

Klagenemnda for offentlige anskaffelser

Oppdragsgiver oppga blant annet "renommé/dyktighet" som tildelingskriterium, og fant at den valgte leverandørens renommé mer enn oppveiet prisforskjellen i forhold til det valgte tilbudet. Videre ble "renommé/dyktighet" evaluert ut fra opplysninger i årsregnskap mv., uten at dette ble opplyst på forhånd. Det ble gjennomført en rekke forhandlinger med leverandørene i strid med forhandlingsforbudet. Klagenemnda fant at "rennomé" ikke kan benyttes som tildelingskriterium og at vilkårene for erstatning for den positive kontraktsinteressen kunne være oppfylt.

Klagenemndas avgjørelse 8. mars 2004 i sak 2003/165

Klager: Interiør & Bygg AS

Innklaget: Tranøy kommune

Klagenemndas medlemmer: Kai Krüger, Siri Teigum, Andreas Wahl

Saken gjelder: Forhandlingsforbudet ved anbudskonkurranser. Tildelingskriterier.

Bakgrunn:

- (1) Tranøy kommune inviterte 21.3.2003 til åpen anbudskonkurranse på totalentreprise for en ny barnehage. Anskaffelsen ble ikke kunngjort i DOFFIN-databasen.

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

(2) I konkurransegrunnlaget ble det opplyst at det økonomisk mest fordelaktige tilbud ville bli valgt ut fra følgende kriterier, angitt i uprioritert rekkefølge:

”

- *Pris*
- *Kvalitet*
- *Funksjonalitet*
- *Forbehold*
- *Miljømessige forhold*
- *Evt. skatte-/mva restanser*
- *Firmaets renommé/dyktighet”*

(3) Videre var det vedlagt en situasjonsplan, skisse romprogram og et møtereferat som skulle legges til grunn for utarbeidelsen av tilbudet. Det ble presisert at hver avdeling skulle dimensjoneres for 18 plasser, mens det i hver garderobe skulle være 20 garderobeplasser. Garderobene skulle være utformet slik at de også kunne benyttes til lekerom, og det måtte være enkel adgang til WC fra garderobe. Det var også krav til materialbruk og teknisk anlegg.

(4) Innklagede mottok ti tilbud. Det ble levert inn to tilbud fra Bygg i Nord AS, og ett fra Interiør & Bygg AS (heretter kalt ”klager”).

(5) Innklagedes rådgiver evaluerte tilbudene, og konkluderte med at det laveste tilbudet var ”for smått og heller ikke tilpasset tomten/solnedgang”. De to høyeste tilbudene ble ansett for dyre, og falt ut på grunn av budsjetttramme/finansiering. Det ene av disse tilbudene var tilbudet fra Bygg i Nord AS (alternativ 2)

(6) To tilbud var dermed aktuelle, klagers tilbud og det andre tilbudet fra Bygg i Nord AS (alternativ 1).

- (7) Tilbudet fra Bygg i Nord AS var på kr. 3.957.796,- med 190 kalenderdager byggetid. Klagers tilbud på kr. 3.955.600,-, med 205 kalenderdager byggetid. I sin vurdering av tilbudene skrev innklagedes rådgiver at:

”Av disse er anbudet til Bygg i Nord AS det klart beste hva gjelder planløsning/utforming.

...

Prismessig er anbudet til Interiør & Bygg AS det mest fordelaktige. Dette forslaget er vesentlig større enn konkurrentens, men løsningen er etter vårt syn ikke brukbar og må følgelig omarbeides betydelig for at det skal bli bra. Imidlertid vil det nok være penger å spare på å bearbeide dette anbudet (kan også gjøres mindre), dette selvsagt under forutsetning av at det ikke vil koste noe ekstra for byggherren. Tidsaspektet spiller vel også noe inn i denne sammenheng, vil vi tro.

Begge anbudene har en del uklarheter og bør drøftes med partene før en inngår kontraktsforhandlinger.

Spesielt tenker vi på ventilasjonsanlegg, sanitær-/røranlegg og tomt/utendørsarbeider hvor disse anbyderne har forskjellige underentreprenører. For oss framgår det klart at Interiør & Bygg AS i sitt anbud har vesentlig mer med enn Bygg i Nord AS. Her er det bare å studere tilbudene/kostnadsoverslagene fra disse underentreprenørene.”

- (8) Innklagedes rådgiver gjennomførte deretter møter med Bygg i Nord AS og med klager. I tilleggsvurdering av tilbudene sendt til innklagede i etterkant av møtene, fremgår det:

”På bakgrunn av dette møtet har Bygg i Nord AS gitt et korrigert tilbud, fradrag på kr. 36.654 inkl. mva, slik at anbudssummen blir kr.4.255.746 inkl. mva. Byggets størrelse (alternativ 2) er nå redusert til 343 m2 BTA.

Til sammenligning er anbudet til Interiør & Bygg AS på kr. 3.955.600 inkl. mva. med en byggestørrelse på 355 m2 BTA. Firmaet har dermed vesentlig lavere pris og samtidig større barnehage enn Bygg i Nord AS.”

- (9) Innklagedes rådgiver anbefalte etter dette at det ble avholdt ”avklarende møte” med klager, og la til: ”Tranøy kommune vil tross alt kunne spare ca kr 300.000”.
- (10) Innklagede fant at plantegning for Interiør & Bygg AS ikke var tilfredsstillende med hensyn til funksjon og arealer til lek og opphold. Det ble anslått at kostnader for utarbeidelse av ny plantegning i samråd mellom klager og kommunen ville koste kr. 20-30.000,-, og klager aksepterte å dekke dette beløpet uten tillegg i prisen.
- (11) Ordføreren foreslo for formannskapet å velge tilbudet fra Interiør & Bygg AS. Saken ble forelagt formannskapet uten innstilling. En av representantene, Kjell Skrede, gikk på sin side inn for å velge tilbudet fra Bygg i Nord AS, denne gang benevnt med tilbudssum på kr. 4.306.900,-. Ordførerens forslag ble vedtatt, men representanten Kjell Skrede fremmet mindretallsanke til kommunestyret.
- (12) I samsvar med avtale, la klager frem den omarbeidede plantegningen for kommunen. Endringen besto i det vesentlige av romrokking. Endringene ble fremlagt kommunens representanter 16.6.2003.
- (13) Saken kom opp i kommunestyret 17.6.2003, uten at endringene til klagers planløsning ble nevnt. Kommunestyret vedtok å velge tilbudet fra Nord i Bygg AS, alternativ 2.
- (14) I brev 28.8.2004 til klager ble det opplyst:

”Bygg i Nord AS – alternativ II oppfylder samtlige kriterier gitt i anbudsinnbydelsen, og har den laveste pris av de som oppfylder samtlige kriterier. Anbudet antas derfor.”

Interiør & Bygg AS antas ikke da de leverte inn en tegning som krevde betydelige justeringer for å tilfredsstille krav til funksjonalitet. Ny tegning utarbeidet av Plankontoret etter anbudsåpning aksepteres ikke, jfr § 9-1 i ”Forskrift for offentlige anskaffelser”.... Det bemerkes her at ”mindre justering” er brukt, og helt ny tegning faller utenfor dette. I motsetning til valgte anbud fra Bygg i Nord AS, der det kun er små justeringer som er gjort av funksjonelle grunner, kan ikke ny tegning fra Interiør & Bygg AS aksepteres. Plankontoret AS skriver den 5/5.03 i sin vurdering til Tranøy kommune at ”løsningen til Interiør & Bygg AS må omarbeides betydelig”. Uttalelsen fra Plankontoret AS underbygger vår beslutning.

Når så allikevel Interiør & Bygg AS fikk muligheten til å levere inn ny tegning/ gjøre betydelige omarbeidelser, har vi vurdert denne opp mot valgte anbud fra Bygg i Nord AS. I henhold til KOFA (Klagenemnda for offentlige anskaffelser) er det kun de momenter som er framsatt i anbudsgrunnlaget som skal tillegges vekt, i dette tilfellet gjelder det Pris, Miljø, Funksjonalitet og Firmaets renommé.

Miljø og funksjonalitet vurderes likt, pris er billigere hos Interiør & Bygg AS, men firmaet har betydelig svakere renommé enn Bygg i Nord AS. Dette bekreftes av Interiør & Byggs årsregnskap for 2002 og tilhørende revisorrapport.

Tranøy kommunestyre vurderer Bygg i Nord AS sitt renommé så sterkt at dette veier tyngre i vår avgjørelse enn at de har et høyere anbud enn Interiør & Bygg AS. Hvis vi hadde funnet ny tegning fra Interiør & Bygg AS mer fordelaktig enn valgte anbud fra Bygg i Nord AS ville vi ha måttet gjøre avklarende møter med de involverte parter og søkt juridisk bistand for å løse saken. Etter som Bygg i Nord AS sitt anbud er mest fordelaktig overfor begge alternativene til Interiør & Bygg AS er det etter vår mening gjort et korrekt valg av anbud.”

- (15) Under saksforberedelsene har klagenemndas sekretariat måttet spørre innklagede om konkrete forhold knyttet til evalueringen for å få opplyst saken tilstrekkelig. Som svar på anmodning om en nærmere forklaring på hvorfor klagers opprinnelige tegninger anses ikke å oppfylle kravspesifikasjonens krav til funksjonalitet, svarte innklagede at: ”Rangering foretatt av Plankontoret på skala 1-4 hvor 4 er dårligst. Her falt Interiør & Bygg A/S sitt forslag dårlig ut på det som gikk på funksjonalitet”. Videre forklarer innklagede at det er lagt vekt på årsberetning, regnskap og revisjonsberetning under evalueringen av kriteriet ”renommé”.

Klager anfører i det vesentlige:

- (16) Det er ikke gitt meddelelse om valg av tilbud i samsvar med forskrift om offentlige anskaffelser § 17-3. Det er således ikke gitt begrunnelse for valg av tilbud.
- (17) Innklagede har tatt usaklige og utenforliggende hensyn ved valg av tilbud.
- (18) Innklagede har uriktig valgt den dyreste løsningen, samtidig som arealet er minst. Avviket i pris er på over en halv million kroner. Etter tildelingskriteriene var pris og planløsning de vesentligste faktorene.

- (19) Planløsningen til klager ble laget etter kommunens anvisning. Innklagede kan da ikke i ettertid hevde at planløsningen fra klager ikke er i samsvar med det innklagede ønsker.
- (20) Bygg i Nord AS har fått adgang til å endre pris etter tilbudsåpning, i strid med forskriftens § 16-1.

Innklagede anfører i det vesentlige:

- (21) Innklagede bestrider å ha brutt regelverket.

Klagenemndas vurdering

- (22) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf forskrift om offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen er en bygge- og anleggskontrakt, og følger etter sin verdi reglene i forskriftens del III.
- (23) Klagenemnda vil innledningsvis peke på at saken har vært vanskelig å oppklare, både som følge av uenighet internt i kommunen med hensyn til valg av tilbud, og fordi hele saksbehandlingen bærer preg av mangelfull kjennskap til regelverket for offentlige anskaffelser. Klagenemnda finner at det ikke er hensiktsmessig med en detaljert gjennomgang av saksforholdet.
- (24) Innklagede har brutt anskaffelsesforskriften § 17-3 ved ikke å gi en begrunnelse for valget av tilbyder og ved ikke å sette frist for innsigelser til valget.
- (25) Oppdragsgiver plikter å evaluere samtlige tildelingskriterier som er angitt i kunngjøringen og/eller konkurransegrunnlaget, og det er ikke tillatt å legge vekt på andre forhold enn det som naturlig faller inn under kriteriene. Det kan bare benyttes tildelingskriterier som representerer en økonomisk verdi for oppdragsgiver, og som har tilknytning til kontraktens gjenstand.
- (26) Innklagede har valgt å angi ”renommé/dyktighet” som tildelingskriterium. Dette har ikke noen økonomisk verdi for innklagede, og har ikke tilknytning til kontraktens

gjenstand. Videre er den evaluering innklagede gjorde av kriteriet, ved å legge vekt på årsregnskap mv. vilkårlig. Klagenemnda er derfor av den oppfatning at innklagede har brutt forskriftens § 17-2 (2) ved å legge vekt på utenforliggende hensyn ved valg av tilbud. Samme forhold gjør seg gjeldende mht. kriteriet ”skatte-/mva-restanser”, selv om det er mer uklart hvorvidt innklagede faktisk har vektlagt dette kriteriet.

- (27) Konkurransen er gjennomført som en anbudskonkurranse, hvor det er forbudt ”å endre tilbudene eller forsøke å endre dem gjennom forhandling”, jf forskriftens § 16-1 (1). Det er på det rene at innklagede, og dennes rådgiver, har forhandlet og endret tilbudene. Forskriftens § 16-1 er således brutt ved at innklagede har gjennomført forhandlinger i en anbudskonkurranse. Det faktum at innklagede hadde anledning til å velge konkurranse med forhandling kan ikke avhjelpe dette.
- (28) Innklagede har antydnet at klagers tilbud ikke oppfylte funksjonskravene. I så fall antar klagenemnda at dette skulle medført avvisning av tilbud, hvilket ikke er skjedd.
- (29) Klagenemnda mener det er begått vesentlige feil.

Konklusjon:

Innklagede har brutt anskaffelsesforskriften § 17-3.

Tranøy kommune har brutt forskrift om offentlige anskaffelser § 17-2 (2) ved bruken av ”renommé/dyktighet” som kriterium for valg av tilbud.

Tranøy kommune har brutt forskrift om offentlige anskaffelser § 16-1 (1) ved å ha gjennomført forhandlinger med leverandørene i strid med forhandlingsforbudet i anbudskonkurranser.

For klagenemnda,

8.3.2004

Andreas Wahl