


Klagenemnda
for offentlige anskaffelser

Saken gjelder: Krav til ytelsen/tekniske spesifikasjoner. Avvisning av tilbud. De grunnleggende kravene i loven § 5. Tildelingsevaluering.

Innklagede gjennomførte en begrenset anbuds konkurranse for inngåelse av kontrakt om bygging av et omsorgssenter. Klagenemnda kom til at valgte leverandørs tilbud inneholdt vesentlige avvik fra kravspesifikasjonene i konkurransegrunnlaget, og at innklagede dermed hadde brutt regelverket ved ikke å avvise tilbudet, jf. forskriften § 20-13 (1) bokstav e. Klager anførte videre at innklagede hadde brutt regelverket ved tildelingsevalueringen, herunder ved å trekke klager i poeng under tildelingskriteriet "LCC og klimafotavtrykk". Nemnda fant ikke holdepunkter for å underkjenne innklagedes vurdering om at klagers tilbud inneholdt urealistiske beregninger av livssyklus kostnader og CO2-utslipp. Klagers anførsler om ulovlig tildelingsevaluering, førte på denne bakgrunn ikke frem.

Klagenemndas avgjørelse 17. november 2016 i sak 2016/138

Klager: NCC Norge AS

Innklaget: Andebu kommune

Klagenemndas medlemmer: Arve Rosvold Alver, Halvard Haukeland Fredriksen og Kristian Jåtog Trygstad

Bakgrunn:

- (1) Andebu kommune (heretter innklagede) kunngjorde 4. februar 2016 en begrenset anbuds konkurranse for inngåelse av kontrakt om bygging av et omsorgssenter. Frist for forespørsel om deltakelse ble i kunngjøringen punkt IV.3.5) angitt til 16. mars 2016. Innklagede ville ifølge punkt IV.2) invitere inntil 5 leverandører til å levere tilbud.
- (2) Blant leverandørene som ble kvalifisert og invitert til å levere tilbud, var NCC Construction AS (nå NCC Norge AS, heretter klager) og Hent AS (heretter valgte leverandør). Tilbudsfristen ble i konkurransegrunnlaget punkt 4.1.14 angitt til 27. juni 2016.
- (3) Av konkurransegrunnlaget punkt 1.1 gikk det frem at det skulle bygges "40 omsorgsboliger med dagaktivitetssenter og fellesfunksjoner ifølge utarbeidet teknisk beskrivelse, rom og funksjonsprogram samt vedtatte reguleringsplan [...]".
- (4) Om miljøaspektet ved anskaffelsen ble det sagt at "Andebu kommune er opptatt av å bygge miljøvennlig og har en ambisiøs klima- og energiplan. Oppdragsgiver ønsker derfor at massiv-tre vurderes som bygningsmateriale".
- (5) I funksjonsprogrammet punkt 1.1 ble det sagt at "[l]øsningen må tilfredsstille de kravene som stilles i den vedtatte reguleringsplanen".
- (6) Krav til de ulike rommene ble stilt i dokumentet "RFP – Romfunksjonsprogram – standardrom". Vedrørende rom med kode B03 ("Soverom") ble det presisert at "[s]engen

Postadresse

Postboks 439 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

E-post: post@kofa.no

Nettside: www.kofa.no

må kunne plasseres/flyttes slik at det blir 160 cm fri plass på begge langsider og 160 cm fri plass ved sengeenden".

- (7) Av konkurransegrunnlaget punkt 1.12 gikk det frem at "avvik og forbehold vil kunne føre til avvisning av tilbudet".
- (8) Kontrakt ville ifølge konkurransegrunnlaget punkt 5 tildeles det økonomisk mest fordelaktige tilbudet basert på "Pris (inkl. evt. opsjoner)" (50 %), "Brukertilpasning og universell utforming" (25 %), "LCC og klimafotavtrykk (25 %)".
- (9) Vedrørende kriteriet "Brukertilpasning og universell utforming" ble leverandørene bedt om å levere en "[b]ygget eller 3D-printet skalamodell samt en BIM-modell på ifc-format til bruk på presentasjonen den 28. juni 2016. Hver tilbyder får 45-60 minutters presentasjon av tilbudet / modellen på storskjerm, deretter 30 minutter til spørsmål".
- (10) Kriteriet "LCC og klimafotavtrykk" skulle vurderes ut fra "[b]eregnete livsløpskostnader for 60 års drift. Beregnede utslipp av kg CO2-ekvivalenter for den samme perioden. BIM-modellen skal minimum inneholde tilstrekkelig med informasjon til at kriteriet sannsynliggjøres ivaretatt ved hjelp av solibrisjekken".
- (11) Innenfor tilbudsfristen mottok innklagede fire tilbud, herunder fra klager og valgte leverandør.
- (12) Ved brev datert 8. juli 2016 informerte innklagede om at kontrakten var tildelt valgte leverandør. Klager ble rangert som nr. 2.
- (13) Det fremgikk av det vedlagte evalueringsskjemaet at klager hadde lavest pris (167 298 125 kroner). På priskriteriet fikk klager dermed 10 poeng. Valgte leverandørs tilbud, på 180 684 561 kroner, fikk 9,26 poeng. På kriteriet "Brukertilpasning og universell utforming" fikk både klager og valgte leverandør 10 poeng. Valgte leverandør fikk også 10 poeng på kriteriet "LCC og klimafotavtrykk". På dette kriteriet fikk klager 4 poeng. Dette ga en sammenlagt vektet score på 8,50 poeng til klager, og 9,63 poeng til valgte leverandør.
- (14) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 12. september 2016. Innklagede bekreftet i e-post av 22. september 2016 å utsette kontraktsinngåelse i påvente av klagenemndas avgjørelse.
- (15) Nemndsmøte i saken ble avholdt 14. november 2016.

Anførsler:

Klager har i det vesentlige anført:

- (16) Valgte leverandørs tilbud inneholder vesentlige avvik fra kravspesifikasjonen, jf. forskriften § 20-13 (1) bokstav e. Avvikene medfører også tvil om hvordan tilbudet skal bedømmes, jf. bokstav f. Tilbudet avviker for det første fra den vedtatte reguleringsplanen, herunder reguleringsplankartet. Valgte leverandør har blant annet tilbudt en løsning som innebærer at deler av omsorgssenteret plasseres på et område som er regulert som offentlig kjørevei. Valgte leverandørs tilbud, nærmere bestemt den tilbudte romløsningen, inneholder videre et avvik fra kravet om at "[s]engen må kunne plasseres/flyttes slik at det blir 160 cm fri plass på begge langsider og 160 cm fri plass

ved sengeenden". Innklagede har dermed brutt regelverket ved ikke å avvise valgte leverandørs tilbud.

- (17) Innklagede har videre brutt regelverket ved evalueringen av tilbudene. Det var ikke riktig å gi valgte leverandør 10 poeng på kriteriet "*Brukertilpasning og universell utforming*", all den tid tilbudet som nevnt inneholder avvik fra kravet om plassering av seng. Innklagede har videre utøvd et vilkårlig skjønn ved evalueringen av klagers tilbud under kriteriet "*LCC og klimafotavtrykk*". Innklagede har blant annet feilaktig lagt til grunn at klagers livssyklus-kostnader er urealistiske, noe som har medført et vesentlig poengtrekk.

Innklagede har i det vesentlige anført:

- (18) Valgte leverandørs tilbud inneholder reelt sett ingen avvik fra kravspesifikasjonene, blant annet fordi det ikke var et krav om å følge reguleringsplankartet til punkt og prikke. Avvikene er under enhver omstendighet helt marginale, og kan enkelt avhjelpest ved å endre eller søke om dispensasjon fra reguleringsplanen. Det bestrides således at valgte leverandørs tilbud skulle ha vært avvist.
- (19) Klagers tilbud inneholder helt urealistiske beregninger av både livssyklus-kostnader og CO₂-utslipp. Vedlikeholdskostnadene ligger eksempelvis på mellom en femtedel og en tiendedel av det de øvrige tilbyderne har angitt. Ved evalueringen av klagers tilbud under tildelingskriteriet "*LCC og klimafotavtrykk*", har det derfor vært nødvendig å ta utgangspunkt i andre tall enn det klager selv har oppgitt. For å sikre at klager ikke får noen konkurransefordel, er det tatt utgangspunkt i kostnads- og utslippsberegninger som ligger i den øvre enden av skalaen.

Klagenemndas vurdering:

- (20) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder bygging av omsorgssenter, som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi ligger ifølge konkurransegrunnlaget punkt 2 over EØS-terskelverdien. I tillegg til lov om offentlige anskaffelser følger anskaffelsen forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III, jf. forskriften §§ 2-1 og 2-2.

Avvisning av valgte leverandørs tilbud

- (21) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandørs tilbud. Tilbudet skulle ifølge klager ha vært avvist etter forskriften § 20-13 (1) bokstav e og f.
- (22) Det følger av disse bestemmelsene at oppdragsgiver har plikt til å avvise et tilbud når det inneholder "*vesentlige avvik fra kravspesifikasjonene i [...] konkurransegrunnlaget*" (bokstav e), eller dersom tilbudet "*på grunn av avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende i en konkurranse med forhandling kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene*" (bokstav f).

Avvik fra reguleringsplanen og reguleringsplankartet

- (23) Klager anfører for det første at valgte leverandørs tilbud skulle ha vært avvist fordi det inneholder avvik fra den vedtatte reguleringsplanen og det tilhørende plankartet.

(24) Klager viser i denne sammenheng til at tilbudet forutsetter to nye innkjøringer til tomten som ikke er i henhold til reguleringsplanen, at det tilbudte bygget er plassert over felt SKV3 som er regulert som offentlig kjørevei, og at bygget blokkerer en regulert frisiktsone.

(25) Det første av disse tre forholdene, etablering av nye innkjørsler, er ifølge klager i strid med følgende bestemmelser i reguleringsplanen:

"2.16: Veger og snuplass skal minimum dimensjoneres for stor lastebil. [...]"

2.18: Interne bilveger skal bygges i henhold til godkjent illustrasjonsplan, og de skal ha en asfaltert bredde på inntil 5,0 meter. [...]"

3.3: Veg til omsorgsboliger og parkeringsplass skal være som vist på plankartet og skal asfalteres i en bredde på inntil 5,0 meter".

(26) Innklagede har forklart at veiene i valgte leverandørs tilbud er dimensjonert for stor lastebil, at det ikke foreligger noen snuplass på det aktuelle området, og at det heller ikke er behov for noen slik snuplass. Videre har innklagede forklart at løsningen skulle være i henhold til den godkjente illustrasjonsplanen, og at illustrasjonsplanen som forelå på tilbudstidspunktet ikke var endelig. Disse forklaringene er ikke kommentert av klager. Det er heller ikke konkretisert hvordan valgte leverandørs tilbud avviker fra henholdsvis punkt 2.16 og 2.18 i reguleringsplanen. Klagenemnda går derfor ikke nærmere inn på dette.

(27) Når det gjelder reguleringsplanen punkt 3.3, har innklagede erkjent at deler av veien i valgte leverandørs tilbud, ikke er *"som vist på plankartet"*. Det samme gjelder anførselen om at bygget er plassert på offentlig kjørevei. Innklagede har også erkjent at bygget delvis blokkerer en regulert frisiktsone. Det er altså enighet om at valgte leverandørs tilbud inneholder avvik fra reguleringsplanen på disse punktene. Spørsmålet er om avvikene er vesentlige.

(28) Det fremgår av konkurransegrunnlaget at *"[l]øsningen må tilfredsstillе de kravene som stilles i den vedtatte reguleringsplanen"*. Dette må ifølge klager forstås som et ufravikelig krav om å følge reguleringsplanen.

(29) Det følger av praksis fra EU-domstolen at oppdragsgiver er forpliktet til å sikre oppfyllelse av *"the terms and conditions of the tender specifications, which they have freely chosen to make mandatory"*, jf. Underrettens avgjørelse i sak T-40/01 (Scan Office Design) premiss 76. Hvorvidt oppdragsgiver har oppstilt et ufravikelig krav, beror på en konkret tolkning av det aktuelle kravet. Oppdragsgivers formulering av kravet vil her være av betydning. Det avgjørende er imidlertid om konkurransegrunnlaget samlet sett må forstås slik at manglende oppfyllelse av kravet uten videre vil medføre avvisning, jf. klagenemndas sak 2013/139 premiss 31.

(30) Formuleringen om at *"[l]øsningen må tilfredsstillе de kravene som stilles i den vedtatte reguleringsplanen"* (uthevet her), kan tilsi at det ikke er rom for avvik på dette punkt. Ut fra sammenhengen kan dette likevel ikke forstås på den måten at ethvert avvik fra kravene i reguleringsplanen, uten videre vil medføre avvisning. Konkurransegrunnlaget angir at *"avvik og forbehold vil kunne føre til avvisning av tilbudet"* (uthevet her). Dette indikerer at innklagede vil vurdere betydningen av eventuelle avvik i tilbudene. Det er verken i

denne sammenheng eller andre steder i konkurransegrunnlaget, vist til krav hvor avvik uten videre vil medføre avvisning.

- (31) Avgjørende for om avviket i valgte leverandørs tilbud er vesentlig, er dermed hvor stort avviket er, hvor viktig forholdet det avvikes fra er, og i hvilken grad et avvik vil kunne forrykke konkurransen, jf. eksempelvis KOFA sak 2015/93 premiss 41.
- (32) Avvik fra en reguleringsplan skiller seg fra andre typer avvik. Det følger av plan- og bygningsloven § 12-4 at reguleringsplanen fastsetter fremtidig arealbruk og er bindende for nye tiltak. Et tiltak som er i strid med gjeldende planbestemmelser vil dermed som utgangspunkt ikke tillates oppført. Utgangspunktet i vesentlighetsvurderingen vil da være at bestemmelsene det avvikes fra er viktige.
- (33) Et tiltak som er i strid med gjeldende reguleringsplan, vil bare kunne gjennomføres hvis det gis dispensasjon fra planen, eller hvis planen endres. En slik beslutning fattes av kommunestyret, eventuelt av kommunens administrative bygningsmyndighet hvis kompetansen er delegert. Tilbudet er på denne måten *"betinget av forhold utenfor tilbyders kontroll"*, jf. lagmannsrettens avgjørelse i sak LE-2015-102226 (Seby AS mot Lørenskog kommune). Klagenemnda legger til at utfallet av bygningsmyndighetenes vurdering også vil falle utenfor innklagedes kontroll.
- (34) Klagenemnda slutter seg til lagmannsrettens vurdering av at tilbud som inneholder avvik fra gjeldende reguleringsplan, vil være vanskelige å sammenligne kvalitativt med de øvrige tilbudene, og at det skaper usikkerhet ved evalueringen som kan komme i konflikt med hensynet til likebehandling.
- (35) Innklagede har vist til at avvikene er marginale, og at det vil bli gitt dispensasjon etter plan- og bygningsloven § 19-2, alternativt ved en mindre vesentlig endring av reguleringsplanen i medhold av samme lov § 12-14. I et slikt tilfelle vil tiltaket tillates oppført, noe som naturligvis vil få betydning for vesentlighetsvurderingen. Innklagede har imidlertid bare i helt begrenset grad utdypet dette. Det er ikke fremlagt en forhåndsuttalelse fra kommunens bygningsmyndighet om at det vil bli gitt dispensasjon fra reguleringsplanen eller en mindre vesentlig endring av reguleringsplanen i henhold til valgte leverandørs tilbud. Innklagede har heller ikke på annen måte sannsynliggjort at det vil være kurant med dispensasjon eller endring av reguleringsplanen. Slik saken er opplyst, har klagenemnda derfor ikke holdepunkter for at valgte leverandørs bygg vil kunne oppføres.
- (36) Klagenemnda finner på denne bakgrunn at valgte leverandørs tilbud inneholder vesentlige avvik fra kravspesifikasjonene i konkurransegrunnlaget. Innklagede har heller ikke vist at tiltaket kan endres slik at det blir i samsvar med reguleringsplanen, uten at endringen bryter med forhandlingsforbudet i anbudskonkurranser.
- (37) Innklagede har etter dette brutt regelverket ved ikke å avvise tilbudet, jf. forskriften § 20-13 (1) bokstav e.

Avvik fra romfunksjonsprogrammet

- (38) Klager anfører også at valgte leverandørs tilbud avviker fra romfunksjonsprogrammet. Klagers anførsel går nærmere bestemt ut på at rom B03 (*"Soverom"*) i valgte leverandørs tilbud, avviker fra kravet om at *"[s]engen må kunne plasseres/flyttes slik at det blir 160*

cm fri plass på begge langsider og 160 cm fri plass ved sengeenden". Kravet må ifølge klager forstås slik at det til enhver tid skal være 160 cm fri plass både på langsidene og ved sengeenden.

- (39) Klagenemnda er ikke enig i dette. En naturlig forståelse av at sengen må kunne "plasseres/flyttes" slik at det blir 160 cm fri plass, er at det må være mulig å sette sengen i en slik posisjon.
- (40) Valgte leverandørs tilbud oppfyller dette kravet. Klagers anførsel om avvik kan dermed ikke føre frem. Klagenemnda går av denne grunn ikke inn på klagers anførsel om at valgte leverandørs tilbud skulle ha vært trukket i poeng under kriteriet "*Brukertilpasning og universell utforming*" som følge av dette påståtte avviket fra romfunksjonsprogrammet.

Ulovlig tildelingsevaluering – "LCC og klimafotavtrykk"

- (41) Klager anfører at innklagede har brutt regelverket ved evalueringen av tilbudene under tildelingskriteriet "*LCC og klimafotavtrykk*".
- (42) På dette kriteriet fikk klager som nevnt 4 poeng. Bakgrunnen for dette er særlig at innklagede anså klagers beregninger av livssyklus kostnader som urealistiske.
- (43) Utgangspunktet er at oppdragsgiver må kunne stole på de opplysningene som fremgår av leverandørenes tilbud, jf. eksempelvis klagenemndas sak 2015/53 i premiss 57. Det er likevel ikke tvilsomt at oppdragsgiver etter en "*konkret vurdering [...] der opplysningens art og betydningen for evalueringen [...] tillegges vekt*", har anledning til å etterprøve opplysningene i tilbudet, jf. Frostating lagmannsretts avgjørelse i LF-2014-32160 (Fosen-Linjen AS). Oppdragsgivers adgang til å underkjenne opplysninger i tilbudet som er urealistiske, er også anerkjent av Underretten i sak T-589/08 (Evropaiki Dynamiki), jf. premiss 40 til 47.
- (44) Innklagede har forklart at klager oppga vedlikeholdskostnader som var mellom en femtedel til en tiendedel av vedlikeholdskostnadene i de øvrige tilbudene, og langt lavere enn innklagedes erfaringstall fra sammenlignbare bygg. Klagers energikostnader var videre basert på energiforbruket til et kontorbygg, som skiller seg fra et omsorgsbygg blant annet ved at det ikke er i drift hele døgnet. Energiforbruket som klager oppga, er mellom en fjerdedel og en syvendedel av de øvrige tilbydernes oppgitte energiforbruk.
- (45) Klagenemnda har ikke grunnlag for å underkjenne innklagedes standpunkt om at disse beregningene var urealistiske. Innklagede var på denne bakgrunn ikke forpliktet til å legge til grunn opplysningene i klagers tilbud.
- (46) Når det gjelder klagers vedlikeholdskostnader, har innklagede forklart at det – i mangel av andre holdepunkter i klagers tilbud – i stedet ble tatt utgangspunkt i kostnadsoverslag fra Holte AS, og da tall fra den øvre enden av skalaen.¹ Ved vurderingen av klagers energikostnader, la innklagede til grunn tallene fra det dårligste tilbudet i konkurransen.
- (47) Nemnda finner ikke holdepunkter for at innklagede med dette har utøvd et uforsvarlig skjønn. Det er tilbyderne som bærer risikoen for at opplysningene i tilbudet er riktige og

¹ Holte AS er en leverandør av programvare, tjenester og kurs til bygge-, anleggs- og eiendomsnæringen, som blant annet tilbyr kostnadsoverslag for ulike bygningstyper: <http://holte.no/no/om-oss/>

realistiske. Ved vurderingen av opplysninger som oppdragsgiver anser som urealistiske, må innklagede – for å sikre at den aktuelle tilbyderen ikke får et urettmessig konkurransefortrinn – kunne legge til grunn det minst fordelaktige scenarioet, se til sammenligning klagenemndas avgjørelse i sak 2011/356 premiss (31) med videre henvisninger.

- (48) Klager har videre anført at innklagedes poenggivning knyttet til klimafotavtrykk er uriktig. Klager viser i denne sammenheng til at en forskjell i antall kg CO₂-ekvivalenter på 40 prosent, har gitt seg utslag i en poengforskjell mellom klagers og valgte leverandørs tilbud på 60 prosent. Ifølge klager var det heller ikke riktig av innklagede å trekke klagers tilbud i poeng som følge av at det ble tilbudt et bygg i stål og betong. Klager fremhever at kriteriet klimafotavtrykk utelukkende skulle vurderes på bakgrunn av "*[b]eregnete utslipp av kg CO₂-ekvivalenter*".
- (49) Innklagede har forklart at også klagers klimagassberegninger er basert på tall som ikke kan legges til grunn, og at klager blant annet av denne grunn er trukket mer enn om man hadde brukt en lineær modell for poenggivning.
- (50) Klager har nærmere bestemt oppgitt verdier under posten "*Grunn og fundament*", som er opp mot en tiendedel av det de øvrige tilbyderne har oppgitt. I evalueringen har innklagede derfor valgt å se vekk fra disse beregningene, og gjort sine egne vurderinger. I disse vurderingene er det – med henvisning til en studie fra ZEB (The Research Centre on Zero Emission Buildings) – lagt vekt på at klager har tilbudt et standardbygg i stål og betong.
- (51) På samme måte som ovenfor, har nemnda ikke grunnlag for å underkjenne innklagedes standpunkt om at opplysningene i klagers tilbud var urealistiske. Klagers anførsler gir heller ikke grunnlag for å underkjenne den konkrete poenggivningen.
- (52) Klagers anførsler om brudd på regelverket ved tildelingsevalueringen, kan på denne bakgrunn ikke føre frem.

Konklusjon:

Andebu kommune har brutt regelverket ved ikke å avvise valgte leverandørs tilbud.

Klagers anførsler om ulovlig tildelingsevaluering har ikke ført frem.

For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver

Dokumentet er godkjent elektronisk