


Klagenemnda for offentlige anskaffelser

Snekkerne AS
Att. Yngve Mathisen
Humleveien 3
9514 ALTA

Deres referanse
Yngve Mathisen

Vår referanse
2010/15

Dato
25.02.2010

Avvisningsbeslutning i klagesak

Det vises til Deres klage på offentlig anskaffelse av anskaffelse av renoveringsarbeider av Havøysund skole. 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 klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Måsøy kommune (heretter kalt innklagede) kunngjorde 24. september 2009 en åpen anbudskonkurranse for anskaffelse av renoveringsarbeider av Havøysund skole. I anskaffelsesprosessen har innklagede vært bistått av Sweco Norge AS.
- (2) Arbeidet skulle gjennomføres som bygningsmessig hovedentreprise, jf. konkurransegrunnlaget punkt 1.1. Tildelingskriteriene fremgikk av punkt 2.4:

"2.4 Tildelingskriterier

Det for Måsøy kommune mest fordelaktige anbud vil bli valgt. Ved vurdering av anbudene vil følgende tildelingskriterier benyttes:

- *Pris* 80%
- *Byggetid* 20%

Der vektning av kriteriene er oppgitt vil det enkelte kriteriet vektlegges lik den vektingsprosent som er oppgitt.

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

Tildelingskriteriene vurderes på følgende måte:

Pristilbud

- Lavest anbudspris gir 6 poeng.
- Høyest anbudspris gir 1 poeng.
- Anbud med anbudspris mellom lavest og høyest pris vurderes lineært mellom 6 – 1 poeng.

Byggetid

- Kortest byggetid gir 6 poeng.
- Lengst byggetid gir 1 poeng.
- Anbud med mellomliggende byggetid vurderes lineært mellom 6 – 1 poeng.

Sluttvurdering

Samlet maksimalt oppnåelig poengsum er 6. Anbud med høyest poengsum vil bli antatt. Ved eventuell poenglikhet (to desimaler) vil anbud med lavest anbudspris bli antatt.

Beregning av endelig poengsum gjøres på følgende måte:

Poengsum = poeng fra pristilbud x 0,8 + poeng fra byggetid x 0,2.”

- (3) Kapittel 3 i konkurransegrunnlaget utgjorde anbudsskjemaene:

3 Anbudsskjema m.m.

Undertegnede anbyder tilbyr seg å levere entreprisen iht. forespørsel for en samlet anbudssum stor:

kr. _____ eks. mva.

[...]

3.4 Tilleggsarbeider/påslagsprosjenter

[...]

Påslagsprosjenter:

Entreprenøren vil bli tillagt koordinering og fremdriftskontroll av øvrige entreprenører i prosjektet. Dette tilbys utført for et påslag på _____% av administrert entreprenørs kontraktssum eks. mva.

- (4) Innen tilbudsfristen 3. november 2009 mottok innklagede ni tilbud, deriblant fra Snekkerne AS (heretter kalt klager) og Byggmester Kenneth Strifeldt AS (heretter kalt valgte leverandør).
- (5) I brev av 13. januar 2010 fra innklagedes konsulent til tilbyderne, ble det meddelt at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør. Denne var rangert som nummer en, mens klager var rangert som nummer tre.

- (6) Klager påklaget valget av leverandør i brev av 15. januar 2010. I brev av 18. januar samme år av slo innklagede klagen.
- (7) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 20. januar 2010.
- (8) Kontraktsinngåelse mellom innklagede og valgte leverandør er utsatt i påvente av klagenemndas behandling.

Anførsler:

Klagers anførsler:

- (9) Klager anfører at innklagede bryter regelverket for offentlige anskaffelser ved at påslagsprosenten for koordinering av øvrige entreprenører (konkurranses grunnlaget punkt 3.4 under overskriften ”Påslagsprosenter”) legges til leverandørens anbudspris. Det følger av konkurranses grunnlaget punkt 2.4 at lavest ”anbudspris” skal gi høyest poeng. Ettersom påslagsprosenten ikke var opplistet som et tildelingskriterium, er det ikke rom for å addere den til anbudssummen og la den samlede summen være avgjørende for poenggivningen.
- (10) Innklagede har også brutt regelverket ved at det ikke er opplyst i konkurranses grunnlaget at påslagsprosenten ville bli lagt til anbudssummen, og at disse til sammen ville bli vurdert og poengsatt.

Innklagedes anførsler:

- (11) Innklagede bestrider at regelverket er brutt. Tildelingskriteriene er i tråd med § 13-2 (2) oppgitt i konkurranses grunnlaget. Innholdet i kriteriene må fastsettes etter en naturlig språklig forståelse av kriteriene. Kriteriet ”pris” rommer således ethvert forhold som er etterspurt i konkurranses grunnlaget og som har betydning for leverandørens totalpris. Det følger av konkurranses grunnlaget hva som er prisspesifikasjon, prisstigning, tilleggsarbeider / påslagsprosenter, prissatte forbehold mv. Alle disse kan naturlig henføres under tildelingskriteriet ”pris”, og således med rette vektlegges av oppdragsgiver.

Sekretariatets vurdering:

- (12) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og II.
- (13) Spørsmålet er om tildelingskriteriet ”pris” i konkurranses grunnlaget punkt 2.4 må forstås som å bare innebære leverandørens tilbudspris, eller om det også omfatter påslaget i punkt 3.4 som leverandøren skal ha for å koordinere og fremtidskontrollere de øvrige entreprenørene.
- (14) Det følger av forskriften § 13-2 (2) tredje setning at ”Alle kriterier som vil bli lagt til grunn skal oppgis i kunngjøringen eller konkurranses grunnlaget”. Bestemmelsen stiller ikke krav til hvor i eksempelvis konkurranses grunnlaget tildelingskriteriene skal opplistes. I foreliggende sak er det ikke tvilsomt at både anbudssum og påslagsprosenter var inntatt i konkurranses grunnlaget, nemlig punkt 2.4 og 3.4.

- (15) Praksis i klagenemnda og EU-domstolen tilsier videre at tildelingskriteriene må angis slik at alle rimelig opplyste og normalt påpasselige leverandører kan forstå kriteriene på samme måte. Det gjøres ved at tildelingskriteriene i konkurransegrunnlaget tolkes objektivt ut ifra hva som er en naturlig språklig forståelse av kriteriets innhold, jf. eksempelvis sakene 2009/76 premiss (41) og 2004/236 premiss (68).
- (16) Den naturlige språklige forståelsen av ”pris” i konkurransegrunnlagets punkt 2.4 er summen av honorarer, utgiftskompensasjoner, godtgjørelser og lignende en leverandør krever for å tilby en gitt ytelse. Prisen er størrelsen på utgiftskonsekvensen oppdragsgiver kan vente seg ved å velge en konkret leverandør i konkurransen om en bestemt offentlig anskaffelse, med andre ord det beløpet en oppdragsgiver skal betale direkte til leverandøren, jf. sak 2004/273 premiss (16).
- (17) Dette tilsier at forhold i konkurransegrunnlaget som medfører utgifter for oppdragsgiver, inngår i kriteriet ”pris”. Kriteriet synes da klart å omfatte tilbydernes anbudssum, men også påslagsprosentene krevd av tilbyderne for koordinering og fremdriftskontroll av de øvrige entreprenørene.
- (18) På den annen siden er det i punkt 2.4 skrevet at lavest ”anbudspris” gir høyest poeng. Innklagedes valg av ordet ”anbudspris” kan tilsi at bare selve prisen på tilbudet er utslagsgivende i innklagedes vurdering.
- (19) Imidlertid har det formodningen mot seg at en oppdragsgiver gjennom konkurransegrunnlaget ønsket å binde seg til utgiftsmessige forhold i form av koordineringspåslagsprosent uten at prosentsatsen inngikk i vurderingen av leverandørens tilbud. Det kunne medføre at en leverandør kunne inngi meget lav tilbudspris og høy påslagsprosent for koordineringsarbeidene. Oppdragsgiver kunne da være forpliktet til å velge denne leverandøren til tross for at anbudsprisen og påslagsprosenten til sammen ikke på langt nær utgjorde det økonomisk mest fordelaktige tilbudet.
- (20) Sekretariatet viser også til sak 2005/74 premiss (36) hvor klagenemnda fant det nærliggende at tilleggsytelser skulle vurderes sammen med anbudssummen i vurderingen av hvilket ”tilbud som har den laveste prisen”, og at det heller ikke kunne være uventet for tilbyderne at ”administrasjon av sideentrepriser” skulle telle med, all den tid administrasjonen var bedt priset i konkurransegrunnlaget.
- (21) På bakgrunn av det ovenstående finner sekretariatet derfor at ”pris” omfatter både anbudssummen og koordineringspåslagsprosenten. Klager gis ikke medhold i sin anførsel.
- (22) Til klagers anførsel om at det skulle vært opplyst i konkurransegrunnlaget at summen av anbudssummen og påslagsprosenten ville bli vurdert, vises det til sak 2009/121 premiss (22). Det foreligger normalt ikke opplysningsplikt om det som kan utledes av en naturlig språklig forståelse av ordlyden i konkurransegrunnlaget. Ettersom sekretariatet fant at ”pris” etter sin ordlyd også omfatter påslagsprosentene, er det ingen plikt til å opplyse om dette i konkurransegrunnlaget. Klager kan heller ikke her få medhold i sin anførsel.

Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda.

Med vennlig hilsen

Kristian Strømsnes
førstekonsulent

Mottakere:
Snekkerne AS