

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Wahl-Larsen Advokatfirma AS
Fridtjof Nansens plass 5

0160 OSLO
Norge
Robert Myhre

Deres ref.: 20150665

Vår ref.: 2016/0024-14

Saksbehandler: Peter Aadland

Dato: 24.05.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 9. februar 2016 på Asker kommunes konkurranse om totalentreprise for prosjektet "EF 1105 Bleikfaret barnehage". 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 frem.

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

Bakgrunn:

(1) Asker kommune (heretter innklagede) kunngjorde 21. august 2015 en åpen anbudskonkurranse for prosjektering og bygging av Bleikfaret barnehage. Det fremgikk av kunngjøringen punkt II.1.2) at anskaffelsen skulle gjennomføres som en totalentreprise. Anskaffelsens verdi ble i punkt II.2.1) anslått til mellom 45 og 50 millioner kroner ekskl. mva. Tilbudsfrist ble i punkt IV.3.4) angitt å være 7. oktober 2015.

(2) I konkurransegrunnlaget punkt 5.3 ble det stilt krav til tilbyders tekniske og faglige kvalifikasjoner, herunder følgende overordnede krav:

"Tilbyder skal ha tilfredsstillende tekniske og faglige kvalifikasjoner."

(3) Kravet skulle dokumenteres på følgende måte:

*"Kort beskrivelse av tilbyders **fire** mest relevante leveranser de siste tre årene, inkludert deres verdi, tidspunkt og mottaker.*

Det må dokumenteres erfaring med tilsvarende størrelse, kompleksitet og entreprisetype."

(4) I konkurransegrunnlaget punkt 5.2 ble det videre stilt krav til tilbydernes økonomiske og finansielle stilling, blant annet at:

"Tilbyder skal ha en årlig omsetning fra de to siste regnskapsår på minimum kontraktens verdi."

- (5) Dette skulle dokumenteres slik:

"Tilbyders godkjente årsregnskap fra de siste to år, eller utdrag fra dette.

Dersom tilbyders årlig omsetning fra de to siste regnskapsår tydelig fremgår av tilsendt kredittvurdering regnes denne som tilstrekkelig dokumentasjon."

- (6) Innen utløpet av tilbudsfristen mottok innklagede syv tilbud, herunder fra Nordiska Byggporten AS (klager) og PEAB AS (valgte leverandør).
- (7) Kontrakten ble først tildelt klager. Etter klage fra valgte leverandør, ba innklagede imidlertid om en nærmere redegjørelse fra klager vedrørende enkelte av referanseoppdragene i klagers tilbud.
- (8) Basert på klagers tilbakemeldinger, ble tildelingen deretter omgjort, og klager ble avvist fra konkurransen. Avvisningen ble gjort med henvisning til forskriften § 20-12 (1) bokstav a og manglende oppfyllelse av de to ovennevnte kvalifikasjonskravene.
- (9) Kontrakten ble senere tildelt valgte leverandør. Kontraktsmøte med valgte leverandør ble avholdt 29. januar 2016, og kontrakt ble ifølge innklagede signert kort tid etter dette.
- (10) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 9. februar 2016.

Sekretariatets vurdering:

- (11) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndsforordningen § 6. Klagen er rettidig. Konkurransen gjelder prosjektering og bygging av ny barnehage, som er et bygge- og anleggsarbeid. Anskaffelsens verdi er i kunngjøringen punkt II.2.1) estimert til mellom 45 og 50 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 del III, jf. forskriften §§ 2-1 og 2-2.

Omgjøring av tildelingen og avvisning av klager

- (12) Klager anfører at innklagede har brutt regelverket ved å omgjøre kontraktstildelingen og avvise klager.
- (13) Det følger av forskriften § 22-3 nr. 5 at oppdragsgiver kan annullere tildelingsbeslutningen frem til kontrakt er inngått, "*[d]ersom oppdragsgiver finner at beslutningen om å tildele kontrakt ikke er i samsvar med § 22-2 (kriterier for valg av tilbud)*".
- (14) Bestemmelsen innebærer at oppdragsgiver i utgangspunktet ikke kan endre en lovlig tildelingsbeslutning ut fra en endret skjønnsmessig vurdering, se eksempelvis klagenemndas sak 2016/18 i premiss (82). Dette betyr at oppdragsgiver både kan og skal rette opp feil ved den foregående evalueringen, men at øvrige endringer ikke er tillatt. Bestemmelsen gjelder direkte for det tilfellet at tilbudene ikke er vurdert i samsvar med tildelingskriteriene. Klagenemnda har imidlertid lagt til grunn at

bestemmelsen gjelder tilsvarende ved vurderingen av hvorvidt kvalifikasjonskravene er oppfylt, jf. sak 2013/119 premiss (18) med videre henvisninger.

- (15) Det følger av forskriften § 20-12 (1) bokstav a at oppdragsgiver har plikt til å avvise leverandører som *"ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen"*.
- (16) I konkurransegrunnlaget ble det blant annet stilt krav om at tilbyderne hadde *"tilfredsstillende tekniske og faglige kvalifikasjoner"*.
- (17) Kravet skulle dokumenteres ved å levere en *"[k]ort beskrivelse av tilbyders fire mest relevante leveranser de siste tre årene, inkludert deres verdi, tidspunkt og mottaker"*. Det ble videre uttrykkelig presisert at tilbyderne måtte dokumentere erfaring med *"tilsvarende størrelse, kompleksitet og entreprisetype"*.
- (18) I konkurransegrunnlaget ble det videre stilt krav om at tilbyderne hadde *"en årlig omsetning fra de to siste regnskapsår på minimum kontraktens verdi"*. Dette skulle dokumenteres gjennom tilbyders godkjente årsregnskap fra de siste to år, eller utdrag fra dette.
- (19) Klager ble opprinnelig ansett å oppfylle begge disse kvalifikasjonskravene. På bakgrunn av en klage fra valgte leverandør, ble klager imidlertid bedt om å gjøre nærmere rede for flere av referanseoppdragene i tilbudet. Gjennom klagers tilbakemelding kom det frem nye og korrigerende opplysninger, som ga innklagede grunn til å revurdere klagers tekniske og faglige kvalifikasjoner.
- (20) Det er ikke tvilsomt at innklagede, på bakgrunn av de nye opplysningene, hadde adgang til å vurdere klagers kvalifikasjoner på nytt, jf. klagenemndas sak 2013/119 premiss (22) og Høyesteretts ankeutvalg i Rt. 2014 side 1312 premiss (30). Ved den konkrete kvalifikasjonsvurderingen utøver innklagede et innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om vurderingen er usaklig, uforsvarlig, basert på uriktige opplysninger, eller i strid med de grunnleggende kravene i loven § 5.
- (21) I den opprinnelige kvalifikasjonsvurderingen ble det særlig lagt vekt på to av klagers fire referanseoppdrag: Mortensrud barnehage, og Do Re Mi-barnehagen. Førstnevnte var ifølge tilbudet en totalentreprise med en kontraktsverdi på 24 millioner kroner, og sistnevnte en totalentreprise med verdi på 55 millioner kroner.
- (22) Sistnevnte viste seg imidlertid å være en skrivefeil. Riktig verdi på dette oppdraget var 5,5 millioner kroner. Det viste seg videre at både Do Re Mi og Mortensrud var generalenterpriser, og ikke totalenterpriser, slik det fremgikk av tilbudet.
- (23) De to resterende referanseoppdragene til klager er Kirkeveien 11-13 og Fornebu S. Det første av disse gjaldt prosjektering og bygging av to privathus, som ble solgt for til sammen 24,5 millioner kroner. Fornebu S var en utførelsesentreprise/delentreprise med kontraktsverdi på 5 millioner kroner.
- (24) På denne bakgrunn fant innklagede at klager ikke hadde dokumentert erfaring med oppdrag av *"tilsvarende størrelse, kompleksitet og entreprisetype"*, og at selskapet således ikke hadde *"tilfredsstillende tekniske og faglige kvalifikasjoner"* til å utføre oppdraget. Ved en ny gjennomgang av klagers tilbud, ble det også oppdaget at klagers omsetning fra de siste to regnskapsår var på henholdsvis 23 og 36 millioner kroner.

Klagers omsetning disse årene var altså ikke "*minimum kontraktens verdi*" (45 millioner kroner), slik konkurransegrunnlaget foreskrev. Innklagede vurderte det derfor slik at klager heller ikke hadde en tilfredsstillende økonomisk og finansiell stilling. Klager ble dermed ikke ansett å oppfylle de "*krav som er satt til leverandørens deltakelse i konkurransen*", jf. forskriften § 20-12 (1) bokstav a.

- (25) Sekretariatet kan ikke se at innklagede med dette har utøvd et uforsvarlig skjønn. Klagers anførsel om at innklagede har brutt regelverket ved å omgjøre tildelingsbeslutningen og avvise klager, kan klart ikke føre frem.
- (26) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 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, offentlige helligdager og offentlige fridager. 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.

Anneline Vingsgård
direktør/sekretariatsleder

Peter Aadland
rådgiver

Dokumentet er godkjent elektronisk

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Wahl-Larsen Advokatfirma AS	Fridtjof Nansens plass 5	0160 OSLO Norge	Robert Myhre myhre@wla.no

Kopi til:

Kluge Advokatfirma AS Avd Oslo	Postboks 1548 Vika	0117 OSLO Norge	Isabell Fjetland isabell.fjetland@kluge.no
--------------------------------	--------------------	--------------------	---