

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Østfold Enøk & Ventilasjon AS
Greåkerveien 27
1718 GREÅKER
Norge

Deres ref.:

Vår ref.: 2017/0013-10 Saksbehandler: Line Rakner

Dato: 30.11.2017

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 18. januar 2017 på offentlig anskaffelse av ventilasjonstjenester og materiell. 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) Ski kommune (innklagede) kunngjorde 3. oktober 2016 en åpen anbudskonkurranse for inngåelse av en rammeavtale med én leverandør om ventilasjonstjenester og materiell. Innklagede gjennomførte anskaffelsen på vegne av seg selv og kommunene Oppegård, Ås, Vestby, Nesodden og Frogn. Rammeavtalen hadde en varighet på to år, med en opsjon på forlengelse av rammeavtalen i ytterligere to år (1 + 1). Anskaffelsens verdi var angitt å være 11 millioner kroner per år. Tilbudsfrist var 14. november 2016.
- (2) Et av kvalifikasjonskravene i konkurransen var at "[l]everandøren skal ha tilstrekkelig ansvarsrett for tiltaket". Det var angitt følgende om tilbydernes dokumentasjon av kvalifikasjonskravet:

"Dokumenteres med gyldig bevis på sentral godkjenning for ansvarsrett i relevant tiltaksklasse. Leverandøren skal signere ferdig utfylt Egenerklæringsskjema Bilag G på at foretaket innehar nødvendig sentral godkjenning innen det aktuelle fagområdet som er påkrevd for oppdraget. Dersom leverandøren ikke har sentral godkjenning, skal leverandøren bekrefte i Egenerklæringsskjema, Bilag G å inneha tilsvarende kvalifikasjoner/kompetanse som kreves for ansvarsrett i henhold til de aktuelle fagområdene og lovgivninger på området."
- (3) Rammeavtalen skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriet pris (60 %), kompetanse og service (20 %) og responstid (20 %)

Postadresse:
Postboks 511 Sentrum
5805 Bergen

Besøksadresse:
Zander Kaaes gate 7
5015 Bergen

Telefon: +47 55 19 30 00 post@kofa.no
www.kofa.no

Tildelingskriteriet responstid var det beskrevet i kravspesifikasjonen punkt 5.4:

13	<p><i>Leverandøren skal være tilgjengelig og yte god service. Service gjennomføres på bestilling eller i hht avtalt frekvens.</i></p> <p><i>Leverandøren må gi utfyllende kommentarer og beskrive sine leveringstider og rutiner for bestilling av service.</i></p>
14	<p><i>Responstid ved driftsstans på dagtid (8-16). Responstid ved driftsstans etter ordinær arbeidstid.</i></p> <p><i>Leverandøren må gi utfyllende kommentarer og beskrive sine responstider og rutiner ved driftsstans.</i></p>

(4) I kravspesifikasjonen var det angitt hva de mest vanlige oppdragene ville bestå av:

- "• Service på Oppdragsgivers eksisterende anlegg*
- Rådgivning og prosjektering*
- Bistå med feilsøking*
- Utskifting av defekte komponenter*
- Levering av filtre og evt annet materiell*
- Mindre ombygginger av kanalnett*

Det vil også kunne oppstå behov for nye ventilasjonsanlegg.

Oppdragsgiver forbeholder seg retten til å innhente tilbud også fra andre leverandører i tilfeller hvor oppdragene er av en slik størrelse eller kompleksitet at oppdragsgiver vurderer at dette er formålstjenlig.

Oppdragsgiver forbeholder seg retten til å benytte eksisterende rammeavtaler på håndverkertjenester der hvor det er formålstjenlig."

(5) Oppdragsgivernes behov var beskrevet slik:

"Alle kommunene har behov for service, vedlikehold og skifte av filter, noe av filterskifte utføres av egne ressurser.

Alle kommunene har behov for leveranse av filter og annet materiell.

Ca 70 % av behovet for filter er anslått til hel modul

Ca 20 % av behovet er anslått til halvmodul

Ca 10 % av behovet er til anlegg som vil sortere under øvrig sortiment

Strømmen av oppdrag er ujevn, det er noen måneder med større oppdragsmengde enn andre. Det er i tillegg normal aktivitet og oppdragsmengde i juli. Det forventes at leverandøren takler svingninger i oppdragsmengde og at den har tilstrekkelig kapasitet til å påta seg oppdrag hele året."

- (6) Innen tilbudsfristen mottok innklagede 11 tilbud, herunder fra Østfold Enøk og Ventilasjon AS (klager) og Klima og Byggservice AS (valgte leverandør).
- (7) Valgte leverandør svarte "ja" i egenerklæringsskjemaet for bekreftelse av å oppfylle kvalifikasjonskravet om *"tilstrekkelig ansvarsrett for tiltaket"*. Videre var det opplyst:
- "* KBS samarbeider med Bygghuset AS som innhar nødvendige ansvarsretter for gjennomføring av denne avtalen.*
- **KBS vil også oppnå nødvendige lokale godkjenninger for ansvarsrett innen de tiltaksklasser og fagområder som ligger til grunn for denne avtalen. Dersom kravet er skjerpet i forhold til Bygghuset AS' sentrale godkjenning vil KBS AS søke om lokal godkjenning."*
- (8) Valgte leverandør hadde lagt ved den sentrale godkjenningen til Bygghuset AS, for følgende områder:
- ">Søker (for alle typer tiltak) i tiltaksklasse 2*
> Prosjektering av Miljøsanering i tiltaksklasse 1
> Kontroll av Våtrom (i boliger) i tiltaksklasse 1
> Utførelse av Overordnet ansvar for utførelse (bygning, anlegg eller konstruksjon, tekniske installasjoner) i tiltaksklasse 1
> Prosjektering av Overordnet ansvar for prosjektering (bygning, anlegg eller konstruksjon, tekniske installasjoner) i tiltaksklasse 1
> Prosjektering av Konstruksjonssikkerhet i tiltaksklasse 1"
- (9) Ved brev av 9. desember 2016 opplyste innklagede å ha til hensikt å inngå kontrakt med valgte leverandør, og angav følgende om evalueringen av responstid:
- "Beskrivelsen av rutinen for bestilling av service kunne vært mere utfyllende i forhold til hvilke oppgaver som gjennomføres ved service, den vurderes derfor ikke som like god som beste tilbud. Deres responstid ved driftsstans fikk en score på 8 poeng sammenlignet med de øvrige tilbudene. På dette tildelingskriteriet kom dere på delt 4.plass med to andre tilbydere."*
- (10) Kontrakt mellom innklagede og valgte leverandør ble inngått 5. januar 2017.

Sekretariatets vurdering:

- (11) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder ventilasjonstjenester og materiell, og er kunngjort som en vareleveranse. Anskaffelsens verdi er estimert til 11 millioner kroner per år. 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 III, jf. forskriften §§ 2-1 og 2-2.
- (12) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandør som følge av manglende oppfyllelse av kvalifikasjonskravet om at *"[l]everandøren skal ha tilstrekkelig ansvarsrett for tiltaket"*. Dette begrunner klager med at valgte leverandør ikke kunne fremlegge dokumentasjon om at leverandøren har sentral godkjenning innen ventilasjon- og klimainstallasjoner, og at dette heller ikke kunne finnes i register hos Direktoratet for byggkvalitet. Klager viser til at valgte leverandør

vil utføre oppdrag for innklagede som krever sentral godkjenning for ventilasjonsoppdrag i tiltaksklasse 2 og 3.

- (13) Kvalifikasjonskravet var at leverandørene skulle ha *"tilstrekkelig ansvarsrett for tiltaket"*. Det var angitt i konkurransegrunnlaget at det innklagede hadde behov for under rammeavtalen var *"service, vedlikehold og skifte av filter"* Det var også angitt at noe av filterskiftet ville utføres av egne ressurser. Det var riktignok angitt i kravspesifikasjonen at det også kunne oppstå behov for nye ventilasjonsanlegg, men de mest vanlige oppdragene var angitt å være service på eksisterende anlegg, rådgivning og prosjektering, bistand med feilsøking, utskifting av defekte komponenter, levering av filtre og annet materiell, og mindre ombygginger av kanalnett. Innklagede forbeholdt seg også retten til å hente inn tilbud fra andre leverandører for oppdrag der innklagede anså det formålstjenlig på grunn av oppdragets størrelse eller kompleksitet. Lest i sammenheng kan konkurransegrunnlaget klart ikke forstås slik klager gjør gjeldende. Dersom leverandøren ikke hadde sentral godkjenning var det tilstrekkelig å *"bekrefte i Egenerklæringsskjema, Bilag G å inneha tilsvarende kvalifikasjoner/kompetanse som kreves for ansvarsrett i henhold til de aktuelle fagområdene og lovgivninger på området"*. Valgte leverandør bekreftet nettopp dette ved å svare *"ja"* i egenerklæringsskjemaet. Anførselen kan etter dette klart ikke føre frem.
- (14) Klager anfører også at innklagede har brutt regelverket ved evalueringen av responstid. Klager mener valgte leverandørs angitte responstid på 30 minutter er urealistisk med hensyn til det geografiske området som skal dekkes av rammeavtalen, og at innklagede feilaktig har trukket klager for en responstid på 1,5 time.
- (15) Innklagede har vurdert det slik at valgte leverandør har oppgitt responstider ved driftsstans på dagtid som er oppnåelige innenfor kjøreavstanden fra valgte leverandørs hovedkontor. I tildelingsmeddelelsen opplyste innklagede dessuten at klager ikke ble vurdert som like god som det beste tilbudet under tildelingskriteriet responstid, fordi klagers beskrivelse av rutinen for bestilling av service *"kunne vært mere utfyllende i forhold til hvilke oppgaver som gjennomføres ved service"*. Klagers anførsler gir på denne bakgrunn klart ikke grunnlag for å underkjenne innklagedes evaluering. Klagers anførsel fører derfor klart ikke frem.
- (16) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 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
nestleder i sekretariatet
Dokumentet er godkjent elektronisk

Line Rakner
rådgiver

Mottaker
Østfold Enøk & Ventilasjon AS

Postadresse
Greåkerveien 27

Poststed
1718 GREÅKER
Norge

Kontakt/e-post
firmapost@ostfold-
enok.no

Kopi til:
Ski kommune

Postboks 3010

1402 SKI
Norge

postmottak@ski.kommu-
ne.no