

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en begrenset anbudskonkurranse for 2 entrepriser i forbindelse med anlegg av en kai. Tilbud kunne inngis på én eller begge entrepriser. Kontrakt skulle tildeles tilbudet med lavest pris, men med 10% tillegg for kapitalkostnader der leveringstiden var lenger enn i det tilbudet som hadde raskest ferdigstillelse. Klager innga tilbud bare på entreprise 2. Klagenemnda fant at innklagedes beregning av kapitalkostnadene var riktig. Begrunnelsen for valg av tilbud var utilstrekkelig.

Klagenemndas avgjørelse 26. september 2005 i sak 2004/161

Klager: A. Våge AS

Innklaget: Nordfjord Havnevesen IKS

Klagenemndas medlemmer: Morten Goller, Inger Marie Dons Jensen, Bjørg Ven

Saken gjelder: Beregning av pris. Begrunnelse og etterprøvbarehet.

Bakgrunn:

- (1) Nordfjord Havnevesen IKS (heretter kalt innklagede) kunngjorde 25. september 2003 en begrenset anbudskonkurranse for utbygging av et kaiområde på Trollebø. Kunngjøringen omfattet to totalentreprisekontrakter: Totalentreprise nr 1 gjaldt grunnarbeider, dvs. utfylling og planering, mens totalentreprise nr 2 gjaldt byggearbeidene som skulle utføres etter at grunnarbeidene var gjennomført.
- (2) I henhold til det opplyste ble A. Våge AS (heretter kalt klager) prekvalifisert til å gi tilbud på entreprise nr 2, byggearbeidene, men ikke på entreprise nr 1.
- (3) Det var utarbeidet et felles konkurransegrunnlag for de to entreprisene. Av konkurransegrunnlagets punkt 1.2.3 fremgikk det blant annet at kontrakt ville bli tildelt leverandøren med lavest pristilbud, og at leverandørene kunne inngi tilbud på begge entreprisene.
- (4) Den 18. november 2003 ble det avholdt anbudsbeifaring. I referatet fra beifaringen het det blant annet at "anleggstid er en viktig faktor for Nordfjord Havnevesen. Ved sammenlikning av tilbud vil det bli brukt en internrente på 10 %."
- (5) Fristen for å inngi tilbud var den samme for begge entreprisene.

Postadresse
Postboks 8132 Dep.
0033 Oslo

Besøksadresse
H. Heyerdahls gate 1
0033 Oslo

Tlf.: 22 33 70 10

Faks: 22 33 70 12

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

- (6) På entreprise nr 1 var tilbudet fra Johs. J. Syltern AS vurdert som best. Dette tilbudet oppga en anleggstid på 128 dager fra oppstart.
- (7) På entreprise 2 hadde klager innlevert et tilbud på kr 15.052.835 med byggetid på 200 dager. Klagers tilbud var inkludert prisstigning i byggetiden.
- (8) Selmer Skanska AS leverte tilbud på entreprise 2 på kr 15.531.000 med byggetid på 135 dager. Prisstigning var angitt som fast beløp på kroner 265.000 eks mva.
- (9) Den 18. desember 2003, etter tilbudsåpningen, sendte innklagede ut en oversikt over de innkomne tilbud med priser. Det var oppgitt at prisene ikke var korrigert. Av oversikten fremgikk det at klager hadde lavest pris på entreprise 2. Det samme fremgikk av en ny, justert oversikt som ble sendt ut dagen etter. Heller ikke i denne oversikten var det foretatt korrigeringer av prisene.
- (10) Den 12. januar 2004 skrev innklagede følgende brev til leverandørene:

”Nordfjord Havnevesen IKS har gått igjennom tilbudene fra alle entreprenørene. Det er foretatt korreksjoner for åpenbare feil.

Det er videre foretatt sammenligning anleggstid, timepriser og påslag. Forbehold og løsninger er vurdert. Vi har videre vurdert byggherrens kostnad med prisstigning og rente på byggelån i byggetiden. Kapitalkostnad er regnet inn med 10%, slik Nordfjord Havnevesen IKS informerte om i anbudskonferansen.

Sammenstilling viser at flere entreprenører ligger svært likt.

På bakgrunn av disse faktorene er det valgt å gå i kontraktsforhandlinger med Johs. A. Syltern på entreprise 01 og Skanska AS på entreprise 02.”

- (11) Klager ba kort tid etter om en nærmere forklaring på hvordan Selmer Skanskas tilbud kunne bli vurdert som billigere enn tilbudet fra klager. I e-post av 14. januar 2004 ble det opplyst følgende fra innklagede:

”Havnevesenet har foretatt en slik beregning basert på de totale investeringene og byggetid for de ulike konstellasjoner av entreprenører.

Det viser at kombinasjonen Johs J. Syltern på entreprise 01 Skanska på entreprise 02 samlet sett kommer ut ca NOK 100.000,- lavere enn neste kombinasjon som er Johs. J. Syltern / A. Våge.”

- (12) På denne bakgrunn ba klager om innsyn i de beregninger innklagede hadde foretatt. Innklagede ga følgende svar i brev av 23. januar 2004:

”Vurdering av entreprise 01 og entreprise 02 er tatt helt uavhengig av hverandre. Entreprenørene har kun hatt tilgang til opplysninger som opplyst ved anbudsåpning. I tillegg er det oppgitt anleggstid for de enkelte kaientreprenører.

Beregning av interntrente på 10% for Nordfjord Havnevesen IKS gjelder hele anlegget. Det er den totale investering som gir rentebelastning. Tapte inntekter og økt egen

administrasjon for Nordfjord Havnevesen kommer i tillegg. Nordfjord Havnevesen IKS har gjennom sin opplysning om 10% internrente ved sammenlikning av entrepriser nettopp lagt vekt på at kort samlet byggetid er svært viktig.

Dersom en skulle ta en sammenligning basert på kostnad av kun kaientreprise ville en tenkt dagmulkt i den forlengede byggetid for de ulike entrepriser vært mer naturlig å legge til grunn.

[...]

I den forlengede anleggstid vil derfor hele investeringen i entreprise 01 sammen med investert kapital på entreprise 02 ved tidspunkt for avslutning ved raskeste utbygger legges til grunn. I tillegg påløper rente på restbeløp til kaientreprenør i forlenget byggeperiode.”

- (13) På oppfordring fra klagenemnda har innklagede forklart hvordan evalueringen ble foretatt. Innklagede har oversendt denne utregningen:

	Samlet pris	Ferdig	Kapitalkost	Prisstigning (2%)	Byggetid srente (4%)	Totalkost v/ overtakelse
Syltern/ Skanska	30.937.000	25.01.05	-	340.307	670.302	31.947.609
Syltern/ A.Våge	30.459.035	01.05.05	705.226	77.031	812.241	32.053.533

- (14) Kapitalkostnadsbeløpet (internrenten) er skjematisk fremstilt på denne måten:

	Samlet pris	Ferdig	Rest utf. 25.01.05	Investert 25.01.05	Kapitalkost 10%
Syltern/ Skanska	30.937.000	25.01.05	-	30.937.000	-
Syltern/ A.Våge	30.459.035	01.05.05	4.500.000	29.959.035	705.226

- (15) Utregningen er nærmere forklart ved følgende formel:

$$”KK = 0,5 \times 4.500.000 \times 0,1 \times 3/12 + 25.959.035 \times 0,1 \times 3/12”$$

- (16) Ifølge innklagede opplyste klager per telefon 23. februar 2004 at klager hadde fått to andre entreprisetrakter, og at diskusjonen om kontrakten på Trollebø dermed var avsluttet.

- (17) Kontrakt er inngått i saken.

Klager har i det vesentlige anført:

- (18) Innklagede har ikke anledning til å koble sammen de to entreprisene ved beregning av internrente, iallfall ikke så lenge dette ikke er tilkjennegitt på forhånd. Ved en evaluering av entreprise nr 2 isolert er klagers tilbud billigst. Klager skulle dermed fått denne kontrakten.

- (19) På tross av gjentatte anmodninger har klager ikke fått se utregninger som viser at tilbudet fra Selmer Skanska er billigere enn klagers tilbud.
- (20) Klager er ikke gitt informasjon om hvordan prisevalueringen er foretatt.
- (21) Innklagedes gjengivelse av hva som ble uttalt i telefonsamtale den 23. februar 2004, bestrides.

Innklagede har i det vesentlige anført:

- (22) Klagers tilbud ble vurdert å være ca 100.000 kroner dyrere enn tilbudet fra Selmer Skanska.
- (23) Årsaken til at begge entreprisene vurderes samlet mht internrente, er at flere tilbydere har gitt pris på begge entrepriser. Byggherren må derfor vurdere hele utførelsen som ett anlegg for å få prisene sammenlignbare.
- (24) Før styret og rådet hos innklagede behandlet saken, opplyste klager i telefonsamtale den 23. februar 2004 at firmaet hadde fått 2 andre kaioppdrag, og at saken om valg av entreprisen på Trollebø ikke ville bli forfulgt. Den usikkerhet som lå i vurdering av valg av entreprenør, var derfor avklart fra innklagedes side, og klager var ikke aktuell leverandør for arbeidene. Klagers firma er lite og ble ikke vurdert til å ha kapasitet til to store kaientrepriser samtidig.

Klagenemndas vurdering:

- (25) Klager har deltatt i konkurransen og har saklig klageinteresse. Klagen er rettidig. Innklagede har i konkurransegrunnlaget lagt til grunn at forskrift om offentlige anskaffelser del I og II kommer til anvendelse, og innklagede har dermed bundet seg overfor tilbyderne til å gjennomføre konkurransen etter disse reglene. Det har ikke betydning for resultatet i saken at konkurransen følger forskrift om offentlige anskaffelser del I og II, i stedet for del I og III eller forsyningsforskriftens regler.
- (26) Uansett hva som ble sagt i telefonsamtalen den 23. februar 2004, har dette ikke betydning for klagers rettsstilling. Telefonsamtalen var foranlediget av innklagedes beslutning om å tildele kontrakten til Selmer Skanska. Innklagede hadde på dette tidspunkt avslått klagers anmodning om omgjøring av beslutningen. Klagers uttalelser i telefonsamtalen har dermed ikke hatt betydning for evalueringen innklagede foretok.
- (27) Saken dreier seg om beregning av kapitalkostnader. I henhold til rapporten fra anbudsbeferingen var det opplyst at innklagede ville beregne 10% kapitalkostnad for forlenget leveringstid. Klagenemnda forstår det slik at det skal tas utgangspunkt i den kombinasjonen av tilbud som gir kortest leveringstid. Andre tilbud skal gis påslag med 10% årlig rente for den perioden prosjektet overskrider korteste leveringstid.
- (28) Konkurransen består av to deler, entreprise 1 og 2. Total leveringstid blir et produkt av ferdigstilling av begge entreprisene. Beregning av kapitalkostnader må derfor skje i forhold til begge entreprisene.
- (29) I dette tilfellet er henholdsvis klagers og Selmer Skanskas tilbud på entreprise 2 kombinert med tilbudet fra Johs. J. Sylterns tilbud på entreprise 1. Forskjellen i

leveringstid beror derfor utelukkende på forskjellen på klagers tilbud og Selmer Skanskas tilbud.

- (30) Dersom innklagede hadde valgt klagers tilbud på entreprise 2 i stedet for Selmer Skanskas tilbud, ville det medført ferdigstilling 1. mai 2005 i stedet for 25. januar 2005. Dette er en forskjell på 96 rentedager.
- (31) Klagenemnda finner innklagedes utregning av kapitalkostnadene vanskelig tilgjengelig, men det fremgår at kapitalkostnadene for klagers tilbud er regnet ut med bakgrunn i den samlede tilbudsprisen fra Johs. J. Syltern og klager.
- (32) Innklagede har beregnet kapitalkostnad med utgangspunkt i summen av entreprise 1 og entreprise 2. Dette skyldes at det totale beløp som er investert i anlegget pr 25. januar 2005, ikke kan tas i bruk og gi avkastning fra denne dato hvis klagers tilbud med ferdigstilling 1. mai aksepteres. Motsatt vil hele anlegget kunne tas i bruk 25. januar 2005 hvis Selmer Skanskas tilbud på entreprise 2 velges. Det som er nedlagt av kapital i entreprise 1, vil også måtte telle med ved beregningen når man skal sammenligne byggherrens kapitalkostnader ved en ca 3 måneders senere ferdigstilling av anlegget. Utgangspunktet ved sammenligningen mellom klager og Skanska blir det samme, i og med at de begge skal bygge videre på entreprise 1 som er ferdigstilt av Johs. J. Syltern.
- (33) Internrenteberegningen er foretatt slik at alt som var forutsatt investert på entreprisene pr. 25.01.2005, er medtatt i grunnlaget, mens det ikke utførte på entreprise nr. 2, anslått til kr. 4.500.000, er beregnet med en faktor på 0,5 ut fra forutsetningen om en lineær utbetaling frem mot ferdigstillingen den 01.05.2005. Dette synes også å være en riktig betraktning for sammenligningen.
- (34) Etter anbudsåpning ble tilbyderne meddelt at klager hadde det rimeligste tilbudet på entreprise 2. Når prisene så blir korrigert, slik at klager likevel ikke får kontrakten, har klager krav på innsyn i de utregningene innklagede har foretatt, jf kravet til etterprøvbarehet i lovens § 5 og kravet til begrunnelse i forskriftens §§ 10-3 (1) og 3-8 (4). Klagenemnda finner det kritikkverdig at klager fikk innsyn i tilbudsevalueringen først etter at klagenemnda uttrykkelig ba om å få prisberegningen forklart. Dette har imidlertid ikke hatt betydning for tildeling av kontrakt.

Konklusjon:

Nordfjord Havnevesen IKS har ikke brutt regelverket for offentlige anskaffelser ved sin sammenligning av tilbudene.

Nordfjord Havnevesen IKS har brutt lov om offentlige anskaffelser § 5 og forskrift om offentlige anskaffelser §§ 10-3 (1) og 3-8 (4) ved at klager ikke ble gitt innsyn i utregningene.

For klagenemnda,
26. september 2005

Inger Marie Dons Jensen