


Klagenemnda for offentlige anskaffelser

Klager deltok i en åpen anbudskonkurranse om glass- og aluminiumsarbeider. Nemnda kom til at innklagede hadde brutt kravet til likebehandling ved at tilbyderne ikke var gitt like muligheter til å avklare uklarheter i tilbudene og forhandlingsforbudet idet valgte leverandør var gitt anledning til å endre vedkommendes tilbud etter tilbudsfristens utløp. Klagers øvrige anførsler førte ikke frem.

Klagenemndas avgjørelse 14. mai 2007 i sak 2006/62

Klager: Mosjøen Glass og Fasade AS

Innklaget: Vefsn kommune

Klagenemndas medlemmer: Magni Elsheim, Kai Krüger og Andreas Wahl.

Saken gjelder: Avklaringer. Likebehandling. Tolking av konkurransegrunnlag. Forhandlingsforbudet.

Bakgrunn:

- (1) Vefsn kommune (heretter kalt innklagede) kunngjorde 9. desember 2005 en åpen anbudskonkurranse for oppføring av en ny ungdomsskole. Arbeidet var inndelt i 10 byggherrestyrte sideentrepriser, deriblant glass- og aluminiumsarbeider som denne klagen refererer seg til.
- (2) Konkurransegrunnlaget var vedlagt et prisskjema som tilbyderne skulle fylle ut som en del av tilbudet. I skjemaets punkt 10.210 skulle den totale tilbudssummen fylles inn.
- (3) I punkt 10.230 fremgikk det følgende om regulering av kontraktssummen: *"Kontraktssummen reguleres slik det er angitt i Bok 0 pkt 6.3.2 Lønns- og prisendring, med mindre byggherren velger å benytte fastpristilbud gitt i post 20.3."*
- (4) I punkt 10.250 fremgikk det følgende om regningsarbeider: *"Timepriser, påslag for materialer samt maskinleie vil bli tatt hensyn til ved anbudsevaluering og anbudsinnstilling."*, og videre at: *"Regningsarbeider skal ikke igangsettes uten at det foreligger skriftlig rekvisisjon fra byggherren eller hans representant. Timepriser medtatt i kap. 20 Rigg og drift, vil ikke inngå i kontrakt, men rekvireres direkte av byggeleder/ reguleres etter forbrukt tjeneste."*
- (5) I punkt 10.251 – 10.253 skulle det oppgis timesats og kalkulasjonsfaktor for lønn, faktor for tillegg til netto inntakskost for materialer, samt timesatser for maskinleie. I punkt 20.1 skulle prisene for rigg og drift oppgis.
- (6) Punkt 20.3 fastsatte følgende om lønns- og prisendring: *"Det vises til Bok 0 pkt. 6.3.2."* I punkt 20.3.1 var det inntatt et felt som tilbyderen kunne fylle ut hvis

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

vedkommende påtok seg ”risikoen for svingninger i lønninger, priser, sosiale utgifter m.m. fra anbudsdato til avtalt ferdigstillelse for en fast pris”.

- (7) I punkt 20.4 skulle timeprisen på forskjellige regningsarbeider oppgis, samt timeprisen for leie av ulike typer maskiner. Timeprisen skulle her være basert på at det ville medgå et bestemt antall oppgitte timer. I punkt 20.4.3 skulle prosentsatsen for påslag for materialer angis, samt påslag for materialer når verdien av disse var fastsatt til kr 50.000,-.
- (8) I Bok 0 spesielle anbudsbestemmelser punkt 5.2.3 fremgikk det følgende om utfyllingen av tilbudsskjemaet: ”Alle poster i den beskrivende mengdeberegningen skal fylles ut. Poster som ikke er utfylt med pris, skal anses som innkalkulert i andre poster med mindre annet er angitt i anbuds brevet.”
- (9) I punkt 5.3.1 fremgikk det følgende tildelingskriterier: ”Det anbud som for byggherren er det mest økonomisk fordelaktige vil bli valgt. Ved vurderingen tas hensyn til pris, kvalitet, forbehold og leveringstid. Det vil bli lagt vekt på om entreprenøren har det faglige, tekniske og økonomiske grunnlag som er nødvendig for oppfylning av kontrakten, jfr. pkt. 2.2.”
- (10) I punkt 5.3.4 fremgikk det følgende om prisstigning: ”Det vises til pkt. 6.3.2. Regulering av kontraktssummen for lønns- og prisendring skal kun beregnes dersom byggherren ikke velger å benytte fastpristilbud gitt i respektive anbud. Dersom entreprenørens anbuds brev oppgir avvik fra forutsetninger gitt i pkt. 6.3.2 vil dette bli vurdert som forbehold ved evaluering av anbud.”
- (11) Innen tilbudsfristens utløp mottok innklagede tre tilbud, deriblant fra Mosjøen Glass og Fasade AS (heretter kalt klager) og J. Eberg Hansen AS. Klagers pristilbud var på kr 2 665.498,-, mens J. Eberg Hansen AS` pristilbud var på kr 2 718.475,-. I begge tilbudene var det en del av postene i prisskjemaet som ikke var utfylt. I klagers tilbud var også en rekke av postene kun utfylt med strek.
- (12) Tilbudene ble evaluert av arkitektkontoret Kvadrat AS. I arkitektkontorets innstilling til valg av tilbud fremgår det følgende vurderinger av klagers (anbyder 2) og J. Eberg Hansen AS` (anbyder 1) priser:

”Det er høyst variabelt hva de enkelte har priset av regningsarbeider. Anbyder 1 har ikke tatt med i sammendraget regningsarbeider, men timepriser er oppgitt på side 10-3. Maskinleie er priset for mobilkran, liten lastebil og meiselmaskin er oppgitt å være inkludert i timepris for montør. Påslagsprosent på materialer er oppgitt til 15 %, mens påslag på materialer for 50.000 er oppgitt til 2.250,-. Nødvendige priser er oppgitt, om ikke summert inn, men anbudet er komplett. Anbyder 2 har ikke oppgitt timepriser for sjauerhjelp og lærling eller maskinleie. Riggposter er heller ikke utfylt med summer. Postene er utfylt med strek, som etter vanlig anbudskutyme betyr at prisen skal være inkludert i andre poster. Anbudet er kanskje komplett, men ikke nødvendigvis sammenlignbart. Avviket her skyldes summeringsfeil på side 43-13.”
- (13) Det fremgår videre at J. Eberg Hansen AS hadde tatt følgende forbehold: ”Post 10.700 Vårt arbeid er avsluttet ca 7 måneder før bygget for øvrig er ferdig. Vi forutsetter at fasadene overleveres til byggherren når våre arbeider er avsluttet, og

at byggherren ved det overtar ansvaret for eventuelle skader og rengjøring i byggetiden.”

- (14) Etter dette fremgår det at arkitektkontoret anbefalte at det ble avholdt avklaringsmøter med begge tilbyderne, eventuelt at det ble innledet ”forhandlinger med laveste anbyder på antatt entreprisesum, J. Eberg Hansen AS.”
- (15) Etter dette avholdt innklagede et ”avklarende møte/kontraktsforhandlinger” med J. Eberg Hansen AS. I referat fra møtet, datert 27. februar 2006, fremgår det at leverandøren frafalt forbeholdet knyttet til post 10.700, og videre at: ”J. Eberg Hansen AS, v/John R. Lind erklærer at anbudet er komplett i henhold til anbudsgrunnlaget. Det konstateres dermed at avklaring er OK og møtet ble videreført som kontraktsforhandlinger.” I referatet fra forhandlingsdelen av møtet fremgår det blant annet at timeprisene for overtid for formann skulle korrigeres og at tilbyder skulle vurdere om det kunne nyttes Schüco profiler med tilhørende system for avstiving istedenfor det som opprinnelig var tilbudt i post 43.230.11. Det fremgår også at det ble avklart at kostnader for kvalitetssystem, byggrenhold og HMS var inkludert i posten for rigg og drift. I prissammenligningen mellom klagers og valgte leverandørs tilbud trakk innklagede fra beløpet for fastpriskontrakt på lønns- og prisendring i valgte leverandørs tilbud, idet dette var summert inn i leverandørens oppgitte tilbudssum. Basert på dette, korrigerer av diverse regnefeil, samt at det ble sett bort fra de oppgitte timepriser og priser på regningsarbeid, ble klagers tilbudssum kr 2 679.186,- og valgte leverandørs 2 661.225,-.
- (16) I brev av 21. februar 2006 ble tilbyderne meddelt at J. Eberg Hansen AS var tildelt kontrakten. Dette ble påklaget av Mosjøen Glass og Fasade AS i brev av 22. februar 2006. Idet klagen ikke ble tatt til følge, ble det i møte i plan- og byggekommiteen 13. mars 2006 vedtatt at kontrakten skulle tildeles J. Eberg Hansen AS. Saken ble brakt inn for klagenemnda i brev mottatt 16. mars 2006.

Anførsler:

Klagers anførsler:

- (17) Innklagede brøt forhandlingsforbudet ved sin kontakt med valgte leverandør, jf protokoll av 27. februar 2006.
- (18) Forhold innklagede fant uklare i klagers tilbud ble ikke avklart. Dette til tross for at det var disse forhold som ble brukt som begrunnelse for ikke å tildele kontrakten til klager.
- (19) Å gi valgte leverandør mulighet til å avklare uklare forhold uten å gi klager samme mulighet, er i strid med likebehandlingsprinsippet.
- (20) Postene som var utfylt med strek i klagers tilbud var inkludert i andre poster, jf forskriftens § 9-1 (4) og vanlig anbudskutyme. Pris for rigg og drift var inkludert i andre poster idet klager har egne rigger. Lønns- og prisendring var inkludert, slik at risikoen for dette var tatt hensyn til i post 10.210. Valgte leverandør oppga en fast pris på kr 40.000,- for dette. Denne har innklagede sett bort fra i prissammenligningen, men lagt til grunn i kontrakten mellom partene. Pris på regningsarbeid i post 20.4 utover timepris for formann og glass- og aluminiumsarbeidere var også inkludert i de øvrige priser. Valgte leverandørs priser

på regningsarbeider var høyere enn klagers, og for øvrig ufullstendig angitt. Sistnevnte var et usikkerhetsmoment som skulle talt i valgte leverandørs disfavør. Det er innklagedes urettmessige måte å sammenligne tilbydernes priser på som har ført til at valgte leverandørs tilbud fremsto som rimeligst. I realiteten var det klagers tilbud som var det rimeligste.

Innklagedes anførsler:

- (21) I møte 20. februar 2006 vedtok plan- og byggekomiteen at det skulle inngås kontrakt med den rimeligste tilbyderen, såfremt de formelle krav i Bok 0 var oppfylt for denne tilbyderen. J. Eberg Hansen ble da kontaktet, og bedt om å innsende en del manglende dokumentasjon, samt frafalle et forbehold om at arbeidet måtte overtas så snart det var ferdig. Forbeholdet ble frafalt. Aktuelle tilbyder ble ikke gitt anledning til å avklare eventuelle usikre poster.
- (22) Klager ble ikke kontaktet idet firmaets tilbud ikke innholdt noen uklare forhold som kunne endret rangeringen mellom tilbudene. Dersom klager hadde blitt rangert som best, ville også klager blitt kontaktet for å fremskaffe manglende formell dokumentasjon.
- (23) Idet klager etter kommunens syn hadde tilbudt prisstigning etter Bok 0 og valgte leverandør hadde tilbudt valgfri prisstigning etter bok 0 eller til en fast pris av kr 40.000,-, som var summert inn i den totale tilbudssum, trakk innklagede fra beløpet for fast prisstigning i valgte leverandørs tilbud før tilbudene ble sammenlignet på dette punkt. Dette ble avgjørende for hvilket tilbud som ble rimeligst. Innklagede kan ikke se at det skulle vært avklart med klager om firmaet tilbudte prisstigning etter Bok 0 eller om dette var inkludert i tilbudssummen. Ved en slik avklaring ville klager hatt mulighet til å svare til egen fordel idet firmaet på dette tidspunkt visste at tilbudene var svært like prismessig.
- (24) Tilbudenes timepriser og priser på regningsarbeid hadde ikke betydning for den totale anbudssum. Idet post 20.4 var ufullstendig utfylt fra begge tilbyderne valgte innklagede å se vekk fra denne posten i evalueringen. Selv om innklagede hadde medtatt de punktene i posten som begge tilbyderne hadde priset, ville ikke dette endret det totale sammenligningsbildet. Timeprisene på tilleggsarbeid ble vektlagt i vurderingen. Valgte leverandør hadde høyere priser enn klager. Dette gjelder særlig prisene for overtidsarbeid. Idet tilleggsarbeid som oftest utføres etter faste priser, og bruk av overtid skjer sjeldent, valgte innklagede å ikke legge stor vekt på prisforskjellene mellom tilbudene på disse punkt. At poster markert med strek skal innebære at posten er inkludert i øvrige poster, finner innklagede vanskelig å forstå.

Klagenemndas vurdering:

- (25) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin verdi forskrift om offentlige anskaffelser av 15. juni 2001 nr 616 del I og II, jf forskriftens §§ 2-1 og 2-2.

Avklaringer

- (26) I konkurransegrunnlagets Bok 0 punkt 5.2.3 var det fastsatt at ”poster som ikke er utfylt med pris, skal anses innkalkulert i andre poster med mindre annet er angitt i anbuds brevet.” Det samme følger av forskriftens § 9-1 (4) for bygge- og

anleggsarbeid. På basis av dette kan nemnda ikke se at det var nødvendig å foreta de avklaringer innklagede gjorde med valgte leverandør tilknyttet de utfylte poster for kvalitetssystem, byggrenhold og HMS. Når innklagede likevel foretok avklaringer med denne leverandøren for å verifisere om de utfylte poster skulle anses innkalkulert i de øvrige priser, følger det av likebehandlingsprinsippet at innklagede skulle foretatt tilsvarende avklaringer med klager. Når dette ikke ble gjort utgjør dette et brudd på kravet om likebehandling i lovens § 5.

Evalueringen av lønns- og prisstigning i klagers tilbud

- (27) Klager har anført at selskapets tilbud inkluderte lønns- og prisendring, slik at dette ikke skulle beregnes etter Bok 0. Dette mener klager følger av at post 20.3.1 var utfylt med strek. Innklagede har erkjent at det oppsto tvil om denne forståelse måtte legges til grunn, men at vedkommende tilslutt kom frem til at tilbudet måtte forstås slik at lønns- og prisendring skulle beregnes etter Bok 0. Denne forståelse er klagenemnda enig i. Slik post 20.3.1 er formulert, skal det her kun angis et beløp dersom leverandøren påtar seg risikoen for lønns- og prisendring for en fast pris, mens det for øvrig i punkt 20.3 vises til Bok 0 for hvordan lønns- og prisendring skal fastsettes, når det ikke er angitt en fast pris i punkt 20.3.1. Det samme fremgår av punkt 10.230, jf formuleringen "Kontraktssummen reguleres slik det er angitt i Bok 0 pkt 6.3.2 Lønns- og prisendring, med mindre byggherren velger å benytte fastpristilbud gitt i post 20.3."

Forhandlingsforbudet

- (28) I forskriftens § 9-1 (1) fastslås det at det i en åpen anbudskonkurranse ikke er tillatt å endre eller forsøke å endre tilbudene gjennom forhandlinger etter tilbudsfristens utløp.
- (29) Av referatet av 27. februar 2006 fra møtet innklagede avholdt med valgte leverandør fremgår det at leverandøren frafalt forbeholdet som var tatt i tilbudets post 10.700, samt at leverandøren påtok seg å korrigere overtidsprisene for formann og å vurdere om selskapet kunne nytte Schüco profiler med tilhørende systemer istedenfor opprinnelig tilbudt løsning. Dette utgjør endringer av tilbudet i strid med forhandlingsforbudet. Innklagede har dermed brutt forskriftens § 9-1 (1).

Konklusjon:

Vefsn kommune har brutt kravet til likebehandling i lovens § 5 ved at tilbyderne ikke ble gitt like muligheter til å avklare uklarheter i selskapenes tilbud.

Vefsn kommune har brutt forhandlingsforbudet i forskriftens § 9-1 (1) idet valgte leverandør ble gitt anledning til å endre vedkommendes tilbud etter tilbudsfristens utløp.

Klagers øvrige anførsler har ikke ført frem.

For klagenemnda, 14. mai 2007


Andreas Wahl