

**Klagenemnda
for offentlige anskaffelser**

Adresseinformasjon fylles inn ved ekspedering. Se mottakerliste nedenfor.

Adresseinformasjon fylles inn ved ekspedering. Se mottakerliste nedenfor.

Deres ref.:
Advokat Odd
Gunnar
Kallevik

Vår ref.: 2017/0042-7

Saksbehandler: Tora Holm

Dato: 18.12.2017

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 24. mars 2017 på offentlig anskaffelse av rammeavtale for kjøp av rørleggertjenester og tilhørende 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) Tysvær kommune (innklagede) kunngjorde 13. desember 2016 en åpen anbudskonkurranse for anskaffelse av rammeavtale for kjøp av rørleggertjenester og tilhørende materiell. Anskaffelsens verdi er i kunngjøringen punkt II.1.4 angitt å være kroner 3 000 000. Tilbudsfristen var i kunngjøringen punkt IV.3.4 angitt å være 1. februar 2017.
- (2) I konkurransegrunnlaget punkt 1 "*Innledning*" stod det at "*[a]rbeidene vil gjelde kommunale bygninger over hele kommunen*". I vedlegg A punkt 1 var oppdraget beskrevet som følger:

"Følgende oppgaver kan inngå i rammeavtalen for rørleggertjenester med materiell:

- *Service og vedlikehold av kommunale bygg*
- *Utskifting av sanitærutstyr*
- *Reparasjoner, utbedringer*

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

- *Utskifting av røropplegg*
- *Utskifting av sirkulasjonspumper og ventiler*
- *Monteringsarbeid"*

(3) I konkurransegrunnlaget punkt 16 sto det at rammeavtalen skulle tildeles "*det kvalifiserte tilbudet med lavest pris*". I punkt 15 var det stilt en rekke krav for å delta i konkurransen, herunder at tilbyderne måtte stille en fast navngitt kontaktperson til disposisjon for oppdragsgiver. For faglige krav ble det henvist til "*vedlegg A — kravspesifikasjonen*", hvor det fremgikk følgende:

"Leverandøren skal ha nyere erfaring fra tilsvarende oppdrag.

- *Dokumenteres med beskrivelse av leverandørens 3 mest relevante oppdrag i løpet av de 3 siste årene. Beskrivelsen må inkludere angivelse av oppdragets verdi, tidspunkt og kontaktperson (navn, telefon og e-post). Referanser vil kunne bli kontaktet ved behov for klargjøring av oppdragets relevans."*

Leverandøren skal ha tilstrekkelig gjennomføringsevne og kapasitet.

- *Dokumenteres med redegjørelse for leverandørens gjennomsnittlige arbeidsstyrke i løpet av siste 3 år.*

Leverandøren må ha tilstrekkelig og relevant autorisasjon og kompetanse.

- *Dokumenteres med kopi av fagbrev, autorisasjoner og sertifikater. Utførelsen av arbeidene skal være i henhold til enhver tid gjeldende lover og regler.*

Responstid

- *Vanlige oppdrag skal utføres innen 3 dager fra mottatt bestilling.*
- *Ved akutte problemstillinger skal responstiden være maksimalt 2 timer fra mottatt melding på virkedager.*

Det vil kunne være behov for tjenester utover ordinær arbeidstid. Rutiner vedrørende vaktordninger, døgnbemannet telefon etc. må fremkomme av tilbudet.

Gjennomføring av oppdrag på denne avtalen skal skje på norsk. Leverandøren må sørge for at minst en representant på oppdragsstedet behersker norsk språk, og vedkommende må kunne kommunisere effektivt med leverandørens øvrige ansatte på arbeidsstedet.

Leverandøren skal sørge for at avfall i forbindelse med gjennomføring av oppdraget leveres godkjent miljøstasjon for leverandørens regning. TK kan be om kvittering på levert avfall.

Leverandøren skal kunne dokumentere arbeidsomfanget ved bilder (før/etter) dersom TK krever det. Dokumentasjon skal da foreligge TK før fakturering finner sted.

Gjennomførte oppdrag skal registreres hos www.boligmappa.no"

(4) I konkurransegrunnlaget punkt 15 tok innklagede inn følgende forbehold:

"Tilbyder som ikke tilfredsstillter ovennevnte kvalifikasjonskrav kan bli avvist. TK tar forbehold om retten til å søke ytterligere opplysninger om det som er nevnt ovenfor dersom dette er nødvendig. Tysvær Kommune tar forbehold i rett, men ikke plikt, til å lyse ut egen konkurranse for enkelt oppdrag over kr 100 000 eks. mva. Rørleggeroppdrag som inngår i totalentrepriser unntas denne avtalen".

- (5) Innklagede mottok ni tilbud innen fristen, herunder fra Aibel AS (valgte leverandør) og Rørlegger Geir Sirnes AS (klager).
- (6) Av valgte leverandørs tilbud fremgikk det at "[d]et er ikke tatt noen forbehold eller avvik i tilbudet".
- (7) Innklagede informerte om at valgte leverandør ble tildelt rammeavtalen i brev 28. februar 2017.
- (8) Klager påklaget tildelingen i brev 9 mars 2017. Innklagede opprettholdt tildelingen i brev 15. mars 2017.
- (9) Kontrakt med valgte leverandør ble signert 20. mars 2017
- (10) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 24. mars 2017.

Sekretariatets vurdering:

- (11) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av rammeavtale for kjøp av rørleggertjenester som er en tjenesteanskaffelse. Anskaffelsens verdi er i kunngjøringen punkt II.1.4 estimert til kroner 3 000 000. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Avvisning av valgte leverandør

- (12) Klager har anført at valgte leverandør skulle vært avvist fordi selskapet ikke oppfylte kravene i konkurransegrunnlaget og kravspesifikasjonen.
- (13) Det følger av forskriften § 20-12 (1) bokstav a at oppdragsgiver plikter å avvise leverandører som *"ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen"*.
- (14) Klager har for det første vist til at valgte leverandør ikke oppfyller kravet om *"nyere erfaring fra tilsvarende oppdrag"*.
- (15) Klager har i denne forbindelse anført at to av valgte leverandørs referanseoppdrag ikke er *"tilsvarende"* det utlyste oppdraget, fordi det er snakk om enkeltstående oppdrag hvor kontraktssummen er betydelig lavere enn den estimerte verdien av den utlyste rammeavtalen. Videre hevder klager at heller ikke det tredje referanseoppdraget er relevant som referanseoppdrag fordi det er et internt oppdrag i valgte leverandørs konsern.
- (16) Ved fastsettelsen av innholdet i kvalifikasjonskravet er utgangspunktet hvordan en rimelig opplyst og normalt påpasselig tilbyder vil forstå det, se til sammenligning klagenemndas sak 2016/188 premiss (26) og 2016/146 premiss (23).

- (17) Kvalifikasjonskravet om nyere erfaring er utformet slik at det beror på en skjønnsmessig vurdering hvorvidt kravet er oppfylt. Denne skjønnsetøvelsen kan i begrenset grad overprøves. Hvorvidt innklagede skjønn er utøvd innenfor de rammer konkurransegrunnlaget angir, kan imidlertid prøves.
- (18) Det følger av konkurransegrunnlaget at rammeavtalen primært gjelder vedlikehold, reparasjoner og utskiftning av rør- og sanitæranlegg i kommunens eksisterende bygningsmasse. Kommunen har også tatt forbehold om å utlyse enkeltoppdrag av en viss størrelse. Kravet om erfaring fra tilsvarende oppdrag må derfor sees i lys av at avrop innenfor rammeavtalen primært gjelder mindre oppdrag på eksisterende bygninger. På denne bakgrunn må det ha fremstått som klart for enhver normalt velinformert og påpasselig leverandør at ikke bare rammeavtaler, men også enkeltoppdrag ville kunne brukes som referanseoppdrag. Ordlyden i kvalifikasjonskravet og det tilhørende dokumentasjonskravet inneholder heller ingen avgrensning mot bruken av konserninterne prosjekt som referanseoppdrag.
- (19) Innklagede har redegjort for at alle tre oppdragene er ansett som relevante, og har i den forbindelse fremhevet at avropene i den utlyste rammeavtalen primært vil gjelde mindre enkeltoppdrag. Klagers anførsel gir ikke grunnlag for å underkjenne innklagedes vurderinger på disse punktene, og klagers anførsel kan derfor klart ikke føre frem.
- (20) Klager har videre anført at valgte leverandør skulle vært avvist som følge av at det ikke fremgikk rutiner vedrørende vaktordninger og døgnbemannet telefon i tilbudet.
- (21) Som innklagede har redegjort for fremgikk det av valgte leverandørs prisskjema at det var tilbudt både rørlegger og lærling utenfor ordinærarbeidstid og på helligdager. Valgte leverandør hadde også tatt inn i tilbudet at det ikke var tatt forbehold mot noen av kravene i kravspesifikasjonen. Innklagede tolket dermed tilbudet slik av kravet var oppfylt, og avklarte også dette med valgte leverandør i tråd med bestemmelsen i forskriften § 21-1 (2). Det foreligger dermed ikke en avvisningsgrunn etter forskriften § 20-12 (1) og klagers anførsel kan dermed klart ikke føre frem.
- (22) Klager har videre pekt på at en rekke av kravene i kravspesifikasjonen ikke er kommentert i valgte leverandørs tilbud. For disse kravene er det ikke stilt dokumentasjonskrav, og det må da være tilstrekkelig å legge til grunn at disse er oppfylt når valgte leverandør eksplisitt har uttrykt at det ikke er tatt noen forbehold mot kravspesifikasjonen. Klagers anførsel kan derfor klart ikke føre frem.
- (23) 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

Tora Holm
førstekonsulent

Mottaker

Advokatfirmaet Eurojuris Haugesund
AS

Postadresse

Postboks 548

Poststed

5501 HAUGESUND
Norge

Kontakt/e-post

Odd Gunnar Kallevik
odd.gunnar.kallevik@eurojuris.no

Kopi til:

Tysvær kommune

Postboks 94

5575 AKSDAL
Norge

post@tysver.kommune.no