


Klagenemnda for offentlige anskaffelser

Advokatfirma DLA Piper Norway DA
v/ Gun Marit Stenersen
Postboks 1364 Vika
0114 Oslo

Deres referanse

Vår referanse
2008/65

Dato
9. september 2008

AVVISNINGSBESLUTNING I KLAGESAK

Det vises til klage. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen ikke kan føre frem. Sekretariatets avvisningsvedtak kan påklages til klagenemndas leder innen tre dager etter at den er gjort kjent for klager.

Nedenfor gis en oppsummering av klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Kilden TKS IKS (heretter kalt innklagede) kunngjorde 18. oktober 2007 en åpen anbudskonkurranse for anskaffelse av rørleggerarbeider i tilknytning til bygging av et nytt teater og konserthus på Sørlandet.
- (2) Av konkurransegrunnlaget punkt B.1.5 fremgikk det at innklagede ville velge det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene ”*beregnet pris*” og ”*organisering*”.
- (3) Hvilke priser tilbyderne skulle oppgi fremgikk av konkurransegrunnlaget punkt D.4:

”D.4.1 Pristilbud for samhandlingsfasen

Undertegnede tilbyr seg å utføre rådgiverbistand i henhold til ytelsesbeskrivelse i 20RØR1-K, Rørleggerarbeider Kilden som regningsarbeid etter medgått tid og avtalte timepriser, samt kostnader til reiser og opphold.

[...]

Timeprisene dekker

- lønn
- sosiale utgifter
- fortjeneste

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

- *kostnader som administrasjon og firmaledelse (inkl. oppdragsansvarlig linjeledelse), kontorhold, telefon og intern kopiering*
- *lokale reiser innenfor Kristiansand kommune og nærområde*

[...]

D.4.2 Pristilbud for mengdebeskrivelse (byggefase)

[...]

D.4.2.2 Regningsarbeider

Dersom det i byggefase blir behov for regningsarbeid, kan byggherren velge om det benyttes oppgjør etter medgått tid og materialer, eller om det benyttes medgåtte materialer med påslagsfaktor som dekker både påslag på materialer og arbeidskostnader.

A Medgått tid og materialer

Dersom byggherren velger å benytte oppgjør etter medgått tid og materialer tilbys følgende timepriser:

[...]

Tilbudt timesats inkluderer alt håndverktøy med videre opp til en verdi av kr 30 000,- (eks. mva.), samt eventuelt overtidstillegg, kostgodtgjørelse, reisekostnader og lignende.

[...]

D.4.3 Pristilbud for uspesifiserte poster (byggefase)

[...]

Medgått tid

For beregning av bidraget fra arbeidskostnader tilbys følgende timepriser basert på oppgjør etter medgått tid:

[...]

Tilbudt timesats inkluderer alt håndverktøy med videre opptil en verdi av kr 30 000,- (eks. mva.), samt eventuelt overtidstillegg, kostgodtgjørelse, reisekostnader og lignende.”

- (4) Frist for å levere tilbud i konkurransen var 19. desember 2007. To leverandører leverte tilbud innen fristen. Disse var Oras Agder AS (heretter kalt klager) og Finn og Albert Egeland AS. Fra klagers tilbudsbrev hitsettes:

”Vi takker for Deres forespørsel og fremkommer herved med pris på ovennevnte anlegg i henhold til tegninger og beskrivelse.

[...]

Tilbudet er basert på de senest noterte priser på materiell og arbeidslønn og er gitt med forbehold om regulering, overensstemmende med de senere forhøyelser. (Det benyttes Statistisk Sentralbyrås prisindeks for forretningsbygg.)

[...]

Arbeidet er regnet utført på vanlig dagtid, og det er forutsatt å kunne drives mest mulig kontinuerlig. (Særlig i sceneområdet må det erfaringsmessig tilrettelegges for dette.)

Eventuell overtid som ikke skyldes mangel på egen fremdrift blir å betale ekstra med tariffestet % -sats og vanlige påslag.

Det er forutsatt at det stilles nødvendig lager og verksted til vår disposisjon, og at disse blir plassert i eller i byggets umiddelbare nærhet, samt tilfredsstillende forsikringssselskapets krav og gjeldende overenskomst mellom LO/NHO. Videre at det blir utstyrt med rikelig strømtilførsel og nødvendige uttak.

Vi har forutsatt at hovedentreprenøren (byggherren) stiller byggekran til hjelp for inntransport av tunge kolli og at han holder og flytter lifter og stillaser i den utstrekning dette er nødvendig for oss.

Bygningsmessige arbeider herunder: hulltaking, branntetting, spikerslag, maling, grøftegraving eller elektriske ledninger er ikke medregnet.

Vi forutsetter at byggherren holder nødvendig rigg inkludert kontorplasser for våre prosjektingeniører og arbeidsledere.

Søppelcontainer forutsettes holdt av bygningsentreprenør. Vi har medregnet utfraktning av eget søppel til container rett utenfor bygget, eksklusive kostnader for containerleie og tømming.

Løpende og avsluttende rengjøring av bygg og VVS utstyr, sikring av bygg, rigg og drift for rent bygg samt avsluttende flikk (eks. rep av himlinger/maling) forutsettes medtatt av totalentreprenøren.”

- (5) I brev fra innklagede av 11. februar 2008 ble klager informert om at selskapets tilbud var avvist fra konkurransen:

”På grunn av uklare forbehold, som ved prissetting forrykker/forandrer det konkurransemessige forholdet til de øvrige tilbud, er vi dessverre nødt til å avvise tilbudet fra Dere. Det vises i den forbindelse til § 20-3 og § 20-13 (1) f i forskrift til lov om offentlige anskaffelser.

Forbehold som ved prissetting forrykker det konkurransemessige forholdet til de øvrige tilbud, omhandler bl.a ”... arbeid utført på dagtid... og mest mulig kontinuerlig... overtid som ikke skyldes mangler på egen fremdrift, nødvendig lager og verksted til disposisjon..., byggherre stiller byggekran til hjelp for inntransport av tunge kolli, og holder og flytter lifter og stillaser... halltaking, branntetting, spikerslag... osv”.

- (6) Den 14. februar 2008 ble det avholdt et oppklaringsmøte mellom klager og innklagede vedrørende avvisningen av klagers tilbud. Her kom det frem at klager var uenig i avvisningsbeslutningen, og at klager ville forfølge saken dersom ikke innklagede trakk tilbake avvisningen.
- (7) Saken ble klaget inn for KOFA i brev av 29. april 2008.
- (8) Klager inngikk kontrakt med valgte leverandør 15. februar 2008.

Anførsler:

Klagers anførsler:

- (9) Innklagede hadde ikke plikt til å avvise klagers tilbud jf. forskriften § 20-13 (1) bokstav f. Klagers tilbud inneholder ikke avvik, forbehold eller uklarheter som medfører tvil om hvordan det skal bedømmes i forhold til de øvrige tilbudene i konkurransen. Dersom formuleringer i klagers tilbud var å anse som forbehold, kunne disse under enhver omstendighet prises.
- (10) Det fremgår av klagers tilbud at det er *"basert på de senest noterte priser på materiell og arbeidslønn og er gitt med forbehold om regulering, overensstemmende med de senere forhøyelser. (Det benyttes Statistisk Sentralbyrås prisindeks for forretningsbygg.)"*. Dette er bare en konstatering av en bestemmelse som uansett vil gjelde, da konkurransegrunnlaget viser til NS 8405. Denne bestemmelsen viser igjen til NS 3405, hvor det fremgår at Statistisk sentralbyrås indeks for det fagområdet oppdraget gjelder kommer til anvendelse.
- (11) Videre fremgår det av klagers tilbud at arbeidet *"er regnet utført på dagtid, og det er forutsatt å kunne drives mest mulig kontinuerlig"*. Det fremgår ikke av konkurransegrunnlaget at leverandøren ikke kan påregne normal arbeidstid og fremdrift. Avsnittet i tilbudsbrevet er dermed ikke et forbehold eller avvik fra konkurransegrunnlaget.
- (12) For øvrig er det i tilbudsbrevet gjentatt en rekke forhold som fremkommer i konkurransegrunnlagets kravspesifikasjon og prisskjema.
- (13) For det tilfelle at man skulle mene at noen av presiseringene i klagers tilbudsbrev må forstås som avvik eller forbehold, har innklagede priset disse.
- (14) Innklagede har brutt kravene til god anbudsskikk og likebehandling da klagers tilbud ble avvist. Oppdragsgiver har plikt til å opptre aktpågivende ved vurderingen av tilbudene. Innklagede har ikke overholdt denne plikten ved behandlingen klagers tilbud. Dersom innklagede hadde vurdert teksten nærmere ville det blitt oppdaget at man ikke sto overfor avvik, forbehold eller uklarheter som medførte avvisningsplikt.
- (15) Klager har også deltatt i en annen anbudskonkurranse innklagede har avholdt. Klager inntok da samme tekst i sitt tilbudsbrev som i den foreliggende sak, uten at tilbudet ble avvist.
- (16) Det bes om at klagenemnda tar stilling til om det er grunnlag for å kreve erstatning for den positive eller negative kontraktsinteresse. Det er stor sannsynlighet for at klager ville blitt tildelt kontrakten dersom klager ikke var blitt avvist fra konkurransen. Klager

hadde det laveste pristilbudet, og det er vedlagt en organisasjonsplan, CV'er og bemanningsplan som viser at klager ville ha fått en høy score på tildelingskriteriet "organisering".

Innklagedes anførsler:

- (17) Innklagede hadde plikt til å avvise klagers tilbud fra konkurransen, jf. forskriften § 20-13 (1) bokstav f. Som det fremgår av det følgende har klager tatt en rekke forbehold i tilbuds brevet som det ikke er mulig å bedømme den økonomiske konsekvensen av. Innklagede har derfor kommet til at forbeholdene medfører tvil om hvordan tilbudet skal bedømmes i forhold til det andre tilbudet i konkurransen.
- (18) Klager har for det første ført opp i tilbuds brevet at arbeidet "er regnet utført på vanlig dagtid, og det er forutsatt å kunne drives mest mulig kontinuerlig". Videre at "overtid som ikke skyldes mangel på egen fremdrift blir å betale med ekstra med tariffestet prosentsats og vanlige påslag". I dette ligger det flere forbehold. For det første er ikke begrepet "vanlig dagtid" klart, og det kan ikke utledes fra tilbudet hva klager har ment. Dette medfører at også begrepet "overtid" er uklart, da det relaterer seg hva som er "vanlig dagtid". Det er også uklart hva klager har ment med "vanlig påslag".
- (19) Det fremgår også av konkurransegrunnlaget punkt D.4.2.2 at de tilbudte timesatser skal være inklusive alle påslag, og at de skal inkludere et eventuelt overtidstillegg.
- (20) Forutsetningen om at arbeidet "skal kunne drives mest mulig kontinuerlig" er også et forbehold. I konkurransegrunnlagets vedlegg 4 og 5 fremgår det klart at leverandøren ikke kan regne med dette. Som eksempel kan nevnes at bunnledningsarbeid skal gjennomføres i løpet av fire forskjellige perioder. Det er umulig å beregne den økonomiske konsekvensen av forbeholdene.
- (21) Klager har videre tatt en rekke forbehold vedrørende konkurransegrunnlagets forutsetninger om rigg og drift.
- (22) Det fremgår av konkurransegrunnlaget at fellesrigg er tatt med i en annen entrepriser, og at tilbyderne skulle angi en rund sum for alle rigg- og driftskostnader som ikke var tatt med i fellesriggen. Videre fremgår det at "byggherren bidrar ikke med ytelser i forbindelse med rigg og drift hvis ikke spesielt angitt på postene".
- (23) Klager har forutsatt at "det stilles nødvendig lager og verksted til vår disposisjon, og at disse blir plassert i eller i byggets umiddelbare nærhet, samt tilfredsstillende forsikringssselskapets krav og gjeldende overenskomst mellom LO/NHO." For det første er det ikke mulig å bedømme hva klager har ment med uttrykket "nødvendig". Bruken av dette ordet åpner for at klager etter kontraktsinngåelse ensidig kan diktere hva som er "nødvendig". Det er ikke mulig for innklagede å beregne den økonomiske verdien av disse forutsetningene.
- (24) Videre fremgår det forutsetningsvis av konkurransegrunnlaget at dette er forhold som skal dekkes av den riggen entreprenøren selv skal stå for, i den grad det ikke inngår i fellesriggen. Det fremgår at fellesriggen omfatter lager på én container per entreprenør, og at lagring i container ut over dette må bekostes av den enkelte entreprenør. Plasseringen av lager og verksted er vist på tegninger vedlagt konkurransegrunnlaget.

Også henvisningen til krav fra forsikringssselskap og avtalen mellom LO og NHO må anses som forbehold. Det er ikke mulig å verdsette noen av disse forbeholdene.

- (25) Klager har videre forutsatt at innklagede *"stiller byggekran til hjelp for inntransport av tunge kolli, og at han holder og flytter lifter og stillaser i den grad det er nødvendig for oss"*. Denne forutsetningen er for det første i strid med kapittelet om fellesrigg side 01-3 hvor det fremgår at bruk av byggekran bekostes av den enkelte entreprenør. Det er også presisert i konkurransegrunnlaget at den enkelte entreprenør selv skal bekoste transport fra lager og inn i bygg. Det er heller ikke mulig å bedømme den økonomiske konsekvensen av at klager forutsetter at innklagede skal holde og flytte lifter og stillaser i den grad det er *"nødvendig"* for klager.
- (26) Det er ikke mulig å bedømme den økonomiske konsekvensen av klagers forbehold om at *"bygningmessige arbeider"* ikke er inkludert i tilbudet.
- (27) Klager har forutsatt at innklagede *"holder nødvendig rigg inkludert kontorplasser for våre prosjektingeniører og arbeidsledere"*. Det fremgår av kapittelet om fellesrigg i konkurransegrunnlaget hvilke ytelser som ligger i fellesriggen når det gjelder kontorbrakker. Det er ikke mulig å bedømme hva klager mener med uttrykket *"nødvendig"* sett i forhold til forutsetningen i konkurransegrunnlaget. Det må legges til grunn at klager tar forbehold om å kunne kreve flere kontorbrakker dersom klager finner det *"nødvendig"*, og det er ikke mulig å bedømme den økonomiske konsekvensen av dette.
- (28) Klager har også forutsatt at søppelcontainer *"forutsettes holdt av bygningsentreprenør"*. Omfanget av søppelcontainer i fellesriggen fremgår av konkurransegrunnlaget. Klagers forutsetning er et forbehold fordi det uten angivelse av omfang forutsettes at søppelcontainer skal holdes av andre.
- (29) Klager har tilslutt forutsatt at *"[l]øpende og avsluttende rengjøring av bygg og VVS utstyr, sikring av bygg, rigg og drift for rent bygg samt avsluttende flikk [...] forutsettes medtatt av totalentreprenøren"*. Dette er et forbehold, fordi det forutsettes at innklagede skal foreta rengjøring i større grad enn det som er inkludert i fellesriggen. Når det gjelder sikring av bygg, er dette ikke inkludert i fellesriggen, og forutsetningen i konkurransegrunnlaget er at entreprenøren skal ta dette med i den runde summen som angis i tilbudets utfylling av konkurransegrunnlagets punkt A2 og A3.

Sekretariatets vurdering:

- (30) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen omfattes av lov om offentlige anskaffelser, samt forskrift om offentlige anskaffelser del I og del III.

Hvorvidt innklagede hadde plikt til å avvise klagers tilbud

- (31) Klager har anført at innklagede har brutt regelverket om offentlige anskaffelser ved å avvise klagers tilbud fra konkurransen. Dette er imøtegått av innklagede, som hevder det forelå plikt til å avvise tilbudet etter forskriften § 20-13 (1) bokstav f.
- (32) Etter § 20-13 (1) bokstav f har oppdragsgiver plikt til å avvise et tilbud dersom *"det på grunn av avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende i en*

anbudskonkurranse kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene”.

- (33) Det følger av ordlyden at det skal lite til før det foreligger plikt til å avvise et tilbud etter denne bestemmelsen. jf. uttrykket ”*kan medføre tvil*”.
- (34) Etter sekretariatets gjennomgang av klagers tilbud er det flere forhold som synes å kunne medføre tvil om hvordan klagers tilbud skal bedømmes i forhold til de øvrige tilbud. Dette gjelder særlig klagers formuleringer i forhold til hvordan overtid skal godtgjøres, jf her klagers uttalelse om at ”*[e]ventuell overtid som ikke skyldes mangel på egen fremdrift blir å betale ekstra med tariffestet % - sats og vanlige påslag*”. Dette er i direkte motstrid med konkurransegrunnlagets punkt D.4, hvor det klart fremgår at eventuell overtid skal være inkludert i de tilbudte prisene. Slik uttalelsen er formulert, er det ikke mulig å utlede hva som må forstås med ”*vanlige*” påslag.
- (35) Basert på dette er sekretariatet kommet til at innklagede hadde plikt til å avvise klagers tilbud med hjemmel i forskriftens § 20-13 (1) bokstav f. Klagen kan derfor ikke føre frem, og den avvises dermed fra behandling i klagenemnda, jf klagenemndsforordens § 9.

Med vennlig hilsen

Linda Midtun
førstekonsulent

Kopi: innklagede