

Offentlig versjon

**Klagenemnda
for offentlige anskaffelser**

Klager deltok i en konkurranse med forhandling vedrørende gjennomføring av taksering og matrikeloppdatering av eiendommene i en kommune. Det ble anført at innklagede hadde brutt forskriften § 11-11 (2) bokstav c ved å avvise klagers tilbud fra konkurransen fordi det virket unormalt lavt. Klagers anførsel førte ikke frem.

Klagenemndas avgjørelse 10. januar 2011 i sak 2010/110

Klager: Stema Rådgivning AS

Innklaget: Kristiansand kommune

Klagenemndas medlemmer: Magni Elsheim, Georg Fredrik Rieber-Mohn og Bjørg Ven

Saken gjelder: Avvisning av unormalt lavt tilbud

Bakgrunn:

- (1) Kristiansand kommune (heretter kalt innklagede) kunngjorde 1. februar 2010 en konkurranse med forhandling vedrørende inngåelse av kontrakt om planlegging og gjennomføring av taksering/omtaksering og oppdatering av matrikel i forbindelse med fastsettelse av eiendomsskatt. I konkurransegrunnlaget punkt 1.2.1 var det gitt følgende beskrivelse av oppdraget:

”1.2.1 Prosjekt Omtaksering eiendomsskatt:

Kristiansand kommunes eiendomsskattetakster er utdaterte og det er nødvendig med en ny takseringsrunde for å fastlegge et mer rettferdig eiendomsskattegrunnlag. Kristiansand kommune har derfor vedtatt at det i løpet av 2010 skal gjennomføres taksering av alle eiendommer i kommunen ved beregning av ny eiendomsskatt. Som del av takseringsarbeidet skal matrikkelen oppgraderes. Matrikkelen skal oppdateres i henhold til gjeldende lover og forskrifter og danne grunnlag for areal- og registeropplysningene i omtakseringsarbeidet. Det søkes derfor etter en leverandør som kan utføre både oppdatering av matrikkelen og omtaksering for eiendomsskatten. Oppdraget skal være avsluttet ved utgangen av februar 2011, i tide til implementering av eiendomsskatten for skatteåret 2010.

Sist gang Kristiansand kommune takserte, var i 1984. All dokumentasjon fra dette takstarbeidet, samt all nytaksering, er samlet i 198 permer. Dokumentasjonen antas å være relevant i forbindelse med dette oppdraget. Dokumentasjonen vil bli presentert i informasjonsmøtet, jfr pkt. 2.4, samt være tilgjengelig for aktuelle leverandører i tilbudsfasen.

Kristiansand kommunes prosjektorganisasjon omfatter ca. 3 årsverk avsatt til kvalitetssikring og veiledning av leverandør. Anslagsvis 50 % av tiden er satt av til veiledning.

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

Oppdragsgiver ber på grunnlag av ovennevnte om tilbud på levering av **tjenester**, som i hovedsak består av:

- *Prosjektledelse*
 - *Utarbeidelse av prosjektplan med fremdriftsstyring og rutiner for kvalitetssikring, rapportering og avvikshåndtering.*
- *Oppdatering av matrikkel, inkludert produksjon og utsending av faktaark til eiendomsbesittere.*
- *Taksering/omtaksering av alle bolig-, fritids-, landbruks- og næringseiendommer, samt verker og bruk (herunder bl.a. kraft- og teleinstallasjoner), som grunnlag for beregning av eiendomsskatt, inkludert følgende tjenester:*
 - *Besiktigelse og taksering, herunder sikre nødvendig dokumentasjon.*
 - *Administrative oppgaver med utarbeidelse av dokumentasjon for politisk behandling (fastsettelse av sjablong, produksjon og utsendelse av skattetakstskjema, behandling av merknader, klagebehandling, opplæring og rådgivning, herunder veiledning i hht. forvaltningslovens bestemmelser). All saksgang skal være dokumenterbar.*
 - *Kontakt med hjemmelshavere og nødvendig informasjons- og kommunikasjonsarbeid gjennom hele prosessen i samarbeid med kommunens kommunikasjonstjeneste.*
 - *Avviksregistrering ift godkjent bruk.”*

(2) Tildelingskriteriene fremgikk av konkurransegrunnlaget punkt 4.1:

”4.1 Tildelingskriterier for prosjekt Omtaksering eiendomsskatt

Kriterier for tildeling av kontrakt vil være det økonomisk mest fordelaktige tilbudet basert på følgende kriterier:

Kriterier	Vekting
<i>Pris</i>	<i>40 %</i>
<i>Dokumentert erfaring relevant for oppdraget</i>	<i>30 %</i>
<i>Oppgaveforståelse</i>	<i>30 %</i>

Pris:

*Tilbudet skal baseres og evalueres på **fastpris** (totalpris for hele oppdraget). Prisen skal inneholde eventuelle reise-, kontor- og oppholdsutgifter og/eller andre relevante kostnader. Det skal oppgis timepris for løpende tjenester, fordelt på personellkategori, for evt. tilleggsbestillinger.*

Oppgaveforståelse:

Oppgaveforståelsen vil bli evaluert ifht leverandørens beskrivelse av hvordan oppdraget skal gjennomføres.

Som en del av oppgaveforståelsen skal leverandøren beskrive tilgjengelige ressurser og kapasitet relevant for dette oppdraget. Leverandøren skal beskrive sin prosjektorganisasjon for dette oppdraget med hensyn til nøkkelpersonell, organisering

og kompetanse innen forespurte fagområder, og dokumentere dette med organisasjonsplan. Det skal fremgå av planen hvilke ressurser som er tilknyttet hovedleverandør og underleverandører.

Leverandør skal garantere for at tilbudt personell som inngår i tilbudsleveransen virkelig kommer til å følge leveransen med tiltenkte oppgaver. Spesielt viktig er det at prosjektleder følger leveransen helt ut. Det skal derfor være med en løsning med assisterende prosjektleder i prosjektteamet som eventuelt kan overta som prosjektleder. Dette for å sikre fremdrift og leveranse i tilfelle ekstraordinære situasjoner oppstår.

I oppgaveforståelsen skal det også fremgå en fremdriftsplan for oppdragsgjennomføringen, en beskrivelse av anbefalt metodikk og hvilke faktorer som vil være avgjørende for å sikre gjennomføringen, herunder eventuelt behov for ressurser fra oppdragsgiver.

Noen av punktene som vil bli vektlagt ved evaluering av kriteriet "oppdragsforståelse", er:

- Gjennomføringsbeskrivelse
- Prosjekt- og ressursplan inkl. estimert ressursbehov (timeverk)
- Fremdriftsplan
- Metodebeskrivelse herunder KS-system
- Redegjørelse for kritiske suksessfaktorer med tilhørende tiltak.

Dokumentert erfaring relevant for oppdraget:

Kriteriet dokumentert erfaring relevant for oppdraget vil bli evaluert på grunnlag av tilbudt personells erfaring fra tilsvarende oppdrag, basert på innlevert dokumentasjon og referansesjekk.

Erfaring på tilbudt nøkkelpersonell skal dokumenteres med CV med referanseliste og kontaktinformasjon til oppdragsgivers representant. Leverandør skal legge ved en tabell som eksemplifisert nedenfor med angivelse av nøkkelpersonell med tilhørende CV tilknyttet definert funksjon/fagområde.

Funksjon/fagområde	Navn på nøkkelpersonell	CV nr.
PL		
Kommunikasjon		
Bolig		
Fritid		
Næring		
Verker og bruk		
Landbruk		
Matrikkelføring		
Annet		

Referansesjekken vil baseres på vedlagte spørreguide – del 3.”

- (3) Vedlagt konkurransegrunnlaget var en matrikkelanalyse der det blant annet var gitt følgende opplysninger om eiendommene i kommunen:

”Bruk av grunn

Matrikkelenhetene er registrert med følgende bruk av grunn:

<i>Bruk av grunn</i>	<i>Antall</i>
<i>Annet</i>	<i>3443</i>
<i>Bergverk/Industri</i>	<i>387</i>
<i>Bolig</i>	<i>22102</i>
<i>Forretning/Sentrum</i>	<i>568</i>
<i>Friareal/Idrettsanlegg</i>	<i>69</i>
<i>Fritidseiendom</i>	<i>1598</i>
<i>Institusjon</i>	<i>95</i>
<i>Kommunikasjonsareal</i>	<i>70</i>
<i>Landbruk/Fiske</i>	<i>620</i>
<i>Offentlig vei</i>	<i>515</i>
<i>Verneområde</i>	<i>37</i>

I tillegg er det 18 matrikkelenheter uten registrert bruk av grunn og 6149 matrikkelenheter har uoppgitt bruk av grunn.”

- (4) Frist for å levere tilbud i konkurransen var 4. mars 2010 klokken 10.00. Blant leverandørene som innga tilbud i konkurransen var Geomatikk IKT AS (heretter kalt valgte leverandør) og Stema Rådgivning AS (heretter kalt klager).
- (5) I klagers tilbud fremgikk blant annet følgende om fremdriftsplanen for gjennomføring av oppdraget:

”Bolig/fritidsboliger 23.700 stk: Hver takstmann håndterer 3 stk pr time (taksering, nødvendig oppmåling, inkl for-/etterarbeid), 25 stk pr dag, ca 500 stk pr full måned. Totalt krever dette da 47,4 månedsverk. Regnet fra mai måned har vi 7 aktive måneder ut året. Vi forutsetter at 15 takstmenn kan i gjennomsnitt stille med 50 % kapasitet gjennom perioden. Vår kapasitet er da 52,5 månedsverk som er godt i overkant. Vi har også kapasitet i bakkant.

Næringseiendommer, verk/bruk ca 955 stk: Vi disponerer relativt mange autoriserte takstmenn innen dette feltet. Vi har i utgangspunktet satt av 6 taksmenn her. Dette betyr i månedsproduksjon ca 22 objekter pr person. I gjennomsnitt er dette omregnet til om lag ett objekt pr dag som skal takseres. Omregnet i kroner betyr dette 317.000 kr eks mva i produksjonsvolum for hele perioden pr person. Dette skal være en betydelig overkapasitet.”

- (6) Innklagede informerte klager ved brev 11. mars 2010 om at kommunen vurderte å avvise klagers tilbud:

”Det vises til tilbud av 3. mars 2010.

Tilbudet virker unormalt lavt i forhold til ytelsen som tilbys, jf. anskaffelsesforskriften § 11-11 (2) bokstav c, og kommunen vurderer derfor å avvise tilbudet.

Før kommunen tar stilling til avvisningsspørsmålet, bes det nærmere redegjort for tilbudets sammensetning/ressursforbruk fordelt på de ulike ytelsene, jf. anskaffelsesforskriften § 11-12 (1).

Det bes særskilt opplyst hvilke ressurser i tilbudet som knytter seg til taksering og hvilke ressurser i tilbudet som knytter seg til matrikkelføring.

Det gjøres oppmerksom på at klagebehandlingen skal være inkludert i tilbudet, jf. i den forbindelse at selskapet synes å forutsette at oppdraget skal avsluttes 15. februar 2011.

Frist for uttalelse er mandag 15. mars kl 1000.

- (7) Etter å ha fått utsatt fristen med en dag, svarte klager på henvendelsen ved brev 16. mars 2010. I brevet fremgikk blant annet følgende:

”OMTAKSERING EIENDOMSSKATT – REDEGJØRELSE OG PRESISERING

[...]

1. Ad nærmere redegjørelse for tilbudets sammensetning/ressursforbruk

Vi oppfatter situasjonen slik at kommunen er bekymret for om vi har foretatt forsvarlige vurderinger av ressursbehovet for oppdraget, og om vi har forstått hvilke oppgaver som forventes utført.

*Vi kan berolige kommunen med at vi har foretatt grundige vurderinger av de arbeidsoperasjoner som skal utføres i hht utarbeidet konkurransegrunnlag. I vedlagte vedlegg har vi satt opp en matrise som viser planlagt ressursforbruk for de enkelte arbeidsoperasjoner, jf. **bilag 1** til dette brev.*

Både vi og våre samarbeidspartnere har bred erfaringsbakgrunn fra lignende oppdrag. I tillegg er vi kjent med hva som er blitt lagt til grunn av ressursforbruk for omkringliggende kommuner. Vi anser at våre vurderinger er på nivå med både egne erfaringer og tall fra andre kommuner. Vi ønsker å presisere at både vi og våre underleverandører har utført tilsvarende oppdrag tidligere. Oppgaven er ikke undervurdert. Vi kan nevne følgende eksempler fra utførte oppdrag:

- Sel kommune (okt 2008 – feb 2009). Taksering av boliger, fritidsboliger, næringseiendommer, samt verk/bruk. Dette var førstegangstaksering for eiendomsskatt. Enhetsprisen for boliger/fritidsboliger var her kr (...) ¹ eks mva pr stk. Det var svært krevende å komme seg rundt på vinterstid og det var en presset fremdrift.*
- Sel kommune (aug 2009). Omtaksering. Vi tapte oppdraget til Jeessaa AS (vår samarbeidspartner og underleverandør i herværende tilbud til Kristiansand kommune). Vår enhetspris på kr (...) eks mva pr bolig/fritidsbolig var 5 % høyere enn for Jeessaa AS – som altså var kr (...) pr eiendom. Dette ble utført som vinterarbeid, under meget kalde og krevende forhold.*

¹ Opplysningen er sladdet som forretningshemmelighet, jf. offentleglova § 13 og forvaltningsloven § 13 nr. 2. Tilsvarende gjelder også andre steder hvor opplysninger er sladdet ved bruk av vanlig parentes.

- Nes kommune (feb – mai 2009). Nyttaksering for eiendomsskatt av boliger, fritidsboliger, næringseiendommer, samt verk/bruk inkl el-/teleinstallasjoner. Enhetsprisen for boliger/fritidsboliger var her kr (...) eks mva pr stk. Hver eiendom ble kontrollmålt, tegnet skisse av og tatt minimum to fotografier. Vi ble ferdig i tide og tjente penger på oppdraget. Det skal bemerkes at kommunen selv oppdaterte matrikkelen. Antall klagesaker var på 850 stk, dvs om lag 8 %. Mange av disse var såkalt ”politiske klager”. Kommunen håndterte klagen selv, gjerne som type ”sjablonsvar”.

Vi kan videre informere om at vi har laget detaljerte interne budsjetter hvor vi blant annet har lagt inn ugifter til kontorleie, porto, husleie, intern kjøring og ekstern kjøring. Det vises til **bilag 2**.

Videre har vi studert befolkningssammensetningen og beboelsesmønstre i Kristiansand kommune ved hjelp av Statistisk Sentralbyrås oversikter. Ut fra våre beregninger antas det at det per 1.1.2010 er bosatt 2,2 personer per bolig. Totalt antall boligenheter i Kristiansand kommune blir da ca 36.860 pr 1.1.2010. Det er i konkurransegrunnlaget oppgitt 22.102 boliger. Vi har tolket det slik at differansen mellom konkurransegrunnlagets tall og SSB, skyldes at mange hjemmelshavere er borettslag og sameier. Vi er inneforstått med at samtlige boligenheter skal omtakseres. Håndtering av takstgrunnlaget for borettslag/sameier rutes gjerne med fordel via forretningsfører som fordeler takst og eiendomsskatt etter den interne leie-/eiebrøk.

2. Presisering av tilbudt personell

Vi tilbyr i alt 22 personer for oppdraget. De fleste er sertifiserte takstmenn innen bolig, næring, landbruk, skade, skjønn, mv. Vi ønsker foreløpig ikke å dedikere de forskjellige mannskapene til henholdsvis bolig/fritidsboliger, næringseiendommer, samt verk/bruk. Vi vil her optimalisere gjennomføringen ut fra det behovet som foreligger til enhver tid. Vi ønsker å tilføye at vår ingeniør Gry Brodshaug er sertifisert matrikkelfører. Vår ingeniør Borgar Hurum er dessuten registrert og sertifisert medlem av NTF.”

- (8) Innklagede avviste klagers tilbud fra konkurransen ved brev 22. mars 2010:

”Omtaksering eiendomsskatt – avvising

Det vises til tidligere korrespondanse i saken.

Kristiansand kommune har i dag besluttet å avvise Stema Rådgivning AS fra konkurransen. Det rettslige grunnlaget for avvisingen er foa § 11-11 (2) bokstav c).

Foa § 11-11 (2) bokstav c gir kommunen rett til å avvise tilbud som virker unormalt lave. Denne vurderingen skal foretas på grunnlag av saklige og objektive kriterier, herunder informasjon gitt av leverandøren. Som ordlyden indikerer, kreves det ikke at man på objektiv grunnlag avklarer om prisen er for lav, det avgjørende er om den tilbudte pris i lys av relevante faktorer fremstår som uproporsjonal med den etterspurte ytelsen.

I sak 2005/57 behandlet KOFA spørsmålet om et tilbud måtte avvises etter § 15-10 (2) bokstav c som hadde et innhold tilsvarende § 11-11 (2) bokstav c. Klagenemnda uttalte følgende om adgangen til å avvise tilbud som unormalt lavt priset:

[...]

Kommunen har innhentet en nærmere redegjørelse for de elementene i tilbudet som har foranlediget tvil, jf. forskriften § 11-12.

Stema Rådgivning AS har som vedlegg til brev 16. mars 2010 satt opp en matrise som viser planlagt ressursbruk for de enkelte arbeidsoperasjoner.

Kommunen har tatt utgangspunkt i oppgitt pris og estimert timeforbruk.

Kommunen har fått inn 5 tilbud. Stema Rådgivning AS sitt tilbud ligger under 50 % av snitt av de 4 øvrige når det gjelder pris, og under 60 % av snitt når det gjelder estimert timeforbruk. Selv om en slik matematisk vurdering ikke kan erstatte den konkrete vurderingen som regelverket forutsetter, gir det en indikasjon på disproporsjonalitet mellom pris og etterspurt ytelse.

Kommunen vurderer på grunnlag av opplysninger gitt i tilbudet, og senere redegjørelse, at den tilbudte pris er så lav at den indikerer dårlig kvalitet på tjenesten og også innebærer en reell risiko for kontraktsmessig mislighold.

Kommunen har ikke mistanke om at enkelte leverandører har priset seg unaturlig høyt. Det er videre avklart at den lave prisen ikke skyldes feilprising. Stema Rådgivning AS har heller ikke valgt å oppjustere prisen. Kommunen er av den oppfatning at kontrakten (dersom den oppfylles) er tapsbringende for Stema Rådgivning AS. I en slik situasjon vil det være knyttet så stor risiko til effektueringen av oppdraget at kommunen finner det nødvendig å avvise tilbudet.

En tapsbringende kontrakt skaper etter kommunens syn berettiget tvil om selskapets vilje til å legge ned de nødvendige ressurser i prosjektet til at dette kan gjennomføres på en forsvarlig måte.

Kristiansand kommune har lang erfaring med å innhente tilbud i forbindelse med ulike tjenester. Kommunen har generell erfaring med at når timeantallet som er lagt inn i prosjektet er brukt opp, så får dette konsekvenser for prosjektets videre fremdrift.

Stema Rådgivning AS har ikke gitt noen grunn for at prisen er unormalt lav. Det er således ikke opplyst at Stema Rådgivning f. eks utfører denne typen oppdrag på en annen og mer effektiv måte enn de øvrige tilbyderne. Det er heller ikke opplyst at Stema Rådgivning har priset seg lavt for å komme inn i markedet.

Kommunen er av den oppfatning at en sammenligning med de øvrige tilbudene, sammenholdt med selskapets egen forklaring, viser at Stema Rådgivning AS sitt tilbud virker unormalt lavt i forhold til den ytelse som tilbys.”

- (9) Klager påklaget avvisningsbeslutningen i brev 29. mars 2010. I brevet fremgikk det også at klager hadde begjært midlertidig forføyning, og innklagede ble bedt om å opplyse om kommunen ville avvente kontraktsinngåelse til begjæringen var rettskraftig avgjort.

- (10) Innklagede besvarte henvendelsen ved to brev datert 30. mars 2010. Ett av brevene inneholdt opplysninger om at innklagede kunne avvente kontraktsinngåelse til begjæringen av midlertidig forføyning var avgjort i tingretten. Det andre brevet inneholdt et svar på klagen på avvisningsbeslutningen. Herfra hitsettes:

”Det vises til klage av 29. mars 2010.

Det anføres i klagen at Stema har priset arbeidene med god fortjeneste, og på nivå med priser i andre kontrakter/konkurranser av tilsvarende art.

Dette er ikke kommunen enig i. Det vises til at ressursbruken gjennomgående er lav i alle faser av prosjektet og at eventuelt endret omfang ikke vil være regningssvarende innenfor tilbudt fastpris. Særlig lavt synes ressursbruken i forhold til matrikkelføring og klagebehandling, som underbygger at omfanget er undervurdert.

Når det gjelder matrikkelføring har Stema oppgitt et estimat på 2090 timer. Valgte leverandør har til sammenligning oppgitt en estimert ressursbruk på matrikkelføring på 8 000 timer. Stema har ikke synliggjort hvordan de vil utføre matrikkelføringen på så få timer. Det foreligger således ikke noen detaljert gjennomføringsbeskrivelse eller metodebeskrivelse, verken for matrikeloppgradering eller for takstgjennomføring. Til dette kommer at Stema ikke har noe ferdigutviklet fagsystem med etablerte grensesnitt mot kommunens fagsystemer, men vil utvikle dette selv i Excel. Valgte leverandør har eget fagsystem. Det presiseres at det ikke er stilt noe krav om fagsystem, men poenget er at selskapet ikke har dokumentert hvordan produksjonen vil håndteres med så vidt mye lavere ressursbehov enn øvrige leverandører. Dette indikerer at Stema ikke har forstått omfanget av oppgaven.

Når det gjelder klagebehandlingen har Stema lagt til grunn et estimat på 1100 timer. Til sammenligning har valgte leverandør lagt til grunn et estimat på 4 000 timer. Valgte leverandør har lagt til grunn at det forventes 7 % klager. Erfaring viser at det kan forventes et sted mellom 5-10 % klager (erfaringstall fra andre kommuner om har innført eiendomsskatt eller foretatt omtaksering). Dette indikerer at Stema har undervurdert omfanget av klagebehandlingen.

Kommunen er også av den oppfatning at Stema har undervurdert administrative kostnader, spesielt hva gjelder kostnader til utsendelse av informasjon til hjemmelshavere.

Avslutningsvis skal det bemerkes at Stema ikke har fremlagt dokumentasjon på at selskapet tidligere har foretatt både taksering og oppgradering av matrikkel i noen kommune. De kommunene som er oppgitt som referanser er i så måte lite relevante å sammenligne med.

Det fastholdes derfor at den tilbudte pris indikerer dårlig kvalitet på tjenesten og også innebærer en reell risiko for kontraktsmessig mislighold.”

- (11) Klager begjærte 23. mars 2010 midlertidig forføyning for Kristiansand tingrett for å stanse gjennomføringen av konkurransen. Begjæringen ble ikke tatt til følge. Innklagede inngikk kontrakt med valgte leverandør 23. april 2010.

- (12) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 12. april 2010.

Anførsler:

Klagers anførsler:

- (13) Klager anfører at innklagede har brutt forskriften § 11-11 (2) bokstav c ved å avvise klagers tilbud fra konkurransen, da klagers tilbud ikke kan anses som unormalt lavt. Ved vurderingen av om et tilbud er unormalt lavt, må man ta utgangspunkt i det generelle prisnivået for den aktuelle varen eller tjenesten. Det kan ikke være avgjørende hvilken pris de øvrige tilbyderne i den aktuelle konkurransen tilbyr. Prisen kan heller ikke vurderes separat, men må ses i sammenheng med ytelsen som tilbys. Formålet med bestemmelsen er å sikre at leverandøren kan gjennomføre oppdraget, og det er oppdragsgiver som har bevisbyrden for at vilkårene for avvisning er oppfylt, og som derfor må godtgjøre at en lav tilbudspris i det konkrete tilfelle innebærer en risiko for at oppdraget ikke blir gjennomført i henhold til kontrakten. Det er ikke tilstrekkelig til å oppfylle vilkårene i bestemmelsen at tilbyderen vil tape penger på kontrakten. I dette tilfellet må det etter klagers mening ved vurderingen også tas hensyn til at anskaffelsen gjennomføres som en konkurranse med forhandling. Det vil da være stort rom for avklaringer og endringer av tilbudene. Etter klagers mening er det i strid med kravet til god forretningsskikk å avvise uten at grunnlaget er klart når oppdragsgiver har mulighet til å avklare situasjonen.
- (14) Klager har tilbudt å utføre oppdraget med omtaksering for en fast pris på kroner 9 970 000,- eksklusive merverdiavgift. I følge konkurransegrunnlaget er det 24 655 eiendommer som skal takseres, noe som innebærer en gjennomsnittspris per enhet på kroner 404,40. Det er i tilbudet lagt til grunn at 36 860 boenheter skal takseres, men taksering av eierseksjoner og sameier skjer ved en enklere fremgangsmåte. Klager har ikke unnlatt å prise taksering av eiendommer som brukes til landbruk/fiske, institusjon, kommunikasjonsareal, "uoppgitt" og "annet", slik innklagede hevder.
- (15) Klagers pris er ikke unormalt lav. Som redegjort for i brev 16. mars 2010 er prisen i samsvar med klagers tidligere erfaringer og det som er lagt til grunn av ressursforbruk i andre kommuner. For eksempel tilbød Verditaksering Kjell Larsen AS en pris på kroner (...) per objekt til Arendal kommune. Denne prisen inkluderte også registrering av takstverdiene i et eget skatteprogram. Klagers tilbudspris gir et dekningsbidrag på 20 %. Det er således ikke grunnlag for innklagedes vurdering, som gikk ut på at klager vil tape penger på kontrakten.
- (16) Selv om klager skulle tape penger på kontrakten, ville ikke klagers økonomiske evne bli satt på spill. Det er for det første usikkert hvor stort tapet ville være. Klagers økonomi viser at selskapet ville være i stand til å bære betydelige tap. Det fremgår av regnskap fra årene 2007 og 2008, som er vedlagt klagers tilbud, at klager disse årene har hatt en resultatgrad på 19 %. Dette viser at selskapet jevnt tjener penger, og ikke underkalkulerer sine anbud. Klagers økonomi gir dermed klare holdepunkter for at selskapet vil gjennomføre oppdraget som forutsatt.
- (17) Klager har lagt en oversikt over estimert ressursbruk ved brevet 16. mars 2010. Det timeforbruket som fremgår her må anses for å være realistisk. Innklagede har imidlertid ikke foretatt en isolert vurdering av dette, men har kun sammenlignet timeforbruket med

det som fremgår om dette i de øvrige tilbudene. Dette kan ikke være utslagsgivende, særlig ettersom arbeidene tilbys utført til en fast pris. Innklagede hevder å ha vurdert nøkkelpersonalets kompetanse, og funnet at de ikke har sammenlignbare referanser, og at de oppgitte referanseprosjektene ikke inneholdt elementer som prosjektledelse, administrasjon og klagebehandling. Det fremgår ikke av brev 22. mars 2010 at dette er vurdert, og det må derfor legges til grunn at disse forholdene ikke er vektlagt ved avvisningen av klagers tilbud fra konkurransen.

- (18) Det bestrides ikke at klager i sitt tilbud ikke har beskrevet hvordan arbeidet med matrikkelloppdatering skal gjennomføres. Dette er imidlertid ikke relevant for spørsmålet om avvisning av tilbudet. Oppgaveforståelse var ett av tildelingskriteriene i konkurransen. Innklagede etterspurte mye informasjon under dette kriteriet, men ikke matrikkelføring. Dette ville heller ikke vært naturlig. Matrikkelføring innebærer en loggføring av innkomne data. Det er kun nødvendig med et tre dagers kurs for å utføre oppgaven. Innklagede hevder at matrikkelen i dette tilfellet var svært mangelfull og komplisert. Det forelå ingen informasjon om dette i konkurransegrunnlaget, og det var dette tilbyderne måtte forholde seg til ved utarbeidelsen av tilbud.
- (19) Innklagede har ikke kontaktet klagers referanser før klagers tilbud ble avvist. Dette må anses å være en saksbehandlingsfeil, da avvisning ikke kan skje uten å se hen til selskapets referanser, og tilbudt personells erfaring og kompetanse. Klager har sammen med sine underleverandører satt av 21 personer til gjennomføring av oppdraget. Selskapene har også reservekapasitet som kan tre inn i gjennomføringen på kort varsel. Innklagede har ingen holdepunkter for at klager ikke har forstått oppgaven, eller ikke vil levere kontraktobjektet som forutsatt. Tvert i mot viser klagers samlede erfaring og referanser at klager har svært solid kompetanse og forståelse når det gjelder utførelsen av denne typen oppdrag. Dersom innklagede hadde kontaktet klagers referanser, ville innklagede fått bekreftet at klager og klagers underleverandører er seriøse aktører som leverer i henhold til kontraktens forutsetninger. Verditakst AS, som skulle taksere verk og bruk, har lagt ved tilbudet en omfattende referanseliste. Det er også lagt ved eksempler på hvordan denne type oppdrag utføres. I denne sammenheng vises også til at valgte leverandør før innlevering av tilbud i konkurransen kontaktet en av klagers underleverandører, Verditakst AS, med forespørsel om felles tilbud i foreliggende konkurranse. Leverandøren hadde imidlertid allerede forpliktet seg overfor klager. Dette viser at valgte leverandør anser Verditakst AS som et solid selskap, både når det gjelder økonomi og kompetanse.

Innklagedes anførsler:

- (20) Innklagede har ikke brutt regelverket ved å avvise klagers tilbud fra konkurransen. Forskriften § 11-11 (2) bokstav c gir oppdragsgiver rett til å avvise et tilbud som ut fra en saklig og objektiv vurdering fremstår som unormalt lavt. Det kreves ikke at oppdragsgiver på objektivt grunnlag avklarer om prisen er for lav, det avgjørende er om den tilbudte pris i lys av relevante faktorer fremstår som uproporsjonal med den etterspurte ytelsen. På bakgrunn av opplysningene i klagers tilbud og den senere redegjørelsen for innholdet i tilbudet, har innklagede vurdert det slik at klagers tilbudspris er så lav at den indikerer dårlig kvalitet på tjenesten, og innebærer en reell risiko for kontraktmessig mislighold.
- (21) Det fremgår av klagen at klager ved utformingen av sitt tilbud har lagt til grunn feil antall eiendommer som skal takseres. Dette kan forklare hvorfor prisen og ressursbruken

i klagers tilbud er svært mye lavere enn det som fremgår av de øvrige tilbudene. Det er i klagen punkt 3.5.1 lagt til grunn at konkurransen omfatter taksering av 24 655 eiendommer, et antall som omfatter de boligeiendommer, fritidseiendommer og næringseiendommer som er angitt i matrikkelanalysen som var lagt ved konkurransegrunnlaget. Klager har imidlertid utelatt alle eiendommer der bruk av grunn er angitt som landbruk/fiske, institusjon, kommunikasjonsareal, uoppgitt og annet. Også disse eiendommene er omfattet av konkurransen. Det fremgår av konkurransegrunnlaget at alle eiendommene i kommunen skal takseres. Riktig antall eiendommer er cirka 35 000. Når klager har lagt til grunn feil antall eiendommer blir også den oppgitte enhetsprisen uriktig.

- (22) Når klager uttrykker at det er "24 655 eiendommer/boliger" som skal takseres viser dette at klagers presisjonsnivå og forståelse av oppgaven er begrenset. Det er cirka 39 000 boliger i Kristiansand kommune. Disse finnes blant annet i eneboliger, boligblokker og kombinerte bygg. Selv om taksering av eierseksjoner og sameier kan skje på en enklere måte, må også disse måles opp for å få oppdatert matrikkelen. Som det fremgår over skal også alle andre bygg og ubebygde eiendommer takseres. Totalt antall bygg er cirka 40 000. Det vises også til at klager i tingretten ga uttrykk for å ha lagt til grunn at antall 36 680 enheter som skulle takseres, og at enhetsprisen var kr 198. Dette stemmer ikke med opplysningene i klagen.
- (23) At klager har en mangelfull forståelse av oppgaven underbygges av at klagers tilbud ikke inneholder noen beskrivelse av hvordan arbeidet med matrikeloppdateringen skal utføres, den lave tilbudsprisen og få timer i ressursplanen. Det vises til at klager i sin ressursplan har satt av 2 090 timer til oppgaven med matrikeloppdateringen. Til sammenligning har valgte leverandør satt av 8 000 timer til dette. Klager benytter også tall og begreper fra matrikelanalysen som viser liten kunnskap om matrikkelen. Klager har for eksempel benyttet tall fra statistisk sentralbyrå i stedet for tall fra matrikkelen til å beregne antall boenheter i kommunen. Klager omtaler også matrikeloppdateringen som loggføring av data, noe som viser klagers manglende kunnskap og erfaring med matrikkeldataenes sammenheng med takseringsarbeidet. Grunnen til at matrikkelen skal oppdateres som en del av prosjektet, er at informasjonen her skal være en viktig kilde for beregning av skattegrunnlaget. Matrikkelen er svært mangelfull, noe som fremgår av matrikelanalysen og dokumentet "kilder og metoder for matrikeloppdatering" som var vedlagt konkurransegrunnlaget. Klagers påstand om at det ikke er opplyst i konkurransegrunnlaget at matrikkelen er mangelfull medfører således ikke riktighet.
- (24) Klager har også undervurdert administrasjonskostnadene ved oppdraget. I redegjørelsen datert 16. mars 2010 har klager lagt til grunn at det skal sendes to brev hver til 25 000 hjemmelshavere, noe som vil koste 100 000 kroner. Her har klager for det første lagt til grunn feil antall hjemmelshavere. Riktig antall er cirka 35 000. Videre vil det, så fremt skattenemnda finner at det er tilstrekkelig å sende to brev til hver av hjemmelshaverne, påløpe 350 000 kroner i portoutgifter. Det er også påregnelig at skattenemnda ønsker at det skal utarbeides en informasjonsbrosjyre før arbeidet starter. Klager har ikke tatt med utgifter til dette. Det er heller ikke tatt med andre utgifter til kommunikasjon med hjemmelshavere og innbyggere. De øvrige tilbydere har satt av flere ganger høyere beløp enn klager til administrative kostnader.
- (25) Etter innklagedes vurdering har klager også vist mangelfull forståelse for ressursbehovet ved klagebehandlingen. Klagers estimerte timeforbruk til klagebehandling er 1 100

timer. Dersom det klages på 7 % av takstene, innebærer dette 2 450 klager som må behandles. For å overholde sin ressursplan ville klager da måtte behandle 2,2 klager per time. Innklagede vurderer dette som svært urealistisk. Til sammenligning har valgte leverandør beregnet 4 000 timer til å behandle 7 prosent klager.

- (26) Det er i klagen poengtert at klager besitter den etterspurte kompetansen. Til dette bemerkes at innklagede ikke har etterspurt firmareferanser, men referanser på nøkkelpersoners kompetanse. Ettersom klagers tilbud ikke er evaluert, har ikke innklagede foretatt noen vurdering av klagers nøkkelpersonell, herunder ikke kontaktet de oppgitte referansene for å vurdere klagers gjennomføringsevne. Dette er ikke en saksbehandlingsfeil. At klager tidligere har hatt god gjennomføringsevne innebærer ikke at de ville hatt det i dette tilfellet. Innklagede har imidlertid foretatt en vurdering av hvorvidt de oppgitte referanseprosjektene kunne regnes som tilsvarende oppdrag som det foreliggende med hensyn til omfang og kompleksitet. Etter innklagedes mening var ingen av referanseprosjektene i tilbudet sammenlignbare med det foreliggende med hensyn til matrikeloppdatering, prosjektledelse/administrasjon, klagebehandling, informasjon til hjemmelshavere og kommunikasjon med innbyggere. Dette underbygger etter innklagedes mening at klagers oppgaveforståelse er begrenset på disse områdene, og kan være med på å forklare hvorfor prisen og ressursbruken i klagers tilbud er så mye lavere enn i de øvrige tilbudene.
- (27) Klager har sammenlignet sin enhetspris i foreliggende konkurranse med enhetsprisen i tilbud klager har levert i andre konkurranser. I de nevnte konkurransene i kommunene Sel og Nes sto kommunene selv for oppgraderingen av matrikkelen og klagebehandlingen. Kommunene stilte også kontorlokaler til disposisjon for klager.

Klagenemndas vurdering:

- (28) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6, 2. ledd. Klagen er rettidig. Anskaffelsen er kunngjort som en uprioritert tjeneste i kategori 27, og omfattes av lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og del II, jf. § 2-1 (5).
- (29) Saken gjelder spørsmål om innklagede har brutt forskriften § 11-11 (2) bokstav c ved å avvise klagers tilbud fra konkurransen. Etter denne bestemmelsen kan oppdragsgiver avvise et tilbud dersom det *”virker unormalt lavt i forhold til ytelsen, jf. § 11-12”*.
- (30) I klagenemndas sak 2005/57 premiss (28), som også er gjengitt i sak 2008/47 premiss (30), uttales følgende om vurderingen av hvorvidt et tilbud virker unormalt lavt:

”Det klare utgangspunktet er derfor at leverandørene er oppfordret til å konkurrere på pris, samt at lav pris er et konkurransefortrinn. Lav pris i seg selv kan således ikke være tilstrekkelig for å avvise tilbudet. Etter klagenemndas syn vil likevel et tilbud kunne avvises med grunnlag i § 15-10 (2) bokstav c dersom den lave prisen utgjør en risiko ved gjennomføringen av leverandørens kontraktsforpliktelser, for eksempel ved at prisen indikerer dårlig kvalitet på tjenestene eller utgjør en fare for leverandørens økonomiske stilling, og som dermed kan påvirke leverandørens gjennomføringsevne.

- (31) Klager har anført at innklagede har begått en saksbehandlingsfeil ved å ikke kontakte klagers referanser før selskapets tilbud ble avvist. Det er blant annet vist til at dersom

innklagede hadde kontaktet klagers referanser, ville innklagede fått bekreftet at klager og klagers underleverandører er seriøse aktører, som leverer i henhold til kontrakt.

- (32) Hvilken fremgangsmåte oppdragsgiver skal benytte dersom det er aktuelt å avvise et tilbud fordi det virker unormalt lavt, fremgår av forskriften § 11-12. Før oppdragsgiver kan avvise et tilbud med denne begrunnelsen, må oppdragsgiver skriftlig kontakte tilbyderen og be om de opplysninger om tilbudets sammensetning som oppdragsgiver anser for relevante ved vurderingen, jf. første ledd. Oppdragsgiver må deretter *"etterprøve de enkelte delene av tilbudet på grunnlag av de forklaringer som blir gitt"*, jf. tredje ledd.
- (33) Innklagede kontaktet i dette tilfellet klager ved brev 11. mars 2010, og informerte klager om at tilbudet ble vurdert avvist fra konkurransen. Det ble også bedt om at klager redegjorde for tilbudets ressursforbruk, herunder hvilke ressurser i tilbudet som knyttet seg til taksering og hvilke ressurser som knyttet seg til oppdatering av matrikkelen. Innklagede har dermed oppfylt det kravet til innehenting av informasjon som fremgår av forskriften § 11-12 (1).
- (34) Når forskriften stiller opp en spesifikk fremgangsmåte oppdragsgiver skal benytte for å innhente informasjon før et tilbud kan avvises som unormalt lavt, kan klagenemnda vanskelig se at det er grunnlag for å pålegge oppdragsgiver å innhente ytterligere informasjon om tilbyderen og tilbudet før en avvisning kan skje. Klagers anførsel fører derfor ikke frem.
- (35) Innklagede har i brev 22. mars 2010 begrunnet avvisningen av klagers tilbud med at den tilbudte pris er så lav at den indikerer dårlig kvalitet på tjenesten og innebærer en reell risiko for kontraktsmessig mislighold. Dette er forhold som kan begrunne avvisning, jf. klagenemndas sak 2008/47 premiss (32).
- (36) I brev 22. mars 2010 er det opplyst at klagers tilbudspris er 50 prosent lavere enn gjennomsnittsprisen av de øvrige tilbudene. Klager har anført at dette ikke innebærer at klagers tilbud er unormalt lavt. Det er vist til at klager har tilbudt en enhetspris på kroner 404,40 noe som etter klagers mening er i samsvar med prisnivået i lignende konkurranser.
- (37) Det fremgikk av konkurransegrunnlaget at oppdraget som skulle utføres var taksering og oppdatering av matrikkelen for alle eiendommene i kommunen. Klager har i gjennomføringsbeskrivelsen i sitt tilbud omtalt at 23 700 boliger/fritidsboliger og 955 næringseiendommer, verk og bruk skal takseres, til sammen 24 655 enheter. Dette gir en enhetspris på kroner 404,40, slik klager har trukket frem i sine anførsler. Denne prisen ligger innenfor det spennet i prisene som klager i sin redegjørelse 16. mars 2010 har opplyst er gitt til andre kommuner.
- (38) I klagers redegjørelse 16. mars 2010 er det imidlertid lagt til grunn et langt høyere antall boliger som skal takseres. Klager har vist til at taksering av sameier og borettslag vil skje på en enklere måte. Klagenemnda forstår dette slik at klager ikke har tatt med alle boligenhetene ved utregningen av tilbudsprisen.
- (39) Klager har i tilbudet eller redegjørelsen 16. mars 2010 heller ikke nevnt eiendommer i matrikkelanalysen som ikke er angitt som bolig, fritidseiendom, næringseiendom eller

verk/bruk. Det må dermed legges til grunn at klager heller ikke har tatt disse eiendommene med i utregningen av enhetsprisene. Dette gjelder i følge matrikkelanalysen 11 016 eiendommer.

- (40) Etter klagenemndas mening fremstår det etter dette som uklart hva som er enhetsprisen i klagers tilbud, men nemnda kan uansett ikke se at den enhetsprisen klager oppgir i sine anførsler, er riktig ut fra det oppdraget som skal utføres.
- (41) Klager har videre anført at det ikke har betydning om klager taper penger på kontrakten, all den tid regnskapet viser at selskapet vil kunne bære betydelige tap. Til dette bemerker klagenemnda at spørsmålet om et tilbud er å anse som unormalt lavt må bedømmes ut fra det konkrete tilbudet. Klagerens generelle økonomi kan ikke være avgjørende for denne vurderingen. Nemnda antar imidlertid at en slik betraktning kan være relevant ved vurdering av hvorvidt oppdragsgiver ønsker å benytte retten til å avvise et unormalt lavt tilbud, jf. uttrykket "*kan*" i ordlyden.
- (42) I avvisningsbrevet fremgår det også at timeforbruket klager har lagt til grunn i sin redegjørelse 16. mars 2010 er 60 prosent lavere enn gjennomsnittlig timeforbruk i de øvrige tilbudene.
- (43) Klager har anført at selskapet ikke har undervurdert oppdraget, og vist til at innklagede ikke har foretatt en selvstendig vurdering av klagers oppgitte timeforbruk, men kun sammenlignet dette med de øvrige tilbudene i konkurransen, noe som fremgår av innklagedes begrunnelser for avvisningen av tilbudet.
- (44) Klagenemnda kan ut fra brev 22. mars 2010 og 30. mars 2010 ikke se at det medfører riktighet at innklagede kun har sammenlignet timebruken i klagers tilbud med de øvrige tilbudene.
- (45) Selv om en sammenligning med de øvrige tilbudene ikke kan erstatte en konkret vurdering, vil det etter klagenemndas mening være relevant å se hen til de øvrige tilbudene ved vurderingen av hvorvidt en tilbyder har satt av tilstrekkelig tid til å gjennomføre oppdraget. Når en tilbyders antatte timeforbruk for utføring av oppdraget er så mye lavere enn de øvrige tilbydernes som klagers er i dette tilfellet, gir dette en indikasjon på at klager har lagt et for lavt timeforbruk til grunn, og således undervurdert hvor lang tid oppdraget vil ta.
- (46) Klagenemnda har gjennomgått klagers tilbud og redegjørelsen 16. mars 2010. Begge disse dokumentene gir en svært knapp beskrivelse av hvordan klager vil gjennomføre oppdraget. Det er således ingen opplysninger her som kan vise at det knappe antall timer klager har lagt til grunn, vil være tilstrekkelig til å gjennomføre oppdraget med de metodene som skal benyttes. Det bemerkes i denne sammenheng at klager i sin gjennomføringsbeskrivelse ikke har gitt noen opplysninger om hvordan matrikkelloppdateringen skulle gjennomføres. Klager har anført at dette ikke er etterspurt i beskrivelsen av tildelingskriteriet "*Oppgaveforståelse*". Under dette tildelingskriteriet er det imidlertid oppgitt at gjennomføringsbeskrivelsen vil bli vektlagt. Det må antas at gjennomføringsbeskrivelsen skal omfatte alle deler av oppdraget som skulle utføres, herunder også matrikkelføring. Ressursbruken i klagers tilbud fremstår etter dette som vesentlig for lav.

- (47) Slik saken står, kan det ikke ha betydning hvorvidt innklagede har vurdert kompetansen og referansene til tilbudte nøkkelpersoner, eller at tilbyderne skulle oppgi en fast pris på oppdraget.
- (48) Klagenemnda finner på bakgrunn av dette at klagers tilbud virker unormalt lavt i forhold til den etterspurte ytelsen. Når et tilbud fremstår som unormalt lavt, er det opp til oppdragsgiver å avgjøre om muligheten til å avvise tilbudet skal benyttes, jf. uttrykket "kan" i ordlyden. Innklagede har ikke brutt forskriften § 11-11 (2) bokstav c ved å avvise klagers tilbud fra konkurransen.

Konklusjon:

Kristiansand kommune har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,
24. januar 2011

Magni Elsheim