


Klagenemnda for offentlige anskaffelser

I en konkurranse om levering av arkitekttjenester valgte oppdragsgiver å legge negativ vekt på pristilbud som var lavere enn en timepris på kr. 350,-. Det var verken i kunngjøringen eller i konkurransegrunnlaget opplyst at et slikt prinsipp ville bli lagt til grunn under evalueringen. Klagenemnda fant at evalueringen av kriteriet pris med dette var i strid med kravet til forutberegnelighet i lov om offentlige anskaffelser § 5.

Klagenemndas avgjørelse 23.2.2004 i sak 2003/161

Klager: AT Consult AS

Innklaget: Målselv kommune

Klagenemndas medlemmer: Jens Bugge, Inger Marie Dons Jensen, Inger Roll-Matthiesen

Saken gjelder: Evaluering av kriteriet pris. Forutberegnelighet.

Bakgrunn

1. Målselv kommune kunngjorde 31.10.2002 en åpen anbudskonkurranse for komplett utarbeidelse av forprosjekt for skolene Fagerlidal og Olsborg, oppdelt i to byggetrinn.

2. I konkurransegrunnlaget ble det opplyst at det ville bli lagt vekt på, i ikke-prioritert rekkefølge: pris, kvalitet, tidligere arbeider, leveringstid og forbehold. I senere utsendt supplement ble konkurransegrunnlaget utvidet til også å gjelde utarbeidelse av detaljprosjekt for renovering og nybygg ved begge skolene, fordelt på to byggetrinn. Det fremgikk at det skulle gis priser spesifisert for de enkelte fagområder, og med to alternative priser pr.

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

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

byggetrinn. Alternativene refererte seg til om det ble valgt totalentreprise eller byggherrestyrt sideentreprise.

3. Innklagede mottok 22 tilbud, herunder fra AT Consult AS (heretter kalt ”klager”). Klager tilbød priser på kr. 613.800,- for forprosjekt, kr. 1.171.800,- for 1. byggetrinn og kr. 1.171.800 for 2. byggetrinn. Tilbudt leveringstid var 80 kalenderdager.

4. Innklagede valgte imidlertid å inngå kontrakt med Contur AS. Dette selskapet leverte et tilbud på kr. 1.331.760,- for forprosjekt, kr. 4.135.400,- for 1. byggetrinn og kr. 3.131.000,- for 2. byggetrinn. Tilbudt leveringstid var 175 kalenderdager.

5. I evalueringen av tilbudene fremgår det at:

Nr.	Tilbyder		Fase 1	Fase 2	Fase 3	Beskrivelse pris		Inn- byrdes	Kon- klusjon
16	Contur as Tromsø	Pris	Høyt 2.bt	Høyt 2.bt	Høyt 2.bt	Forprosjekt	1 331 760	1	1
		Kvalitet	God	God	God	1.bt, opsjon	4 135 400	3	
		Tidl. arbeider	God	God	God	Sum	5 467 160	2	
		Leveringstid	Lang	Lang	Lang	2.bt, opsjon	3 131 000	3	
		Forbehold	OK	OK	OK	Sum	8 598 160	3	
17	AT CONSULT AS	Pris	Under NPA						
		Kvalitet	OK						
		Tidl. arbeider	OK						
		Leveringstid	Kort						
		Forbehold	OK						

...

Tilbudet til Contur as er vurdert som det mest fordelaktige innsendte tilbud på bakgrunn av kriteriene: Pris, Kvalitet, Tidligere Arbeider, Leveringstid og Forbehold. Innenfor disse kriteriene er det lagt vekt på følgende :

Pris

- *Pris på arkitektarbeid sett i forhold til forventet timeforbruk med utgangspunkt i NPA`s kontraheringsveileder samlet og enkeltvis (forprosjekt, 1- og 2 byggetrinn)*
- *Pris samlet i forhold til hele prosjekteringsgruppen*

Kvalitet

- *Presentasjon av prosjektet*
- *Referanser*
- *Firmaorganisering*
- *Erfaring*
- *Deltagelse i arkitektkonkurranser*
- *Etterutdanning*
- *Sammensetning av arkitektgruppe*

Tidligere arbeider

- *Generelt*
- *Skoler 1995-2000*
- *Skoler etter 2000*

Leveringstid

- *Sett i forhold til forventet tid på 130 kalenderdager*

Forbehold

- *Vurdering av konsekvenser ved forbehold*

Sluttevalueringen gjennomgikk tre faser der fire tilbud kom fram til siste fase. I siste fase ble de enkelte prisene vurdert enkeltvis og samlet og vurdert opp mot de andre kriteriene. Selve kjøpet av tjenester omfatter forprosjekt for begge skolene. Opsjonsprisen for første byggetrinn ligger nærmere i tid enn opsjonspris for andre byggetrinn. Totalprisen på tjenesten er også vurdert. Det vises til evalueringsskjema ovenfor.

Klagers anførsler:

6. Det er svært stor prisforskjell mellom klagers tilbud og det valgte tilbudet. Klager er ikke avvist fra konkurransen og oppfyller kvalifikasjonskravene. Det er ikke gitt opplysninger om at tilbudet skulle inneholde noen vesentlige feil eller mangler. Innklagede har ikke dokumentert eller sannsynliggjort at det valgte tilbudet vil gi oppdragsgiver den økonomisk mest gunstige løsningen.

7. Vilkårene for erstatning er til stede.

Innklagedes anførsler:

8. Med pris menes mer enn at prisen skal være lavest mulig. Pris sammen med oppgitt timepris indikerer hvor mange timer som er lagt ned i prosessen, eller lest motsatt, hvor mye timeprisen blir på arbeid under fast pris. NPAs kontraheringsveileder er brukt for å rangere kriteriet pris mellom de enkelte tilbudene. En timepris under NPAs 350 kroners grense slår ikke positivt ut på kriteriet pris. Begrepet økonomisk mest fordelaktig må sees i et lengre perspektiv enn selve utbetalingen ved innkjøp av tjenesten.

9. De fire leverandørene som kom lengst i evalueringen, er tilnærmet like på kriteriene "Kvalitet" og "Tidligere arbeider". I forhold til kriteriene "Leveringstid" og "Forbehold" er de fire leverandørene og klager tilnærmet like. På kriteriet "Pris" ligger klager langt under anbefalingen fra NPA både på forprosjekt og opsjonspriser. For en av de fire som nådde lengst i evalueringen, ligger første byggetrinn under anbefalingen fra NPA.

Klagenemndas vurdering:

10. Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Klagenemnda legger til grunn at anskaffelsen ut fra sin verdi omfattes av reglene i forskriftens del II.

11. Det rettslige utgangspunktet er at oppdragsgiver skal foreta en saklig og forsvarlig evaluering av de tildelingskriterier som er angitt i kunngjøringen og konkurransegrunnlaget. Videre skal de prinsipper som legges til grunn for evalueringen av det enkelte kriterium, være forutberegnelige for leverandørene, jf lov om offentlige anskaffelser § 5.

12. Klagers tilbud var samlet på kr. 2.957.400,- eks. mva., mens det valgte tilbudet var på kr. 8.598.160,-, eks. mva. Klager var bedre enn det valgte tilbudet på leveringstid, mens klagers tilbud på kriteriene kvalitet og tidligere arbeid ble vurdert som "OK", og det valgte tilbudet som "God". Innklagede har valgt å legge negativ vekt på tilbud som ga lavere pris enn anbefalt i NPAs kontraheringsveileder. Dette bryter med det system regelverket legger opp til, hvor unormalt lave tilbud eventuelt skal avvises av oppdragsgiver, jf forskriftens § 8-11. En avvisning forutsetter at oppdragsgiver skriftlig forlanger relevante opplysninger om de enkelte delene av tilbudet, og etterprøver disse på grunnlag av de forklaringer som er gitt.

13. Prinsippet som ble lagt til grunn i evalueringen, at lav pris ville bli ansett for negativt, var ikke opplyst på forhånd, verken i kunngjøringen eller i konkurransegrunnlaget. Evalueringen måtte på denne bakgrunn fremstå som så uventet for leverandørene at det strider mot kravet til forutberegnelighet i lovens § 5.

14. Klagenemnda har ikke grunnlag for å vurdere erstatningsspørsmålet.

Konklusjon:

Målselv kommune har brutt kravet til forutberegnelighet i lov om offentlige anskaffelser § 5 ved å legge negativ vekt på at tilbudt pris var lavere enn anbefalt i NPAs kontraheringsveileder, uten at dette fremgikk av kunngjøringen eller konkurransegrunnlaget.