

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en konkurranse med forhandling for entreprisarbeider ved en skole. Ved tilbudsåpning ble tilbydernes priser offentliggjort. Klagenemnda fant at dette var i strid med kravet til god forretningsskikk, til tross for at det var opplyst om offentliggjøringen på forhånd. Videre fant klagenemnda at det var begått feil under tilbudsevalueringen.

Klagenemndas avgjørelse 12. september 2005 i sak 2004/240

Klager: Comfort Fosen Kjell Lund AS

Innklaget: Bjugn kommune

Klagenemndas medlemmer: Svein Dahl, Inger Roll-Matthiesen, Siri Teigum

Saken gjelder: Offentliggjøring av priser under konkurranse med forhandling. Reelle forhandlinger.

Bakgrunn:

- (1) Bjugn kommune (heretter kalt innklagede) kunngjorde 7. juni 2004 en konkurranse med forhandling for utbedringsarbeider på en skole. Kunngjøringen åpnet for at tilbud kunne inngis på delarbeider.
- (2) Befaring ble avholdt 11. juni 2004. I rapporten fra befaringen var det oppgitt at innklagede ville benytte følgende ”utvalgskriterier”:
 - *tilpasning til skolens drift*
 - *ferdigstillelsesdato*
 - *service og teknisk bistand etter levering*
 - *pris*
 - *kvalitet*”
- (3) I konkurransegrunnlaget het det under punktet ”innlevering av dokumenter” at ”*anbudsåpningen med kunngjøring av anbyders navn, sluttsum og eventuelle forbehold, vil bli holdt på teknisk kontor.*”
- (4) Tre leverandører innga tilbud på varme- og sanitærarbeider, blant dem Comfort Fosen Kjell Lund AS (heretter kalt klager) og Johnsen VVS AS som senere ble tildelt kontrakten.

- (5) Tilbudene ble åpnet 6. juli 2004, og tilbydernes navn, priser, byggetid og eventuelle forbehold ble offentliggjort. Klagers pris var kr 2.675.836 eksklusive mva, mens tilbudet fra Johnsen VVS var på kr 2.831.200 mva.
- (6) For VVS-arbeidene ble klager og Johnsen VVS innkalt til forhandlinger 17. august 2004. I innkallingsbrevet minnet innklagede om de tidligere opplyste kriteriene og skrev videre:

”Tiltakshaver har foreløpig følgende momenter som tas opp i forhandlingene:

- *Hvordan ser firmaet for seg samarbeidet med skolen og framdriften i arbeidet*
- *Framdrift og ferdigstillelsesdato del 1 og 2. Det kan bli aktuelt med milepældatoer*
- *Dersom del 2 blir tatt med, hvilken innvirkning har dette på angrepspunkt og framdrift*
- *Service og teknisk bistand etter levering*
- *Uklarheter i prisgrunnlag*
- *Mengdejustering i del 1 evt. del 2*
- *Pris på del 2 for byggfag*
- *Andre tekniske løsninger enn de som er beskrevet i prisgrunnlaget”*

- (7) I henhold til protokollen fra forhandlingene hadde klager og Johnsen VVS priset tilbudet ut fra forskjellige forutsetninger. Begge tilbudene fikk påslag for energimåler. Johnsen VVS hadde, i motsetning til klager, inkludert kostnader i forbindelse med avfallshåndtering. Denne posten ble trukket fra prisen til Johnsen VVS. Resultatet var at tilbydernes priser ble justert slik at klagers tilbud kom på kr 2.695.086 eks mva, mens tilbudet fra Johnsen VVS ble priset til kr. 2.687.920 eks mva. Johnsen VVS ba imidlertid om å ekstra tid til foreta mengdejustering og leverte endelig tilbud på kr 2.721.280.

- (8) Fra forhandlingsprotokollen er følgende utdrag særlig relevant for saken:

<i>Momenter</i>	<i>Kjell Lund AS</i>	<i>Johnsen VVS</i>
<i>Hvordan ser firmaet for seg samarbeidet med skolen og framdriften i arbeidet.</i>	<i>Har ikke tenkt noen spesiell prosedyre, men vil delta i møter med skolen.</i>	<i>Jevnlige møter med skolen. Kan ta støyende arbeider på kveldstid.</i>

- (9) I e-post av 15. september 2004 meddelte innklagede at Johnsen VVS var tildelt kontrakten. Innklagede skrev videre:
- (10) *”Valget er tatt på bakgrunn av utvalgskriteriene og samtaler. Da dette har vært en vanskelig sak, har Bjugn kommune ingen innvendinger mot at firmaet Comfort Fosen Kjell Lund AS kan være underentreprenør under firmaet Johnsen VVS.”*
- (11) Kontrakt er inngått med Johnsen VVS.

Anførsler:*Klagers anførsler:*

- (12) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser.
- (13) Det er i strid med regelverket å offentliggjøre tilbydernes priser før forhandlinger. I dette tilfellet profiterte Johnsen VVS på å kjenne til klagers pris, ettersom denne var lavest.
- (14) Klagers inntrykk fra forhandlingene er at disse ikke var reelle og at hensikten med forhandlingsrunden var å få Johnsen VVS til å redusere sine priser.
- (15) Tilpasning til skolens drift var ikke et forhold som ble drøftet med klager under forhandlingene. Dersom innklagede hadde spurt om klager kunne organisere arbeidene slik at det ble minst mulig støy i undervisningstiden, ville det vært uproblematisk. Det er ikke riktig når innklagede hevder at dette kriteriet var listet opp som førsteprioritet. Slik kriteriene er opplistet, er det mest naturlig å forstå det slik at rekkefølgen er tilfeldig.
- (16) Klagers tilbud var uansett billigst også etter forhandlingene.
- (17) Johnsen VVS har neppe kapasitet til å gjennomføre prosjektet med to og en halv rørleggerstilling, og det synes som om valget av installatør er motivert ut fra et ønske om lokal kompetanseoppbygging.
- (18) Klager ble opprinnelig funnet kvalifisert. Innklagede kan ikke i ettertid argumentere med at klager har dårlig økonomi i forbindelse med evalueringen av tilbudene.

Innklagedes anførsler:

- (19) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.
- (20) Tilbydernes totalsummer ble oppgitt ved tilbudsåpning i samsvar med det som var varslet i konkurransegrunnlagets punkt G "innlevering av dokumenter". Så lenge tilbyderne ikke får tilpasse sine tilbudssummer til de oppgitte prisene, innebærer ikke offentliggjøring av priser et brudd på regelverket.
- (21) Etter forhandlinger var tilbudsprisene henholdsvis kr 2.721.280 og kr 2.695.086, en forskjell på bare 0,9% i klagers favør. Videre tilbød Johnsen VVS en opplæringspakke på 30 timer for driftspersonell, med en verdi på ca kr 10.500. Under forhandlingene tilbød også Johnsen VVS seg å tilpasse seg slik at spesielt støyende og forstyrrende arbeide skulle legges utenfor skolens undervisningstid. Ved sammenligningen av tilbudene ble dette tillagt avgjørende vekt, jf at dette forholdet var listet opp som førsteprioritet i rapporten fra anbudsbeferingen. Videre ble det lagt noe vekt på klagers dårlige økonomi. Hvis klagers tilbud skulle vært valgt, ville det vært nødvendig med en garanti.

Klagenemndas vurdering:

- (22) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Det er ikke opplyst om ombyggingsarbeidenes samlede verdi, men det synes som om innklagede er av den oppfatning at verdien er under terskelen i forskrift om offentlige anskaffelser § 2-2.

Klagenemnda legger derfor til grunn at forskriftens del I og III kommer til anvendelse, uten at dette har betydning for resultatet.

- (23) Ettersom annet ikke er anført av partene, legger klagenemnda til grunn for sin vurdering av saken at utvalgskriteriene som ble oppgitt i befaringsrapporten, er å anse som tildelingskriterier.
- (24) Sak 2004/182 omhandlet i likhet med denne saken en konkurranse med forhandling der tilbydernes priser ble oppgitt ved tilbudsåpning. Klagenemnda viste til at dette var i strid med etablert oppfatning om god forretningsskikk for konkurranse med forhandling, og konkluderte med at oppdragsgiver hadde brutt lovens § 5. Klagenemnda legger samme oppfatning til grunn i denne saken.
- (25) Riktignok var det i saken nemnda nå har til behandling, varslet i konkurransegrunnlaget om at tilbydernes navn, sluttsum og eventuelle forbehold ville bli offentliggjort, slik at dette ikke kan ha kommet som noen overraskelse på klager. Etter klagenemndas oppfatning vil en offentliggjøring kunne gi noen tilbydere en større fordel enn andre i den pågående konkurransen, og således medføre at konkurransen ikke skjer på like vilkår. Uavhengig av om pristilbudet til den enkelte tilbyder er å anse som en forretningshemmelighet dekket av oppdragsgivers taushetsplikt iht forskriften § 3-3, må oppdragsgiver derfor, så lenge konkurransen med forhandling pågår, av hensyn til gjennomføringen av konkurransen, avstå fra å oppgi detaljer ved de enkelte konkurrentenes tilbud til andre deltakere i konkurransen. Selv om hensynet til forutberegnelighet er ivaretatt gjennom varsel i konkurransegrunnlaget, vil en offentliggjøring av tilbydernes navn, sluttsum mv. før konkurransen er avsluttet være i strid med kravet til god forretningsskikk.
- (26) Innklagede har hevdet at tilbyderne ikke fikk anledning til å tilpasse sine priser til de oppgitte summene og at det forhold at det er oppgitt detaljer om konkurrentenes tilbud derfor ikke kan ha hatt betydning og således ikke er i strid med forskrift om offentlige anskaffelser. I henhold til forskrift om offentlige anskaffelser § 16-3 (4) er det adgang til å forhandle om endringer eller suppleringer av alle sider ved tilbudene, herunder pris. Innklagede åpnet for endringer av andre deler av tilbudene, og det kan ikke utelukkes at tilbydernes endringer kan ha vært motivert ut fra kjennskap til hverandres pris. Innklagede brøt derfor kravet til god forretningsskikk i lovens § 5 ved å oppgi tilbydernes priser.
- (27) Innklagede har oppført fem ”utvalgskriterier”, men det er ikke opplyst noe om rangering eller vektning av kriteriene. Det følger av klagenemndas avgjørelse i sak 2003/110 at dersom det ikke er opplyst noe om prioritering eller vektning av tildelingskriteriene, er det ingen presumsjon for at de er angitt i prioritert rekkefølge. Klagenemnda kan ikke se at oppstillingen i dette tilfellet ga tilbyderne en forventning om en bestemt prioritet. Når det ikke er opplyst noe om prioritet, har oppdragsgiver et visst skjønn under evalueringen. Det er dermed ingenting i veien for å gi kriteriet ”tilpasning til skolens drift” avgjørende vekt.
- (28) Etter klagenemndas vurdering er det gitt tilstrekkelig varsel i innkalling til forhandlinger av 12. august. Som et tema for forhandlingene, ble oppgitt ”samarbeidet med skolen og framdriften i arbeidet”. Ut fra det faktum klagenemnda

er forelagt, kan ikke nemnda se at det på dette punkt foreligger forskjellsbehandling eller andre brudd på regelverket for offentlige anskaffelser.

(29) At klager angivelig hadde dårlig økonomi, er et forhold innklagede har tatt opp først under behandlingen for klagenemnda. Før oppdragsgiver evaluerer tilbudene skal det foretas en vurdering av om tilbyderne har tilstrekkelige kvalifikasjoner, herunder økonomi, til å kunne oppfylle kontrakten, jf forskriftens §§ 12-5 og 15-2. Dersom en tilbyders økonomi er utilstrekkelig til å kunne oppfylle kontrakten, skal vedkommende avvises, jf § 15-12 (1) bokstav a. Manglende oppfyllelse av dette kvalifikasjonskravet kan ikke tas inn i tilbudsevalueringen i denne saken. Det er for øvrig ikke forelagt dokumenter for klagenemnda som tyder på at klager skulle vært avvist som følge av dårlig økonomi.

(30) Oppdragsgiver har ikke adgang til å vektlegge klagers økonomi i tildelingsfasen. I henhold til innklagedes forklaring ble det sett hen til klagers økonomi ved tilbudsevalueringen. Dette innebar et brudd på forskriftens § 17-2.

Konklusjon:

Bjugn kommune har brutt kravet til god forretningsskikk i lov om offentlige anskaffelser § 5 ved å offentliggjøre tilbydernes navn, sluttsum og eventuelle forbehold ved tilbudsåpning i en konkurranse med forhandling.

Bjugn kommune har brutt forskrift om offentlige anskaffelser § 17-2 ved å vurdere klagers økonomi under tilbudsevalueringen.

For klagenemnda,
12. september 2005

Siri Teigum