenfor. Det var stilt visse krav til relevant utdanning og arbeidserfaring, men det fulgte ikke av

kvalifikasjonskravet at leverandørene måtte ha godkjenning for tiltaksklasse 3. Det var heller ikke bedt om dokumentasjon på dette i tilknytning til kvalifikasjonskravene.

- (17) Under kvalifikasjonskravet var det altså verken nevnt eller henvist til hvilken tiltaksklasse leverandørene måtte være godkjent for. Slik kravet er utformet, er det ikke grunn til å forstå kvalifikasjonskravet på den måten at det kreves at leverandøren er godkjent for tiltaksklasse 3 for å kunne delta i konkurransen. Det fremgikk dessuten klart av nevnte punkt A3.05 at det ville utgjøre et vesentlig *kontraktsbrudd* om leverandøren ikke "*har eller oppnår*" de nødvendige godkjenninger, altså implisitt at godkjenningene kunne oppnås på et senere tidspunkt. Ettersom godkjenning for tiltaksklasse 3 også i konkurransegrunnlaget måtte forstås utelukkende å være et kontraktskrav, var ikke opplysningen publisert 15. desember 2014 en endring av konkurransegrunnlaget. Det er derfor klart at anførselen ikke fører frem.
- (18) Klager har videre anført at innklagede har brutt forskriften ved ikke å sørge for at dokumentet "*Tilleggsopplysninger*" ble tilstrekkelig varslet alle tilbyderne. Spørsmålet blir om innklagede tilstrekkelig varslet leverandørene om endringen ved å legge ut tilleggsinformasjon på Doffin tre dager før tilbudsfristens utløp.
- (19) Det følger av § 8-2 (2) at "*[r]ettelser, suppleringer og endringer skal umiddelbart sendes samtlige som har mottatt konkurransegrunnlaget.*"
- (20) I foreliggende sak var det ikke "*endringer*" at innklagede i dokumentet "*Tilleggsopplysninger*" uttalte at godkjenning i tiltaksklasse 3 var et kontraktskrav, og ikke et kvalifikasjonskrav, se drøftelsen ovenfor. Dette kom allerede frem av konkurransedokumentasjonen som var tilgjengelig for potensielle leverandører. Innklagede hadde derfor ikke plikt etter § 8-2 (2) til å sende ut denne opplysningen. Anførselen fører etter dette klart ikke frem.

Forholdet mellom kvalifikasjonskrav og kontraktsforpliktelser

- (21) Klager anfører at innklagede har brutt forskriften § 8-4 (2) ved å sette opp kvalifikasjonskrav som ikke tilsvarer kontraktsforpliktelsene, ettersom kvalifikasjonskravene tilsvarte tiltaksklasse 1 for personell, mens det ifølge kontrakten skulle være tiltaksklasse 3.
- (22) Det følger av forskriften § 8-4 (1) at "*[o]ppdragsgiver kan stille minimumskrav til leverandørene, herunder til leverandørenes tekniske kvalifikasjoner og finansielle og økonomiske stilling.*" Av bestemmelsens andre ledd følger det videre at kvalifikasjonskravene "*skal sikre at leverandørene er egnet til å kunne oppfylle kontraktsforpliktelsene og skal stå i forhold til den ytelse som skal leveres.*"
- (23) Klager viser til at kvalifikasjonskravet til tilbyders organisasjon, bemanning og nøkkelpersoner angir krav til personellens erfaring og utdanning som tilsvarer tiltaksklasse 1, og at dette åpner for taktisk prising. Det vises til at det måtte stilles samme krav til tilbudt personell både etter kontraktskravene og kvalifikasjonskravene.
- (24) Kvalifikasjonskrav er minimumskrav som skal sikre at leverandøren har evne til å levere ytelsen i tråd med kontrakten. Oppdragsgiver står fritt til å velge om det i det hele tatt skal stilles kvalifikasjonskrav i konkurransen, jf. ordlyden "*kan*" i § 8-4 (1).
- (25) Et foretak må godkjennes for å påta seg ansvaret for oppgaver som ansvarlig søker og prosjekterende, slik at ansvaret blir overført til foretaket, jf. forskrift om byggesak av

26. mars 2010 nr. 488 kapittel 9 (byggesaksforskriften). Oppgavene som skal gjennomføres er inndelt i tre tiltaksklasser innenfor ett eller flere fagområder, og inndelingen er basert på oppgavenes kompleksitet, vanskelighetsgrad og konsekvenser ved mangler og feil. Foretaket søker da om lokal eller sentral godkjenning, og blir godkjent for tiltaksklasse 1, 2 eller 3 for oppgaver knyttet til tiltaket.

- (26) Etter dette kan det ikke utledes et krav om at det må stilles samme krav til tilbudt personell både etter kontraktskravene og kvalifikasjonskravene.
- (27) Klager viser videre til at innklagede har forpliktet seg til å bruke tilbudt personell, ettersom personell kun kan byttes ut dersom det foreligger saklig grunn. Dersom dette personellet ikke kan håndtere tiltaksklasse 3, kan de ikke utføre arbeidene.
- (28) Innklagede har vist til at kvalifikasjonskravet "*Tilbyders organisasjon, bemanning og nøkkelpersoner*" skal sikre at leverandørene har en viss kapasitet, en base av personell med en viss kompetanse. I tillegg vises det til at kravene som er satt opp ikke er en uttømmende oversikt over personellet som kan komme til å utføre oppdrag under rammeavtalen, og at konkurransegrunnlaget etter samtykke fra innklagede ikke hindrer tilbydere å supplere med annet personell enn det som er beskrevet for å oppfylle kvalifikasjonskravene.
- (29) Det er foretaket som sådan som har den aktuelle godkjenningen for ansvarsrett, og ikke de enkelte ansatte. Det skulle tilbys "*minimum 3 ansatte prosjekteringsansvarlige*", og det må da beregnes at foretakene etter behov kan supplere med nødvendig kompetanse i enkeltprosjekter under rammeavtalen for å kunne utføre prosjektene. At tiltaksklasser er regulert i kontraktsvilkårene vil også sikre at tilbyderne tar høyde for at det kan være behov for prosjektering i tiltaksklasse 3 under rammeavtalen.
- (30) Sett i sammenheng med oppdragsgivers relativt vide adgang til å bestemme om og eventuelt hvilke kvalifikasjonskrav som skal benyttes, kan ikke sekretariatet på grunnlag av det ovenstående se at det var en feil av innklagede kun å oppgi godkjenning for tiltaksklasse 3 som et kontraktskrav, og ikke et kvalifikasjonskrav. Anførselen fører klart ikke frem.

Begrunnelse/kvalifikasjonsvurdering

- (31) Klager har anført at innklagede har brutt regelverket ved ikke å avvise to av leverandørene som har tilbudt lavere pris, når disse ikke har levert tilstrekkelig dokumentasjon på at de oppfyller kvalifikasjonskravene.
- (32) Klager viser til at flere tilbydere ikke har fremlagt sertifikater som kreves for å prosjektere sprinkleranlegg og varmeanlegg med gassinstallasjon.
- (33) Det var ikke stilt krav om å dokumentere at man var sertifisert for prosjektering av aktuelle anleggstyper. Kravet til tilbyders erfaring skulle dokumenteres gjennom referanser, og kravet til "*Tilbyders organisasjon, bemanning og nøkkelpersoner*" skulle dokumenteres gjennom firmaets totale bemanning, organisasjon og CV-er for minimum tre ansatte. Klager har heller ikke nærmere spesifisert hvilke sertifikater som anses å mangle. Innklagede hadde derfor ikke plikt til å avvise leverandørene på grunn av manglende levering av slike sertifikater. Denne anførselen kan derfor klart ikke føre frem.

- (34) Videre anfører klager at innklagede har brutt regelverket ved ikke å stille dokumentasjonskrav til kvalifikasjonskravene som gjør at tilbydernes oppgitte fagkompetanse blir dokumentert. Dette gjelder nærmere bestemt oppgitt fagkompetanse relatert til referanseprosjekter og utdanning referert i vedlagte CV-er.
- (35) Det kan ikke innfortolkes et krav om at leverandørene må underbygge alle opplysningene som gis i CV-ene eller referansene med ytterligere dokumentasjon. Sekretariatet kan etter dette ikke se at dette gjør grunnlaget for vurderingen av kvalifikasjonskravene mangelfullt. Klager har ikke spesifisert ytterligere mangler ved vurderingen. Anførselen fører klart ikke frem.
- (36) Klager anfører også at innklagede har brutt forskriften §§ 3-1 (7) og 3-2 ved ikke å begrunne eller tydeliggjøre hvilke vurderinger som er gjort av dokumentasjonen til leverandørene for oppfyllelse av kvalifikasjonskravene.
- (37) Det følger av § 3-2 (2) at "*[p]rotokollen skal beskrive alle vesentlige forhold og viktige beslutninger gjennom hele anskaffelsesprosessen. Protokollen skal minst omfatte opplysningene som fremgår av forskriftens vedlegg 3 eller 4.*" Av § 3-1 (7) fremgår det at "*[o]ppdragsgiver skal fortløpende sikre at de vurderinger og den dokumentasjon som har betydning for gjennomføringen av konkurransen er skriftlig, slik at en tredjeperson eller et klageorgan i ettertid kan få en god forståelse av oppdragsgivers vurderinger og upartiskhet.*"
- (38) I foreliggende sak gjelder forskriften vedlegg 4, ettersom den aktuelle anskaffelsens verdi overstiger 500 000 kroner. Det følger av vedlegget at innklagede, dersom relevant, blant annet skal opplyse om grunnen for avvisning av leverandører. Det er ikke stilt krav om dokumentasjon av på hvilken måte leverandørene oppfyller kvalifikasjonskravene. Det kan altså ikke utledes noen plikt for innklagede til nærmere å forklare hvorfor dokumentasjonen anses å vise at leverandørene oppfyller kvalifikasjonskravene. Innklagede har derfor ikke brutt protokollplikten ved å unnlate å begrunne vurderingene av dokumentasjonen for kvalifikasjonskravene. Slik saken er opplyst, er det heller ikke holdepunkter for at evalueringen inneholder andre vesentlige forhold eller viktige beslutninger som skal beskrives i protokollen. Anførselen fører derfor klart ikke frem.
- (39) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som u hensiktsmessig 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 her alle dager unntatt lørdager, søndager og lovfestede helligdager. 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.

Erlend Pedersen
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk

Tone S. Knapstad
førstekonsulent

Mottaker
Ferkingstad og Alsaker AS

Postadresse
Karmsundgata 159

Poststed
5522 HAUGESUND
Norge

Kontakt/e-post
Svein Alsaker
svein@fa-as.no

Kopi til:

Advokatfirma Steenstrup Stordrange
DA

Postboks 1150 Sentrum

5811 BERGEN
Norge

Åshild Fløisand
ashild.floisand@steenstr
up.no