

**Klagenemnda
for offentlige anskaffelser**

Innklagede kunngjorde en åpen anbudskonkurranse for anskaffelse av entreprisekontrakt om anleggsarbeid på Ring 3 Økern. Klagenemnda kom til at valgte leverandørs tilbud avvek fra konkurransegrunnlagets krav til fremdriftsplan, og dermed skulle ha vært avvist i medhold av forskriften § 20-13 (1) bokstav f. Klagers øvrige anførsler ble ikke behandlet.

Klagenemndas avgjørelse 30. august 2010 i sak 2009/243

Klager: Skanska Norge AS

Innklaget: Statens vegvesen Region øst

Klagenemndas medlemmer: Georg Fredrik Rieber-Mohn, Andreas Wahl og Jakob Wahl

Saken gjelder: Avvisning av valgte leverandør.

Bakgrunn:

(1) Statens vegvesen Region øst (heretter kalt innklagede) kunngjorde 6. november 2008 en åpen anbudskonkurranse for anskaffelse av entreprisekontrakt om anleggsarbeid på Ring 3 Økern (heretter kalt E22). Konkurransen var den siste av fire store tilstøtende entrepriser som gjaldt Rv. 150 Ring 3 Ulven-Sinsen.

(2) Fra konkurransegrunnlaget kapittel B "TILBUDSREGLER" punkt 1.2.10 "Avvik fra konkurransegrunnlaget [...]" hitsettes:

"Eventuelle forbehold skal fremgå uttrykkelig av tilbudsbrevet, og skal såvidt mulig prissettes. Forbehold som ikke er prissettet vil bli kostnadmessig (eventuelt skjønsmessig) vurdert av byggherren i forbindelse med valg av tilbud."

(3) Fra konkurransegrunnlaget hitsettes fra kapittel D1 "SPESIELLE TILBUDSREGLER" punkt 2 "Levering av tilbud [...]" vedrørende to-konvoluttsystemet:

"Konvolutt 1 skal inneholde dokumentasjon i henhold til side G1, dvs tilbakemelding på kapittel F og tilbakemelding på tildelingskriteriene K1 Gjennomføring og K2 Miljøhensyn.

Denne konvolutten kan inneholde brev med opplysninger knyttet til eventuelle arbeidsfelleskap, kapittel F eller tildelingskriteriene K1 og K2. Et slikt brev skal ikke inneholde priser eller prisinformasjon, og ikke forbehold som har direkte sammenheng med priser i tilbudet. Eventuelle alternative tilbud uten priskonsekvens beskrives i denne konvolutten. Tilbud skal være datert og underskrevet.

Konvolutt 2 skal inneholde dokumentasjon i henhold til side G1, dvs tilbud gitt i henhold til kap E og G, eventuelt supplert med forpliktende tilbudsbrief. Priskonsekvens for eventuelle alternative tilbud tas med her. Tilbudet skal være datert og underskrevet.

Tilbudet leveres i to separate lukkede konvolutter merket henholdsvis

"Tilbud nr 2008/131667 E22 Økern, Konvolutt 1: Kap F og K1/K2"

og

"Tilbud nr 2008/131667 E22 Økern, Konvolutt 2: Pristilbud"

- (4) Formålet med systemet er å sikre at prisen ikke påvirker vurderingen av de øvrige tildelingskriteriene, og å gi tilbyderne trygghet for dette.
- (5) I konkurransegrunnlaget kapittel D1 "Spesielle tilbudsregler" var det opplyst følgende om tildelingskriteriene under punkt 3.1 "Kriterier for valg av tilbud"

"Tildeling av kontrakt skjer på grunnlag av det økonomisk mest fordelaktige tilbudet. Ved vurderingen tas hensyn til følgende kriterier:

T – Totalkostnad

Med totalkostnad menes tilbudssum korrigert som følge av forbehold, avvik fra konkurransegrunnlaget.

K1 – Gjennomføring

Ved denne kontraktinngåelsen ønsker byggherren å vektlegge (i tillegg til pris) konkrete tiltak for å oppnå en sikker fremdrift og produksjon samt oppfyllelse av foreskrevet kvalitet.

Konkrete tiltak som tilbyderen vil gjennomføre ønskes angitt for følgende områder:

- *Etablering av byggegrop (spunt, injeksjon, sprengning i nærhet av trafikk)*
- *Trafikkomlegginger knyttet til Ring 3*
- *Betongarbeider*
- *Koordinering mot sideentreprenør, etater og andre berørte parter*

Tilbyder skal videre fremlegge en detaljert fremdriftsplan og utdype denne med redegjørelse for hvordan fremdriftsplanen vil ivareta en rettidig og kvalitetsmessig riktig utførelse i de ulike faser.

K2 – Miljøhensyn

Tilbyder skal beskrive konkrete tiltak som vil bli satt i verk for å sikre at hensyn til ytre miljø blir ivaretatt under gjennomføringen av arbeidene."

[...]

- (6) I konkurransegrunnlaget kapittel D1 "Spesielle tilbudsregler" punkt 3.2 var det opplyst følgende om poenggivningen:

"Tildelingskriterium K1 Gjennomføring utgjør 80 % og K2 Miljøhensyn utgjør 20 % av samlet K. Total prising av tildelingskriteriene har et spenn på 25 mill. kr.

Tildelingskriterium K1 Gjennomføring gis en pris på en skala fra + 10,0 mill til -10,0 mill der prisen + 10,0 er dårligst og -10,0 er best.

- (7) I konkurransegrunnlaget kapittel D1 "Spesielle tilbudsregler" punkt 4 "Alternative tilbud" heter det at "[d]et er anledning til å gi alternative tilbud i tillegg til de gitte løsningene".

- (8) Av konkurransegrunnlaget kapittel D2 "Spesielle kontraktsbestemmelser" punkt 8.2.6 "Adkomst til tunnel og byggegrop fra Økern for sideentreprenør for Lørentunnelen, E20" fremgikk følgende:

"Sideentreprenør for Lørentunnelen, E20, har adkomst for sine arbeider via felles adkomstveg og felles anleggsområde frem til 20. mai 2011. Etter denne tid disponerer entreprenøren byggegropa på Økern alene. Sideentreprenør utfører da sine arbeider med adkomst fra Sinsen."

- (9) Innen fristen kom det inn fem tilbud, herunder tilbud fra Skanska Norge AS (heretter kalt klager) og Veidekke Entreprenør AS (heretter kalt valgte leverandør). Evalueringen av tilbudene ble foretatt av to prosjektgrupper, som skulle utarbeide separate evalueringsrapporter.

- (10) I valgte leverandørs tilbud under punkt 5.1 "Fremdrift/gjennomføring" heter det følgende:

"Den planlagte gjennomføringen bygger på de rammebetingelser og faser som er gitt i tilbudsgrunnlaget. Struktureringen tar utgangspunkt i de faser som må gjennomføres innen de forskjellige tidsfrister som er angitt, og fremstår som hovedfremdriftsplanen på høyeste nivå. Det er også foretatt en detaljplanlegging av de ulike fasene i tilstrekkelig grad for tilbudsarbeidet. Dette er en orienterende plan som vil bli ytterligere kvalitetssikret ute på anlegget."

- (11) I tilbudet heter det videre på side 15 tredje kulepunkt:

"Det er enkelte deler av produksjonsopplegget vi ønsker å komme tilbake til når kontrakten er tildelt. For eksempel ønsker vi å diskutere muligheten til å produsere de siste seksjonene mot E20 på konstruksjonen K54 i en tidligere fase."

- (12) Av prosjektgruppens felles anskaffelsesprotokoll, datert 16. mars 2009, fremgår at kontraktsverdien anslås til 560 MNOK eksklusiv merverdiavgift. Videre var det krysset av for at valgte leverandørs tilbud skulle avvises etter forskriften § 20-13 (1) bokstav e.

- (13) Av prosjektgruppens felles innstilling til anskaffelsesnemnda, datert 16. mars 2009, hitsettes følgende vedrørende evalueringen av konvolutt 1 fra valgte leverandør:

"Tilbudet fra Veidekke Entreprenør AS skiller seg fra de andre ved at det på ett punkt ikke oppfyller konkurransegrunnlagets bestemmelser vedr. gjennomføringsmåte/frister:

I konkurransegrunnlagets pkt. D2-8 er det angitt flere "Spesielle krav" til gjennomføringen av entreprise E22 Økern for å ivareta grensesnitt mot tilstøtende

entreprise E20, blant annet bestemmelse i pkt. D2 - 8.2.6 vedr. felles adkomst for tunnel-entreprise (E20) og E22. Her forutsettes det at E20 skal ha uhindret adkomst for tunnelarbeidene fram til 20. mai 2011 via et felles anleggsområde i byggegropa. Fram til 20. mai 2011 er dette eneste adkomst til tunnelen som bygges i E20.

I Veidekkes tilbud for E22 Økern er det på s. 14 og 15 omtalt en rekke "Utfordringer som vil bli viet spesiell fokus". Blant disse er at de ønsker å "diskutere muligheten for å produsere de siste seksjonene mot E20 på konstruksjonen K54 i en tidligere fase." Adkomst til tunnelen må da anordnes på en annen måte enn forutsatt i kontrakten Veidekke utfører ifm E20, uten at dette er angitt av Veidekke i E22-tilbudet.

I tilbudets fremdriftsplan har de ikke vist dette som alternativ, men som den tilbudte utførelse. Det må betraktes som et avvik fra konkurransegrunnlagets krav.

Bekreftelsen på at Veidekke forutsetter denne utførelse finnes i framdriftplanens linje 139 og linje 157 hvor det fremgår at begge seksjonene i grensesnittet mot E20 er lagt inn for utførelse i perioden 18.11.2009 - 05.06.2010.

Vi har ikke funnet annen omtale i Veidekkes tilbud vedr. forholdet til nabo-entreprisene E20 og E23, til tross for at det i kriterie-delen er invitert til det, og at det er Veidekke selv som innehar kontraktsgjennomføringen av disse.

Byggherren har ivaretatt forholdet ml. E20 og E22 gjennom konkurransegrunnlagets bestemmelse D2-8.2.6 og en rekke andre bestemmelser som Veidekke altså ikke hensyntar i sin fremdriftsplan i tilbudet.

Prosjektets oppfatning er at Veidekke skulle ha fremlagt sitt forslag som et alternativ, som et tillegg til besvarelse av den utførelse som forutsettes i konkurransegrunnlaget for E22. Prosjektet ville ikke vurdert et slikt alternativ som anvendelig. Dette gjelder selv om Veidekke hadde erklært situasjonen uten konsekvens for gjennomføringen av E20. Ved en samkjøring av E20 og E22 slik Veidekke foreslår vil et uforutsett forhold som byggherren svarer for i én av entreprisene kunne ha vesentlig effekt på begge entreprisene.

[...]

Ved en eventuell aksept av Veidekkes tilbud, vil deres anførsler (forbehold) måtte prisvurderes i sammenlikningen med de andre tilbyderne. Byggherren har ikke grunnlag for å prise dette. Eventuell antakelse av tilbudet vil også kunne medføre uoversiktlige konsekvenser under gjennomføringen av anleggsarbeidene i forholdet mellom entreprisene E20 og E22.

[...] Det innstilles på at Veidekkes tilbud avvises fordi det avviker fra konkurransegrunnlagets forutsetninger."

- (14) Innklagede v/anskaffelsesnemnda besluttet 18. mars 2009 at valgte leverandørs tilbud skulle avvises i medhold av forskriften §§ 20-13 (1) bokstav d og e. Fra referatet hitsettes:

"Nemnda anbefaler saksbehandlers innstilling vedrørende avvising av tilbyder nr 5 Veidekke Entreprenør AS, men med en noe annen begrunnelse: Veidekke AS anbefales

avvist iht. FOA § 20-13 (1) d da de ønsker å diskutere mulige produksjonsanlegg etter at kontrakt er tildelt. Videre anbefales Veidekke AS avvist iht. FOA § 20-13 (1) e da det fremgår av fremdriftsplanen at de ønsker en tidligere ferdigstillelse av enkelte tunnelarbeider enn det Statens vegvesen har spesifisert."

- (15) Tilbyderne ble innkalt til en tilbudsåpning av konvolutt 2. Åpningen fant sted 3. april 2009, hvor det først ble opplyst hvilke tillegg og fradrag i prisen som ville bli gjort på bakgrunn av den evaluering som var foretatt av tilbudene mot tildelingskriteriene K1 "Gjennomføring" og K2 "Miljøhensyn". Av protokollen, datert 3. april, fremgår valgte leverandørs tilbudssum stor kr 498 892 133 med tillegg stort kr 5 000 000 for K1, og klagers tilbudssum stor kr 509 076 691 med fradrag stort kr 6 250 000 for K1.

- (16) Fra innklagede v/Vegdirektoratets e-post, datert 20. mai 2009, til valgte leverandør, refereres:

"Av tilbudsskjema på side G-7 fremgår det at tilbudet er "gitt under forutsetning av ferdigstillelsesdato i ht. plan".

Vi registrerer at det i detaljert fremdriftsplan er lagt opp til en annen gjennomføring enn det konkurransegrunnlaget legger opp til.

Vi ber om at De redegjør for hvordan konkurransegrunnlagets krav ivaretas, herunder hvordan adkomst for denne og andre entrepriser i området sikres i henhold til det som fremgår av konkurransegrunnlaget."

- (17) Valgte leverandør gav følgende svar ved e-post samme dag:

"Felles anleggsadkomst mellom E20 og E22 er ihht. våre fremdriftsplaner som er vedlagt tilbudet forutsatt stengt for større kjøretøyer (vogntog) fom. 22.05.2010. Vi ser for oss at vi i den forbindelse lager en ny anleggsvei som blir knyttet til det offentlige vegnettet i regulert anleggsadkomst i rundkjøring ved Økernsenteret. Denne anleggsveien vil da betjene både E20 og E22.

Alle kostnader ved å bygge denne anleggsveien er inkludert i vårt tilbud. Dersom Veidekke skulle bli tildelt kontrakten for E22, har vi sett det som uproblematisk å kjøre trafikken for E20 gjennom anleggsområdet for E22. Eventuelle ulemper som måtte oppstå i denne sammenheng er Veidekkes ansvar.

Beskrivelsens kap. D pkt. 8.2.6 forutsetter at felles anleggsadkomst ikke kan stenges for trafikk før 20.05.2011.

Dette er ivaretatt mot entreprise E20, slik at evt. grensesnittkostnader knyttet til dette forholdet ikke vil bli belastet byggherren.

Imidlertid kan også felles anleggsadkomst opprettholdes frem til 20.05.2011 ihht. beskrivelsens forutsetninger uten at dette vil få noen konsekvens for byggherren."

- (18) Av prosjektgruppens notat "E22 Økern Tildelingskriterie K1 Supplerende underlag", datert 7. juni 2009, fremgår følgende:

"Veidekke baserer seg på et alternativ som tilfredsstillende de mulktbelagte tidsfrister, men ser bort ifra de krav i kontrakten som skal ivareta grensesnittet mot E20 og sikre at disse to entreprisene kan gjennomføres uavhengig av hverandre. For gruppene var det klart at dette var et alternativ som byggherren ikke kunne akseptere. Dette er heller ikke fremlagt som et alternativ i tillegg til konkurransegrunnlagets løsning slik tilbudsreglene krever.

Det er ikke forutsatt noen utkjøring for E20 gjennom konstruksjonene som bygges av E22. Alternativet reiser således en rekke spørsmål som Veidekke ikke har redegjort for.

- Behov for nye kjøreåpninger*
- Nye avhengigheter for membranarbeider og tilbakefylling over betongtunneler*
- Nye avhengigheter i forhold til E20*
- Endret fremdriftsplan for E20*
- Endret kjøremønster*
- Økt risiko for heft mellom entrepriser*

Ut i fra at dette er helt vesentlige spørsmål som må besvares for å kunne vurdere om entreprenøren har et opplegg som "ivaretar en rettidig og kvalitetsmessig utførelse" og at Veidekke ved sin fremdriftsplan og beskrivelse kun behandler sitt alternativ, vurderte gruppene punktet som besvart på en måte som medfører stor usikkerhet for byggherren når det gjelder sikker gjennomføring. Ut fra dette ble besvarelsen gitt dårligste karakter (et tillegg på 5 mill) i henhold til det spillerom som var fastsatt på forhånd for dette punktet. Skulle risikoen vært vurdert ville dette gitt vesentlig større påslag noe tilbudsreglene på dette punktet ikke åpner for.

Supplerende vurdering

Vi er bedt om å vurdere punktet Fremdrift med tilhørende redegjørelse under en forutsetning om at utførelsen skjer fullt ut i forhold til konkurransegrunnlagets forutsetninger. Det vil si uten den samkjøringen av E22 og E20 som beskrevet i Veidekkes tilbud.

En ren vurdering av fremdriftsplanen med tilhørende beskrivelse, og hvor en ikke trekker inn spesielle forhold som kan medføre tidsmessige og økonomiske konsekvenser for byggherren, ble utført av gruppene. NCC kom her klart best ut med Skanska som en klar nummer to. Under overnevnte forutsetning kom Veidekke ut på nivå med AF-Gruppen (karakter -0,25). Det var kun Veidekke som hadde slike forutsetninger i sin besvarelse. Denne bedømmelsen ble gjort før man kjente innholdet av konvolutt 2 og tilbudsbrevet.

Det som gjenstår blir da hvordan de forhold som er klart negative ved Veidekkes tilbud skal vektlegges på basis av overnevnte.

Det er liten tvil om at Veidekke har basert sitt tilbud på at de får tillatelse til å samkjøre de to entreprisene og at det er denne forutsetningen som skal bearbeides videre når fremdriftsplanen ihht. kontrakt skal fremlegges [...]. Veidekke har sett bort fra vesentlige forhold som skal sikre uavhengighet mellom E22 og E20. Veidekke har således for dette punktet ikke gitt noen beskrivelse for hvordan konkurransegrunnlagets løsning skal gjennomføres.

Veidekke presiserer at det er avhengig av tidlig tildeling av hensyn til bestilling av spunt uten å angi hva alternativet ved sen tildeling er.

Veidekke opplyser at aktuelle fyllplasser for mottak av masser kan ha begrenset kapasitet. De sier ikke noe om de har alternativer (eksempelvis lenger transport).[...]

- (19) Fra prosjektgruppens notat benevnt "E22 Økern Tildelingskriterie K1 Supplerende underlag 2", datert 9. juni 2009, hitsettes følgende:

"Veidekke har levert en fremdriftsplan som er tilstrekkelig detaljert (mhp aktiviteter). De har imidlertid valgt å omtale den som "orienterende". Vi mener kriterie-teksten indikerer en sterkere forpliktende plan som oppfyller konkurransegrunnlagets bestemmelser.

Veidekkes fremdriftsplan overholder milepælsfrister, men oppfyller ikke konkurransegrunnlagets forutsetninger vedr. det faste tidsrommet E20 og E22 har behov for uhindret uttransport av masser (hver seg), dvs. perioden fra nov. 2009 til mai 2011. Avviket består i et endret gjennomføringsopplegg for betongdelen av Lørentunnelen utført i E22 + rampe Grorud – Sinsen, og transporten til og fra E20 gjennom anleggsområdet for E22. Avviket har altså konsekvens for byggegrop med tilhørende betongkonstruksjoner for Lørentunnelens dagsone og rampe Grorud-Sinsen. E20-transporten berører også delvis byggegrop for Økerntunnelen (fra høsten 2010 til vår/sommer 2011) [...]

En konsekvens av at konkurransegrunnlagets løsning skal kunne gjennomføres, er at Veidekkes viste gjennomføring (kfr. Fremdriftsplanen) av en 3x20 m betongtunnel i grensesnittområdet mellom E20 og E22 utsettes fra nov 2009 til mai 2011. Dette ut fra at det er først da at E20's rett til adkomst til Lørentunnelen fra felles adkomstveg på Økern opphører. Adkomst for E20 flyttes da i sin helhet til Sinsen.

Hvis Veidekkes egen byggetid/kapasitet vedr. grensesnitt-seksjonene legges til grunn (kfr. fremdriftsplanen), vil de med en utsatt oppstart (overensstemmende med konkurransegrunnlaget) ikke kunne tilfredsstillende tidsfrist for ferdig teknisk bygg for Lørentunnelen. Dette er starttidspunkt for entrepris tekniske anlegg (E10). Ref. linjenr. i Veidekkes fremdriftsplan: 143, 152, 182, 196, hele K57 (teknisk bygg), 199, 207, 208, 214, 215, 222.

Veidekkes fremdriftsplan blir som følge av at betongkonstruksjoner i grensesnittet må utføres på et annet tidspunkt også feil når det gjelder membranarbeider og tilbakefylling over betongtunneler. Hovedvekten av disse vil komme på et senere tidspunkt enn det Veidekke har forutsatt i sin fremdriftsplan.

I Veidekkes fremdriftsplan legges det videre opp til at tilbakefylling over konstruksjon skal være fullført tidlig i byggeperioden for teknisk bygg og de 3x20 m betongkonstruksjonene i E22-entreprisen.

Ref. linjenr. i Veidekkes fremdriftsplan: 228, 237, 238, 247.

Overnevnte er eksempler på konsekvenser av at Veidekke ikke har laget en fremdriftsplan basert på konkurransegrunnlagets forutsetninger og krav. Det viser at

Veidekkes tilbuds-fremdriftsplan ikke gir oss en tilstrekkelig sikkerhet for rettidig utførelse."

- (20) I innklagede v/Vegdirektoratets avgjørelse av anbudskonkurransen, datert 9. juni 2009, uttales blant annet:

"Vurderingen av konvolutt 1 la til grunn at Vegdirektoratet etter dette ikke hadde grunnlag for å avvise tilbudet til Veidekke Entreprenør AS. Åpningen av konvolutt 2 med tilhørende tilbudsbrief fra hver tilbyder vil kunne inneholde ny informasjon, som ved tilbudsbriefets status bandt opp tilbyderen eller ikke gjorde det. Ved innstilling fra regionen etter åpning av konvolutt 2, fastholder regionen at tilbud fra Veidekke Entreprenør tilrås avvist.

I Avgjørelsesprotokoll nr. 1099 (vedr konvolutt 1) innstiller Regionvegsjefen på at tilbudet fra Veidekke Entreprenør AS avvises iht. forskrift om offentlige anskaffelser (FOA) § 20-13 (1) bokstav d, fordi Veidekke skriver at de ønsker å diskutere mulige produksjonsanlegg etter at kontrakt er tildelt. Vegdirektoratet kan ikke se at et ønske om å diskutere en sak etter kontraktsinngåelse utgjør et vesentlig forbehold fra kontraktsvilkårene, og vi er således uenig i avvisning på dette punkt.

Regionvegsjefen foreslår at tilbudet fra Veidekke Entreprenør AS dessuten avvises iht. FOA § 20-13 (1) bokstav e fordi det framgår av fremdriftsplanen at de ønsker en tidligere ferdigstillelse av enkelte tunnelarbeider enn det Statens vegvesen har spesifisert.

Vegdirektoratet viser til at i denne konkurransen er K1 Gjennomføring et tildelingskriterium der byggherren ber om at tilbyderne beskriver konkrete tiltak for å oppnå en sikker fremdrift og produksjon, samt oppfyllelse av foreskrevet kvalitet. Veidekke anfører at de fremlagte fremdriftsplanene (vedlegg 1 og vedlegg 3) er orienterende. Derved signaliserer tilbyderen at justeringer må kunne påregnes. Vi kan ikke se at Veidekkes fremdriftsplan slik som fremlagt i konkurransen inneholder brudd på frister. De oppfyller krav til fastsatte frister og planen viser slakk.

Vegdirektoratets vurdering er at det ikke er grunnlag for at tilbudet fra Veidekke Entreprenør AS avvises.

[...]

Saksbehandlingen av tilbudet fra Veidekke Entreprenør AS (Veidekke) har vært omfattende. Av denne grunn gis en fullstendig oversikt over trinnene i saksbehandlingen. Det bemerkes at avvisningsspørsmålet er avgjort i punkt II ovenfor, men for fullstendighetens skyld redegjøres det på dette punkt også for denne delen av saksbehandlingen.

5.1 Tilbudsåpning konvolutt 1 — 2.3.2009. Innstilling fra Region øst

Region øst vurderte K1 og K2. Region øst la til grunn at tilbudet fra Veidekke inneholdt en egen utførelse med konsekvenser for adkomst for både denne entreprisen og entreprise E20. Dette innebar at Veidekke ønsket å starte deler av arbeidene ett år tidligere enn konkurransegrunlaget la opp til, med den konsekvens at E20 ikke har adkomst via felles atkomstveg. Veidekke har lagt opp til at adkomst både for E20 og

E22 kan skje via byggegropen til E22. Region øst var av den oppfatning at dette enten var et avvik som skulle medføre avvisning, eventuelt at dette innebar risiko for byggherren, og at tilbudet av den grunn måtte gis maksimalt påslag på K1 Gjennomføring, som innebærer at konkurransesummen blir høyere, og således dårligere konkurransemessig.

Anskaffelsesnemnda støtter saksbehandlers innstilling på avvisning av tilbyder Veidekke. Regionvegsjefen i Region øst ga sin tilslutning til dette. Saken ble Sendt Vegdirektoratet [...].

Vegdirektoratet konkluderte med at det ikke var grunnlag for å ta stilling til avvisningsspørsmålet rundt kriteriet Gjennomføring K1 før vi så hva tilbudsbrevet (i konvolutt 2) ville kunne inneholde av utdyping. Vegdirektoratet ga ved notat 2.4.2009 [...] tilslutning til poenggivningen som var gitt av prosjektet.

[...]

Tilbudet fra Veidekke ble vurdert opp mot konkurransegrunnlagets forutsetninger. Det var ikke tatt forbehold mot konkurransegrunnlagets betingelser. Det var på flere punkter i tilbudet fra Veidekke påpekt at tilbudet var gitt på grunnlag av konkurransegrunnlagets rammebetingelser. Det var riktignok på ett punkt fremsatt et ønske om etter kontraktsinngåelse å diskutere en annen utførelse på enkelte punkter. Den vedlagte fremdriftsplanen var i hovedsak bygget på den i tilbudet foreslåtte utførelsen.

Vegdirektoratet kunne ikke se at Veidekkes presentasjon av egen utførelse var en forutsetning for tilbudet, i det Veidekke ikke forutsatte dette i tilbudsbrevet, se konkurransegrunnlaget kap. B pkt. 1.2.10 om at "Eventuelle forbehold skal fremgå uttrykkelig av tilbudsbrevet, og så vidt mulig prissettes".

Vegdirektoratet fant etter dette ikke at det forelå grunnlag for avvisning, fordi tilbudet oppfylte konkurransegrunnlagets forutsetninger.

Underveis i vurderingen av tilbudet fra Veidekke ble det avdekket at det kunne være usikkerhet knyttet til grunnlaget for vurderingen av kriterium K1 Gjennomføring som var foretatt i regionen. Dette gjaldt vurderingen av henholdsvis koordinering og fremdriftsplan, som begge var underpunkt kriterium til K1.

Vegdirektoratet erkjenner at større vekt skulle ha vært lagt på grunnlaget for vurderingene som prosjektet gjorde av Veidekke, gitt at det etter Vegdirektoratets syn ikke forelå grunnlag for avvisning. Vektleggingen på avvisningsspørsmålet gjorde at man ikke i tilstrekkelig grad etterprøvde om den skjønnsmessige vurderingen av kriterium K1 bygget på riktig grunnlag, og var gitt en korrekt bedømmelse i forhold til de øvrige tilbudene på dette punktet, spesielt hva gjelder punktet om koordinering. Vegdirektoratet mener at det foreligger forhold ved saksbehandlingen av tilbudet fra Veidekke Entreprenør AS som burde ha vært nærmere undersøkt etter åpning av konvolutt 1:

- For K1 underpunkt Koordinering, burde det ha vært gjort en grundigere vurdering av om mangelfull beskrivelse av grensesnitt skyldtes manglende*

vurderinger omkring dette eller om det skyldtes at grensesnittet ble sett på som uproblematisk.

• For K1 underpunkt Fremdriftsplan, burde det ha vært vurdert å foreta avklaring av valgt fremgangsmåte iht. FOA § 21-1 (2) bokstav b. Samtidig er det på det rene at en kunne ikke vite om tilbuds brevet i konvolutt 2 inneholdt avklaringer.

Disse avklaringene fant ikke sted på tidspunktet for bedømmelsen av de deler av tilbudene som lå i konvolutt 1. Siden tilbudet oppfattes som uklart på dette punkt, burde dette vært vurdert, på tidspunktet for vurdering av K1 og K2; altså før konvolutt 2 ble åpnet, i forhold til den mulighet som oppdragsgiver har til avklare uklarheter i tilbud, se FOA § 21-1 (2). Istedenfor dette, førte vurdering uten avklaring til poenggivning som ble gitt, og lest opp ved åpningen av konvolutt 2. Det er i ettertid beklagelig at avklaring ikke skjedde på det tidligere tidspunkt, med den konsekvens at det nå trolig kan stilles spørsmål om bakgrunnen for at dette ble tatt opp igjen. Det er imidlertid viktig at den beslutning som fattes er tatt på et korrekt grunnlag.

På bakgrunn av muligheten for at tilbudet fra Veidekke har vært feilbedømt har det vært nødvendig med en ny vurdering av tilbudet.

[...]

[Tilbudet] kan tolkes på ulike måter. Ett tolkningsalternativ er at Veidekke ønsker å diskutere en egen utførelse. I så fall mangler tilbudet en detaljert fremdriftsplan for den utførelse som er lagt opp til i konkurransegrunnlaget. Et annet alternativ er at Veidekke ønsker å velge en annen utførelse, og at fremdriftsplanen viser den løsning som faktisk tilbys. At dette ikke fremstilles som noe avvik kan oppfattes som "at Veidekke faller tilbake på konkurransegrunnlagets løsning dersom byggherren ikke ønsker den i tilbudet foreslåtte løsning.

Ettersom Veidekke allerede har entrepris Lørentunnelen (E20) er det fullt mulig at Veidekkes beskrivelse av løsning for denne entreprisen (E22) ville være gunstig for prosjektet som helhet, selv om det kan gi ulemper for entrepris E20 i noe grad. Dette trekker i retning av sistnevnte tolkningsalternativ.

[...]

Det ble vurdert om det var adgang til avklaring av de aktuelle punkter i tilbudet fra Veidekke, se Vegdirektoratets notat av 26.5.2009.

Vegdirektoratet sendte et avklarende spørsmål til Veidekke den 20.5.2009. Dette ble besvart av Veidekke samme dag. Spørsmål og svar er gjengitt i notatet av 26.5.2009. Veidekkes redegjørelse for uklarheter i tilbudet bekrefter det byggherren burde ha sett i første omgang.

Vegdirektoratet mener etter dette at tilbudet fra Veidekke tidligere er vurdert på feil grunnlag, og at tilbudet må underkastes en ny vurdering på kriteriet K1 Gjennomføring.

[...]

For underpunkt til K1 "Fremdriftsplan", ble Veidekke av Region øst vurdert til + 5

mill, kroner på bakgrunn av sin foreslåtte utførelse.

Når det legges til grunn at utførelse skal skje i henhold til konkurransegrunnlagets forutsetninger, må det vurderes hva Veidekke har gitt av informasjon i forhold til dette. Det konstateres at besvarelsen har svakheter i forhold til hvordan Veidekke vil sikre en rettmessig oppfyllelse av kontrakten.

Tilbudet fra Veidekke er etter dette gitt et påslag på 5,0 mill, kroner på punktet fremdriftsplan.

[...]

For ordens skyld nevnes at avgjørelsesmyndigheten i denne saken ligger til Vegdirektoratet, mens regionen har innstillende myndighet.

[...]

Meddelelse om kontraktstildeling må sendes ut umiddelbart etter mottak av denne avgjørelsen.

På grunn av vedståelsesfristen vil tilbyderne i dette tilfellet få ni dagers klagefrist. De må derfor i brevet om meddelelse av tildeling av kontrakt overfor alle tilbyderne gjøres oppmerksom på at fristen er kortere enn ordinært, men at man ber om forståelse for dette på bakgrunn av at en lengre frist ville nødvendiggjort ytterligere forlengelse av vedståelsesfristen.”

(21) I meddelelse om tildeling ved brev 9. juni 2009 fremgikk følgende:

”Herved meddeles at Statens vegvesen akter å inngå kontrakt med Veidekke Entreprenør AS.

Veidekke Entreprenør hadde lavest tilbudssum.

Etter vurdering av besvarelsen i henhold til tildelingskriteriene K1 – Gjennomføring og K2 – Miljøhensyn hadde Veidekke Entreprenør AS det økonomisk mest fordelaktige tilbudet.”

(22) Klager anmodet om nærmere begrunnelse ved brev 10. juni 2009.

(23) Innklagede oversendte samme dag følgende tillegg til tildelingsmeddelelsen:

”Nedenfor følger tabell om vurdering av K1 og K2 for den enkelte, og samlet vurdering i forhold til konkurransesum. Evalueringen av Veidekkes tilbud for så vidt gjelder koordinering (del av K1) var tidligere bedømt på en annen måte i forhold til de øvrige tilbudene. Dette er endret slik at det er samsvar mellom det enkelte tilbud og den karakter som ble gitt.

<i>Tilbud nr</i>	<i>Tilbyders navn</i>	<i>K</i>	<i>T Konkurransesum eks mva (kr)</i>	<i>V=K + T</i>
<i>1</i>	<i>[...]</i>	<i>[...]</i>	<i>[...]</i>	<i>[...]</i>

2	Skanska Norge AS	- 6 250 000	509 721 691	503 471 691
3	[...]	[...]	[...]	[...]
4	[...]	[...]	[...]	[...]
5	Veidekke Entreprenør AS	+ 3 750 000	498 892 133	502 642 133

Vurderingene av K (i mill kroner) er gitt i tabellen nedenfor:

Tilbud nr	Tilbyders navn	K1 Gjennomføring	K2 Miljøhensyn	Samlet K
1	[...]	[...]	[...]	[...]
2	Skanska Norge AS	-5,50	0,75	6,25
3	[...]	[...]	[...]	[...]
4	[...]	[...]	[...]	[...]
5	Veidekke Entreprenør AS	+5,00	-1,25	+3,75

- (24) Klager utdypet krav om innsyn og begrunnelse ved brev 11. juni 2009.
- (25) Innklagede bekreftet forlengelse av klagefrist ved brev samme dag.
- (26) Klager begjærte midlertidig forføyning 23. juni 2009 med påstand om at valgte leverandørs tilbud skulle vært avvist, samt at innklagede hadde foretatt endring i evalueringen uten at vilkårene for dette var tilstede. Det ble avholdt muntlig forhandling 6. og 7. august 2009.
- (27) Begjæringen ble ikke tatt til følge av Oslo byfogdembete ved kjennelse 14. august 2009.
- (28) Kontrakt ble inngått med valgte leverandør 14. august 2009.
- (29) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev 26. oktober 2009.

Anførsler:

Klagers anførsler:

- (30) Klager anfører at valgte leverandørs tilbud skulle vært avvist på grunn av avvik, jf. forskriften §§ 20-13 (1) bokstav e og f. Det vises til konkurransegrunnlaget kapittel D2 punkt 8.2.6 hvor det oppstilles krav om at sideentreprenør for Lørentunnelen E20 skal ha felles adkomstveg og anleggsområde med E22 frem til 20. mai 2011. Dette medfører at fremdriftsplanen til entreprenøren for E22 ikke kan tillate byggestart av den siste delen opp mot E20 før etter denne datoen. I tilbudet fra valgte leverandør er det lagt opp til en fremdriftsplan som innebærer at betongkulvertene fra E20 og E22 kobles sammen på et mye tidligere tidspunkt enn det som ble angitt i konkurransegrunnlaget. Adkomsten til tunnelen på E20 må dermed foregå på en annen måte enn gjennom E22. Etter klagers oppfatning tar retten og innklagede feil når det legges til grunn at det eksisterer en presumsjon for at tilbud ikke inneholder avvik og at tilbudet må anses konformt med mindre det uttrykkelig følger av tilbuds brevet at det foreligger avvik.

Innklagedes anførsler:

- (31) Innklagede anmoder om at saken avvises fra behandling i nemnda, jf. klagenemndforskriften § 9. Det vises til at klagenemnda ikke kan ta stilling til klagers anførsler uten å ta stilling til et omfattende faktum der partene på flere punkter er uenige. Videre vises til at saksbehandlingen for Oslo byfogdembete, især den muntlige hovedforhandlingen som gikk over to dager med omfattende innledningsforedrag, vitneforklaringer og prosedyrer, er bedre egnet til å sikre en tilstrekkelig opplysning av sakens faktiske og rettslige sider enn en skriftlig behandling for klagenemnda. Innklagede anmoder om at klagen også vurderes avvist etter klagenemndforskriften § 6 siste ledd.
- (32) Innklagede anfører at tilbudet fra valgte leverandør ikke inneholder avvik. Det vises til at leverandøren ikke har tatt forbehold mot konkurransegrunnlagets betingelser. Videre var det på flere punkter påpekt at tilbudet var gitt på grunnlag av konkurransegrunnlagets rammebetingelser. Den vedlagte fremdriftsplanen var riktignok bygget på den alternative utførelsen, men valgte leverandør presiserte uttrykkelig at det bare var et ønske om å drøfte denne alternative fremdrift etter at kontrakt var inngått. Det er også grunn til å understreke at den alternative fremdriften bare gjaldt noen elementer i en omfattende fremdriftsplan og var ikke en forutsetning for tilbudet.
- (33) Valgte leverandørs tilbud kan ikke forstås annerledes enn at det bygger på at innklagede kan kreve at valgte leverandør følger konkurransegrunnlagets forutsetninger om fremdrift dersom innklagede ikke ønsker løsningen i tilbudet. Denne tolkningen forsterkes ytterligere ved at leverandøren ikke beskrev den alternative fremdrift som et forbehold i tilbuds brevet, jf. Borgarting lagmannsretts dom 2. februar 2009 (LB-2008-56919), jf. Høyesterett i Rt. 1994 s. 1222 og 2005 s. 1481.
- (34) Videre viser innklagede til at det kan oppstilles en presumsjon for at tilbudet skal tolkes i samsvar med konkurransegrunnlaget der tilbudet etter sin ordlyd åpner for flere tolkningsalternativer, jf. Borgarting lagmannsretts dom 9. desember 2008 (LB-2008-610), jf. Høyesterett i Rt. 1994 s. 1222, 2005 s. 1481 og 2007 s. 1489.

Øvrige anførsler

- (35) På bakgrunn av det resultat klagenemnda er kommet til nedenfor, gjengis ikke partenes øvrige anførsler, jf. sak 2009/219 (premiss 30).

Klagenemndas vurdering:

- (36) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6 andre ledd. Klagen er rettidig. Anskaffelsen gjelder bygge- og anleggsarbeid etter forskrift 7. april 2006 nr. 402, og følger etter sin verdi forskriften del I og III, jf. forskriften §§ 2-1 andre ledd, jf. 2-2 første ledd.
- (37) Klagenemnda tar først stilling til innklagedes anførsel om at saken må avvises fra behandling i nemnda.
- (38) Av klagenemndforskriften § 6 tredje ledd fremgår det at: "*Dersom spørsmålet som er gjenstand for klagen, er avgjort ved dom i første instans, kan klagen ikke tas til behandling*". I tidligere avgjørelser har klagenemnda kommet til at rettskraftig kjennelse om midlertidig forføyning vedrørende brudd på anskaffelsesreglene ikke er til hinder for at nemnda behandler saken, jf. sakene 2009/64 (premiss 61) og 2004/123 (premiss 42)

og det samme legges til grunn i denne saken. At den midlertidige forføyning fremkom etter muntlige forhandlinger over to dager med parts- og vitneavhør, endrer ikke dette. Faktum i saken er på de omtvistede punkter heller ikke omstridt.

- (39) Klagenemnda finner videre at det i angjeldende sak ikke foreligger forhold som gjør saken uhensiktsmessig for behandling i nemnda. Saken anses dermed egnet for behandling.
- (40) Klager har anført at tilbudet fra valgte leverandør skulle vært avvist som følge av at den tilbudte fremdriftsplanen avviker fra konkurransegrunnlagets forutsetninger om at sideentreprenør for Lørentunnelen E20 skal ha felles adkomstveg og anleggsområde med E22 frem til 20. mai 2011.
- (41) Det heter i forskriften § 20-3 at:
- "[a]vvik skal fremgå klart av tilbudet, og være presist og entydig beskrevet. Ved anbudskonkurranser skal avvik i tillegg være beskrevet slik at oppdragsgiver kan vurdere avvikene uten kontakt med leverandør. Oppdragsgiver har plikt eller rett til å avvise tilbud med avvik i tråd med § 20-13 (avvisning på grunn av forhold ved tilbudet)."*
- (42) Videre følger det av forskriften § 20-13 (1) bokstav f at et tilbud skal avvises når *"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"*.
- (43) Partene har i de skriftlige innlegg i atskillig grad behandlet problemstillingen om hvorvidt, og i hvilken grad, det i norsk rett foreligger en presumsjon for at tilbudet er i samsvar med konkurransegrunnlaget. Selv om en slik presumsjon kan ha en viss betydning for spørsmålet om hvorvidt det foreligger en avvisningsplikt, er det etter forskriften § 20-13 (1) bokstav f tilstrekkelig til å utløse plikt til avvisning at det foreligger tolkningstvill.
- (44) I konkurransegrunnlaget kapittel B *"TILBUDSREGLER"* punkt 1.2.10 *"Avvik fra konkurransegrunnlaget"* var det presisert at eventuelle forbehold skulle fremgå av tilbudsbrevet og så vidt mulig prissettes.
- (45) Av konkurransegrunnlaget kapittel D2 *"Spesielle kontraktsbestemmelser"* punkt 3.1 om tildelingskriteriene fremgikk det krav om fremleggelse av *"detaljert fremdriftsplan"* med redegjørelse for hvordan tilbyderen ville ivareta en rettidig og kvalitetsmessig riktig utførelse i de ulike faser av arbeidet. I samme kapittel, punkt 8, var det oppstilt krav til fremdriftsplanen, herunder punkt 8.2.6 om at fremdriften i E22 skulle tilpasses framdriften i prosjektet E20. Det ble blant annet forutsatt at E22 og E20 skulle ha felles adkomstvei og anleggsområde frem til 20. mai 2011.
- (46) I valgte leverandørs tilbud punkt 5.1 *"Planlegging på prosjektet"* heter det at *"[d]en planlagte gjennomføringen bygger på de rammebetingelser og faser som er gitt i tilbudsgrunnlaget"*, og at *"struktureringen tar utgangspunkt i de faser som må gjennomføres innen de forskjellige tidsfrister som er angitt og som fremgår av hovedfremdriftsplanens høyeste nivå."*

- (47) Videre heter det at "*[det] er enkelte deler av produksjonsopplegget vi ønsker å komme tilbake til når kontrakten er tildelt*", og at leverandøren "*ønsker [...] å diskutere muligheten til å produsere de siste seksjonene mot E20 på konstruksjonen K54 i tidligere fase*". Det ble også presisert at "*[d]ette er en orienterende plan som vil bli ytterligere kvalitetssikret ute på anlegget*".
- (48) Valgte leverandørs vedlagte fremdriftsplan bygget utelukkende på den utførelsen som leverandøren ønsket å diskutere dersom man fikk kontrakten. Denne alternative fremdriften var likevel ikke angitt som forbehold, avvik eller alternativ løsning, jf. konkurransegrunnlaget kapittel B "*TILBUDSREGLER*" punkt 1.2.10.
- (49) Innklagede v/Vegdirektoratet søkte å avklare innholdet i valgte leverandørs tilbud ved e-post 20. mai 2009. I e-posten skriver innklagede at "*i detaljert fremdriftsplan er [det] lagt opp til en annen gjennomføring enn det konkurransegrunnlaget legger opp til*". Videre ber innklagede om at leverandøren "*redegjør for hvordan konkurransegrunnlagets krav ivaretas*". I svar ved e-post samme dag fremgår at valgte leverandør påtar seg den kostnadmessige risiko for den forserte fremdriften. Leverandøren opplyser i tillegg at fremdriftsplanen også kan endres i henhold til konkurransegrunnlagets forutsetninger.
- (50) Denne opplysningen støter an mot forskriften § 21-1 (1), som lyder slik: "*Ved åpen eller begrenset anbudskonkurranse er det ikke tillatt å endre tilbudene eller forsøke å endre tilbudene gjennom forhandlinger. Det er herunder ikke tillatt å endre pris, leveringstid eller andre forutsetninger som har betydning for konkurranseforholdet.*"
- (51) Nemnda finner det ikke tvilsomt at innklagedes forsøk på avklaring innebærer et brudd på forhandlingsforbudet i forskriften § 21-1 (1). Dette er imidlertid ikke på selvstendig grunnlag anført av klager, og nemnda går ikke nærmere inn på forholdet. Opplysningen som fremkom i valgte leverandørs e-post, ses det bort fra i det følgende.
- (52) Innklagede har i hovedsak anført at valgte leverandør kun har angitt et ønske om å diskutere den alternative fremdriftsplanen, og vist til at valgte leverandør har akseptert konkurransegrunnlagets krav til fremdriftsplan, jf. valgte leverandørs tilbud punkt 5.1 "*Fremdrift/gjennomføring*".
- (53) Nemnda deler ikke dette synet. Valgte leverandørs "*ønske*" om alternativ fremdrift må forstås på bakgrunn av at det var denne utførelse som leverandørens fremdriftsplan beskrev i detalj. Annen fremgangsmåte var ikke beskrevet. Videre var den tilbudte fremdriftsplanen betegnet som "*orienterende*" til tross for at det i konkurransegrunnlaget kapittel D1 "*SPEIELLE TILBUDSREGLER*" punkt 3.1 "*Kriterier for valg av tilbud*" var bedt om en "*detaljert fremdriftsplan*". Betegnelsen "*orienterende*" gir nærmest uttrykk for en uforpliktende fremdriftsplan, noe som i seg selv innebærer et avvik fra konkurransegrunnlaget.
- (54) Innklagedes fortolkning av valgte leverandørs aksept av konkurransegrunnlagets betingelser kan vanskelig medføre riktighet. I tilbudet punkt 5.1 "*Fremdrift/gjennomføring*" har leverandøren opplyst at den "*planlagte gjennomføringen bygger på de rammebetingelser og faser som er gitt i tilbudsgrunnlaget*". Med "*planlagt gjennomføring*" viser leverandøren til den

avvikende fremdriftsplanen i tilbudet. Tilbudet skal altså forstås slik at den avvikende fremdriftsplanen bygger på konkurransegrunnlagets forutsetninger, men dette er det vanskelig å finne dekning for.

- (55) Innklagede har i den forbindelse også vist til at den manglende angivelse av forbehold i valgte leverandørs tilbudsbrief må tillegges vesentlig vekt ved vurderingen av hvorvidt det foreligger et avvik. Innklagede har vist til konkurransegrunnlaget kapittel B "TILBUDSREGLER" punkt 1.2.10 hvor det bes om at forbehold fremgår i tilbudsbriefet og om mulig prissettes.
- (56) Nemnda bemerker at det ikke er uvanlig at oppdragsgivere i konkurransegrunnlaget inntar et vilkår om at forbehold skal beskrives og prissettes for å forhindre avvisningsplikt, jf. forskriften § 20-13 (1) bokstav f. Det følger av rettspraksis, herunder Rt. 2005 s. 1481 og 1994 s. 1222, at det etter omstendighetene kan være slik at en manglende beskrivelse og prissetting av et forbehold må lede til at tilbudet tolkes i samsvar med konkurransegrunnlagets krav, altså slik at forbehold eller avvik ikke foreligger. Men dette er langt fra situasjonen i foreliggende sak. I tilbudet var beskrevet utelukkende én fremgangsmåte i den omtvistede fase av entreprisen, og den avvek sterkt fra konkurransegrunnlagets krav. Fremdriftsplanen bygde helt ut på denne fremgangsmåten. Et ønske om å diskutere dette punktet og eventuelt falle tilbake på oppdragsgivers krav, forhindrer ikke at det foreligger et markant avvik i det inngitte tilbudet.
- (57) Idet avviket ikke var oppgitt i henhold til forskriften § 20-3, blir spørsmålet dernest hvorvidt avviket medfører *"tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene"*, jf. forskriften § 20-13 (1) bokstav f.
- (58) Av prosjektgruppens felles innstilling til anskaffelsesnemnda, datert 16. mars 2009, fremgår at valgte leverandørs tilbud skal avvise fordi det avviker fra konkurransegrunnlagets forutsetninger. Prosjektgruppens oppfatning er at det ikke er mulig å prise avviket. Videre heter det at en *"eventuell antakelse av tilbudet vil også kunne medføre uoversiktlige konsekvenser under gjennomføringen av anleggsarbeidene i forholdet mellom E20 og E22"*.
- (59) Tilbudet fra valgte leverandør innebærer således en avvikende fremdriftsplan som ikke er tilstrekkelig forpliktende, som ikke lar seg prissette, og som det er grunn til å anta vil føre til uoversiktlige konsekvenser for innklagede. Avviket medfører dermed *"tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene"*. Innklagedes unnlattelse av å avvise valgte leverandørs tilbud utgjør et brudd på forskriften § 20-13 (1) bokstav f.
- (60) Nemnda bemerker at innklagede åpnet for å inngi alternative tilbud uten at det var angitt minstekrav i henhold til forskriften § 20-4. Konkurransen skulle dermed vært avlyst, jf. klagenemndas sak 2010/8. Dette er imidlertid ikke anført av klager, og nemnda går ikke nærmere inn på forholdet.

Konklusjon:

Statens vegvesen har brutt forskriften § 20-13 (1) bokstav f ved ikke å avvise valgte leverandør.

Klagers øvrige anførsler ble ikke behandlet.

For klagenemnda,
30. august 2010

Georg Fredrik Rieber-Mohn