

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Advokatfirmaet Thallaug ANS
Postboks 354
2602 LILLEHAMMER
Norge

Deres ref.:

Vår ref.: 2017/0010-7

Saksbehandler: Elisabeth Sætre

Dato: 23.11.2017

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 11. januar 2017 på anskaffelsen av en utførelsesentreprise i forbindelse med utbedring og omlegging av Kistefossveien. 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 fordi konkurransen skulle ha vært avlyst.

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

Bakgrunn:

- (1) Statens vegvesen region øst (heretter innklagede) kunngjorde 9. september 2016 en åpen anbudskonkurranse for anskaffelse av en utførelsesentreprise i forbindelse med utbedring og omlegging av Kistefossveien, som er en del av prosjektet E16 Eggemoen - Olum. Tilbudsfrist ble i kunngjøringen punkt IV.3.4 angitt til 21. oktober 2016.
- (2) Kvalifikasjonskravene var angitt i konkurransegrunnlaget del 4, herunder "*øvrige kvalifikasjonskrav*":

"Entreprenøren må ha godkjenning for jernbaneteknisk arbeid, eller må kunne dokumentere at han har knyttet til seg slik kompetanse, jf. pkt. 4.1.1.

Dokumentasjonskrav:

Kompetanse og erfaring skal dokumenteres. Jf. kapittel E2, pkt. 4.5, skjema E2-4.5. Der tilbyderen må støtte seg på andre for å bli kvalifisert, må tilbyderen dokumentere overfor oppdragsgiver at den vil ha rådighet over de nødvendige ressursene. Dette kan dokumenteres ved at tilbyderen fremlegger en gjensidig forpliktelseserklæring eller tilsvarende."

- (3) Innklagede mottok 11 tilbud innen tilbudsfristens utløp. Åsmund Pettersen & Sønn AS var rangert som nummer en, men ble avvist som følge av manglende oppfyllelse av kvalifikasjonskravet *"godkjenning for jernbaneteknisk arbeid"*. Øynebråten Anleggsservice AS var rangert som nummer to med nest lavest pris (heretter valgte leverandør), og Anlegg Øst Entreprenør AS var rangert som nummer tre (heretter klager).
- (4) Valgte leverandør opplyste i sitt tilbud at Ole Erik Haugstad Limited (heretter "Haugstad LTD") var underentreprenør på prosjektet. Det var lagt ved en forpliktelseserklæring hvor det fremgikk at *"Ole Erik Haugstad LTD stiller sin kompetanse og kapasitet til rådighet innen jernbaneteknisk arbeid for Øynebråten Anleggsteknikk AS i prosjektet: «E16 Eggmoen – Olum, E10-Kistefossvegen»."* Det var imidlertid ikke inngitt dokumentasjon for underentreprenørens kompetanse, utover at Haugstad LTD var oppført i skjema E1-4.5 som ansvarlig for det jernbaneteknisk arbeidet. Dette var også oppgitt i det vedlagte organisasjonskartet.
- (5) Tilbudsdokumentasjonen fra valgte leverandør var blant annet Knut Øynebråten og Espen Øyenbråtens CV og kursbevis. I Øyenbråtens CV fremkom det at han hadde deltatt på en rekke prosjekter som prosjektleder, hvor han blant annet hadde kompetanse og erfaring med etablering av kulverter under jernbanelinjer, og annet jernbanerelatert arbeid. Jernbaneverket hadde vært byggherre for flere av disse prosjektene. Tilsvarende hadde Espen Øyenbråten vært anleggsleder for flere av de samme prosjektene. De vedlagte referansene bekreftet også at valgte leverandør hadde erfaring fra ulike jernbaneprosjekter, herunder oppføring av kulverter og overgangsbro.
- (6) Innklagede oversendte tildelingsmeddelelsen 21. november 2016, hvor det fremgikk at valgte leverandør var tildelt kontrakt. Klager fremsatte klage med krav om annullering 1. desember 2017.
- (7) I svar på klagen fant innklagede at valgte leverandør *"ikke hadde levert tilstrekkelig dokumentasjon av kravet om godkjenning for jernbaneteknisk arbeid"*. I tilbudet hadde valgte leverandør oppgitt nøkkelpersoner med navn og lagt ved forpliktelseserklæring for underleverandøren. Innklagede la derfor til grunn at det var adgang til å supplere tilbudet med dokumentasjon av kompetansen hos de ansatte hos underentreprenøren.
- (8) I e-post fra innklagede ba innklagede valgte leverandør *"supplere tilbudet på E10 Kistefossveien med dokumentasjon på Haugstad kompetanse, herunder CV, kompetansebevis etc. Imøteser dette snarlig."*
- (9) Som svar på denne e-posten oversende valgte leverandør diverse dokumentasjon, som dokumentasjon på at de ansatte hos underentreprenøren hadde jernbaneteknisk kompetanse og erfaring.
- (10) Kontrakt ble inngått med valgte leverandør 31. januar 2017.

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 for anskaffelse av en utførelsesentreprise i forbindelse med utbedring og omlegging av Kistefossveien som er en anleggsanskaffelse. Anskaffelsens verdi er anskaffelsesprotokollen angitt til kroner 18 288 820 kroner. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 følger anskaffelsen etter sin (opplyste) art

og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2.

- (12) Klager har anført at innklagede ikke oppfylte kvalifikasjonskravet om jernbaneteknisk godkjenning, heller ikke etter supplerings av ny informasjon. Valgte leverandør skulle derfor vært avvist jf. forskriften § 11-10 (1) bokstav a. Innklagede på sin side anfører at valgte leverandør oppfylte kvalifikasjonskravet.
- (13) For å ta stilling til om valgte leverandør skulle vært avvist, må det først tas stilling til hvordan kvalifikasjonskravet skal forstås.
- (14) Det følger av forskriften § 8-4 (2) at kvalifikasjonskravene *"skal sikre at leverandørene er egnet til å kunne oppfylle kontraktsforpliktelsene og skal stå i forhold til den ytelse som skal leveres"*. Det følger av forarbeidene at denne bestemmelsen skal forstås på samme måte som den tilsvarende bestemmelsen i forskriften § 17-4 (2). Videre følger det blant annet av EU-domstolens avgjørelse i sak C-368/10 (Max Havelaar) premis 109, *"at alle betingelser og bestemmelser i forbindelse med tildelingsprosedyren skal formuleres klart, præcist og utvetydige i udbudsbekendtgørelsen eller i udbudsbetingelserne, således at det på den ene side gøres muligt for alle rimelig opplyste og sædvanlig påpasselige bydende at forstå deres nøjagtige rækkevidde og fortolke dem på samme måte, og at der på den anden side gives den ordregivende myndighed mulighed for effektivt at etterprøve, om de afgivne bud oppfyller de kriterier, der regulerer den pågældende kontrakt."*
- (15) Det er enighet om at det ikke finnes noen formell godkjenningsordning for jernbaneteknisk arbeid. Det finnes altså ikke noe som kan karakteriseres som en *"godkjenning for jernbaneteknisk arbeid"*. I motsetning til det innklagede hevder er det ikke grunnlag for å legge ett annet innhold i kvalifikasjonskravet enn det som faktisk fremgår, ut fra en tolkning av kvalifikasjonskravet i lys av det tilhørende dokumentasjonskravet. Det er med andre ord ikke grunnlag for å lese konkurransegrunnlaget slik at kravet i stedet innebar at de ansatte hos leverandørene måtte ha jernbaneteknisk kompetanse. Konsekvensen av at kravet som er oppstilt etterspør en godkjenning som ikke er mulig å oppnå, er at kvalifikasjonskravet er uten innhold. Dette er ikke i samsvar med klarhetskravet slik det er formulert av EU-domstolen, se til sammenligning klagenemndas avgjørelser i sakene 2017/36 og 2016/172. Ettersom kvalifikasjonskravet ikke tilfredsstiller klarhetskravet, representerer dette et brudd på regelverket som skulle ført til avlysning av konkurransen.
- (16) Klagers anførsler om at valgte leverandør skulle vært avvist, og at innklagede brøt regelverket ved å tillate ettersending av dokumentasjon i tilknytning til det ulovlige kvalifikasjonskravet, kan som følge av dette klart ikke føre frem. Kvalifikasjonskravet var som nevnt uten innhold.
- (17) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndeforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsvedtaket til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. Klagenemndas leder kan bare ta stilling til de faktiske forholdene som er vurdert i denne avvisningen, og det er ikke anledning til å fremme nye rettslige anførsler/påstander. Det holder derfor at du informerer sekretariatet om at du påklager avvisningsvedtaket.

En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vårt avvisningsvedtak. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Klagefristen kan ikke forlenges.

Jonn Sannes Ramsvik
Midlertidig direktør

Elisabeth Sætre
Seniorrådgiver

Dokumentet er godkjent elektronisk

Mottaker
Advokatfirmaet Thallaug ANS

Postadresse
Postboks 354

Poststed
2602
LILLEHAMMER
Norge

Kontakt/e-post
post@thallaug.no

Kopi til:

Statens vegvesen Vegdirektoratet

Postboks 8142 Dep

0033 OSLO
Norge

firmapost@vegvesen.no