


Klagenemnda for offentlige anskaffelser

Saken gjelder: Kvalifikasjonskrav, avvisning av leverandør

Innklagede gjennomførte en konkurranse med forhandling for anskaffelse av prosjektering og nyetablering av to kalkdoserere til Dåsånassdraget. Klager anførte at valgte leverandør skulle ha vært avvist på grunn av at kvalifikasjonskravet om «tilfredsstillende kvalitetssystem» ikke var oppfylt. Nemnda kom til at valgte leverandørs tilbud ikke inneholdt tilstrekkelig informasjon om kvalitetssystemet til at innklagede kunne gjennomføre en vurdering av om systemet var tilfredsstillende. Valgte leverandør skulle derfor ha vært avvist.

Klagenemndas avgjørelse 30. mai 2018 i sak 2017/92

Klager: Miljøkalk AS

Innklaget: Evje og Hornnes kommune

Klagenemndas

medlemmer: Finn Arnesen, Kristian Jåtog Trygstad, Tone Kleven

Bakgrunn:

- (1) Evje og Hornnes kommune (innklagede) kunngjorde 7. desember 2016 en konkurranse med forhandling for anskaffelse av prosjektering og nyetablering av to kalkdoserere til Dåsånassdraget. Anskaffelsens verdi er ikke angitt, men anskaffelsesprosessen fulgte 2006-forskriften del I og II. Tilbudsfrist ble i kunngjøringen punkt IV.3.4 satt til 23. januar 2017.
- (2) I konkurransegrunnlaget punkt 5.3 «*Tilbyders tekniske og faglige kapasitet*» var det satt følgende kvalifikasjonskrav:

«Entreprenøren skal ha et tilfredsstillende kvalitetssystem (KS-system) som dekker de ytelser som omfattes av oppdraget.

- *Tilbyder skal kunne dokumentere at firmaet har et internkontrollsystem i.h.t. forskrift om internkontroll av 22. mars 1991. Entreprenøren skal ha et operativt kvalitetssystem (KS-system), og skal vedlegge en oversikt over dette. Dersom tilbyderen er sertifisert i henhold til NS-EN ISO 9001:2008 eller tilsvarende, kan kopi av sertifikat legges ved som dokumentasjon. Det gjelder også eventuelle undertilbyder(er)s kvalitetssikringssystem.»*

- (3) I kontraktutkastet som var inntatt i konkurransegrunnlaget del II fremgikk følgende:

«D.2 Kvalitetssikring

KS-system

Postadresse

Postboks 511 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 19 30 00

E-post: post@knse.no
Nettside: www.kofa.no

Ansvarlig utførende skal legge fram sitt kontrollsystem for utførelse av anleggsarbeider for oppdragsgiver, før anleggsstart. Hele anlegget skal dokumenteres skriftlig, dvs. høyder, gravedyp, lagtykkelser, leverte materialer m.m. Avvik skal rapporteres.»

- (4) Innklagede mottok tilbud fra Sele Kalk AS (valgte leverandør) og Miljøkalk AS (klager) innen tilbudsfristen.

- (5) Vedlagt valgte leverandørs tilbud var en «Avtale om rådgivningsoppdrag» som valgte leverandør hadde inngått med enkeltpersonforetaket IES Unn Endresen 17. januar 2017. Avtalen gjaldt «Sele Kalk AS KS-implementering», og i punkt 2 var oppdraget beskrevet:

«Det henvises til samtale med Torbjørn Sele 17.01.2017 og til korrespondanse mellom IES Unn Endresen og Kurt Austrått.

Sele Kalk AS har allerede nødvendig dokumentasjon og prosedyrer. Det skal implementeres et KS-system som skal tilpasses bedriftens behov og sikre riktig kvalitet i alle ledd. KS-systemet skal baseres på bedriftens egne dokumenter og rutiner.

Avtalen kan om ønskelig utvides til samtidig implementering av Miljøstyringssystem»

- (6) I brev 2. mai 2017 informerte innklagede om at valgte leverandør var tildelt kontrakten. Om kvalifikasjonskravene fremgikk følgende:

«Ved tilbudsfristens utløp var det mottatt tilbud fra to leverandører, Sele Kalk AS og Miljøkalk AS, som begge ansees å ha oppfylt kvalifikasjonskriteriene.»

- (7) Klager påklaget tildelingen i e-post 23. mai, og fremholdt blant annet at valgte leverandør ikke oppfylte kvalifikasjonskravet om tilfredsstillende kvalitetssystem:

«Det er i den forbindelse krevet at tilbyderne vedlegger dokumentasjon på at «firmaet har et internkontrollsystem i.h.t. forskrift om internkontroll av 22. mars 1991.» Dokumentasjonen skal vise at kvalitetssystemet er «operativt». Det er videre vist til at sertifisering iht. NS-EN ISO 9001:2008 eller tilsvarende vil oppfylle dokumentasjonskravet. Et firma som ikke er sertifisert må altså som et minimum fremlegge dokumentasjon på et operativt kvalitetssystem som er sammenlignbart med NS-EN ISO 9001:2008 eller tilsvarende. Vi kan ikke se at Sele Kalk har inngitt slik dokumentasjon, og ber COWI/kommunen om å opplyse på hvilket grunnlag man har konkludert med at Sele Kalk oppfylder kravet om operativt kvalitetssystem.»

- (8) Innklagede opprettholdt tildelingen i brev 30. mai 2017. Om kravet til kvalitetssystem fremgikk følgende:

Kravet om at tilbyder skal vedlegge en oversikt over «et operativt kvalitetssystem (KSsystem)» er å anse som et dokumentasjonskrav. Etter fast KOFA-praksis er det klart at kommunen kan vurdere om en tilbyder er kvalifisert selv om han ikke oppfyller alle dokumentasjonskravene. Forutsetningen er da at kvalifikasjonskravene kan anses som oppfylt på grunnlag av andre forhold ved tilbudet.

Basert på informasjon som fremgikk av tilbudet til Sele Kalk har kommunen vurdert at Sele Kalk «har et tilfredsstillende kvalitetssystem (KS-system) som dekker de ytelser som omfattes av oppdraget.» Det vises til at IES i avtale 17. januar 2017 har bekreftet at Sele Kalk «allerede (har) nødvendig dokumentasjon og prosedyrer». Kommunen har på denne

bakgrunn lagt til grunn at Sele Kalk har et tilfredsstillende kvalitetssystem, selv om dette ikke kan fremlegges i ett samlet dokument.»

- (9) Klager henvendte seg til innklagede i e-poster 9. og 16. juni 2017, og ba om en nærmere redegjørelse for kvalifikasjonsvurderingen. Innklagede svarte på henvendelsene 21. juni 2017:

«Kommunen fastholder at Sele Kalk tilfredsstilte kvalifikasjonskravet og at dokumentasjonen i saken underbygget dette. Det vises til at avtalen med IES både må anses som dokumentasjon på at IES har bekreftet at Sele Kalk allerede har «nødvendig dokumentasjon og prosedyrer». Under enhver omstendighet må avtalen anses som en egenerklæring fra Sele Kalk. Kommunen anså dette som tilstrekkelig dokumentasjon på at kvalifikasjonskravet var oppfylt.»

- (10) Kontrakt med valgte leverandør ble inngått 7. juni 2017.
- (11) Saken ble klaget inn til Klagenemnda for offentlige anskaffelser 23. juni 2017.
- (12) Nemdsmøte i saken ble avholdt 28. mai 2018.

Anførsler:

Klager har i det vesentlige anført:

- (13) Valgte leverandør oppfylte ikke kvalifikasjonskravet om tilfredsstillende kvalitetssystem og skulle vært avvist.

Innklagede har i det vesentlige anført:

- (14) Innklagede bestrider at valgte leverandør skulle vært avvist. Selv om valgte leverandørs tilbud ikke oppfylte dokumentasjonskravene knyttet til kvalifikasjonskravet om tilfredsstillende kvalitetssystem inneholdt tilbudet for øvrig tilstrekkelig dokumentasjon på at kvalifikasjonskravet var oppfylt.

Klagenemndas vurdering:

- (15) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av prosjektering og nyetablering av to kalkdoserere til Dåsånassdraget som er en bygg- og anleggsanskaffelse. Anskaffelsens verdi er ikke oppgitt, men konkurransen er kunngjort i henhold til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 og forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2.
- (16) Av forskriften § 11-10 fremgår det at oppdragsgiver skal avvise leverandører som *«ikke oppfyller krav som er satt til leverandørens deltakelse i konkurransen»*.
- (17) Avvisningsplikten gjelder dersom leverandøren ikke oppfyller et kvalifikasjonskrav. Det er ingen tilsvarende plikt til å avvise dersom et dokumentasjonskrav ikke er oppfylt, jf. klagenemndas avgjørelse i sak 2018/23 premiss (25). Samtidig er det en sammenheng mellom kvalifikasjonskravene og dokumentasjonskravene, ved at sistnevnte kan bidra til å kaste lys over innholdet i kvalifikasjonskravet, jf. samme sak premiss (28) flg.

- (18) Det er ikke omtvistet at valgte leverandør ikke leverte den etterspurte dokumentasjonen i tilknytning til kravet om tilfredsstillende kvalitetssystem. For å dokumentere at kravet var oppfylt la valgte leverandør isteden ved en nylig inngått avtale med enkeltpersonforetaket IES Unn Endresen som gjaldt bistand til å implementere et kvalitetssystem basert på dokumenter og rutiner som allerede eksisterte i bedriften.
- (19) Kvalifikasjonskravet legger opp til en skjønnsmessig vurdering av om leverandørens kvalitetssystem er «tilfredsstillende». Denne skjønnsutøvelsen kan i begrenset grad overprøves rettslig. Når det som her ikke er presisert hvilket nivå som vil være «tilfredsstillende», hører det også inn under oppdragsgivers innkjøpsfaglige skjønn å fastlegge terskelen for oppfyllelse av kvalifikasjonskravet, jf. klagenemndas avgjørelse i sak 2016/146 premiss (24). Måten kvalifikasjonskravet og det tilhørende dokumentasjonskravet er utformet på vil imidlertid sette begrensninger for oppdragsgivers skjønnsutøvelse.
- (20) I denne saken var det stilt et dokumentasjonskrav om enten en sertifisering i henhold til NS-EN ISO 9001:2008 eller tilsvarende, eller en oversikt over kvalitetssystemet. Dokumentasjonskravene åpnet ikke for å inngi en egenerklæring på at selskapet oppfylte kvalifikasjonskravet, og med unntak av sertifisering i henhold til en anerkjent standard åpnet kravene heller ikke for å inngi en tredjeparts vurdering av kvalitetssystemet. Lest i sammenheng må kvalifikasjonskravet forstås slik at for en leverandør som ikke var sertifisert, måtte det som et minimum fremlegges en oversikt over kvalitetssystemet slik at oppdragsgiver kunne foreta en vurdering av om systemet var tilfredsstillende.
- (21) Ut over at det i avtalen med IES Unn Endresen fremgikk at valgte leverandør hadde «nødvendig dokumentasjon og prosedyrer» inneholdt ikke valgte leverandørs tilbud opplysninger om innholdet i selskapets kvalitetssikringsprosedyrer. Innklagedes standpunkt om å anse valgte leverandør som kvalifisert kan da vanskelig anses i tråd med det aktuelle kvalifikasjonskravet.
- (22) Innklagede har videre vist til at det fremgikk av kontraktutkastet at leverandøren skulle dokumentere kvalitetssystemet før kontraktens gjennomføring, og at dette rent faktisk ble gjort før kontrakten ble signert.
- (23) Selv om oppdragsgiver i medhold av forskriften § 12-4 har adgang til å be om supplering eller utdyping av innsendt dokumentasjon vedrørende krav til leverandøren, har innklagede ikke fremlagt opplysninger som gir klagenemnda grunnlag for å ta stilling til om dokumentasjon ble innhentet på en måte som er i tråd med regelverket, eller om innklagedes vurdering av de tilsendte dokumentene var forsvarlig.
- (24) Klagenemnda konkluderer etter dette med at innklagede har brutt forskriften § 11-10 ved ikke å avvise valgte leverandør.

Konklusjon:

Evje og Hornnes kommune har brutt forskriften § 11-10 ved ikke å avvise valgte leverandør.

For Klagenemnda for offentlige anskaffelser,

Finn Arnesen

Dokumentet er godkjent elektronisk