


Klagenemnda for offentlige anskaffelser

Føyen Advokatfirma DA
Att: Heikki Giverholt
Postboks 7086 St. Olavs Plass
0130 Oslo

Deres referanse

Vår referanse
2010/267

Dato
08.12.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 24. september 2010 vedrørende generalentreprise for ombygging/ tilbygg av Lamo Ungdomssenter. 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 3 virkedager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Statsbygg Nord (heretter kalt innklagede) kunngjorde 6. januar 2010 en åpen anbudskonkurranse vedrørende generalentreprise for ombygging/tilbygg av Lamo ungdomssenter i Salangen i Troms. Tilbudsfristen var satt til 12. februar 2010, men ble senere forlenget til 17. februar 2010. I kunngjøringen punkt II.1.5 "*Kort beskrivelse av anskaffelsens art og omfang*" var det opplyst at:

"Lamo ungdomssenter bestående av tre eksisterende bygninger skal rehabiliteres, ombygges og utvides ved noe tilbygg samt at det skal bygges et nytt administrasjonsbygg. Etter ferdigstillelse vil senteret bestå av 4 bygninger med samlet areal på 2100 m²"

- (2) Av konkurransegrunnlaget punkt 2.5 "*Fremdrift*" fremgikk det at:

"Følgende hovedfremdriftsplan legges til grunn for prosjektet:

- *Byggstart 15. april 2010*
- *Ferdigstillelse/overlevering innen 1. juni 2011"*

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

- (3) Tildeling av kontrakt skulle skje på bakgrunn av det økonomisk mest fordelaktige tilbudet, og i konkurransegrunnlaget punkt 4.5 var det oppstilt følgende tildelingskriterier:

"

<i>Prioritet/vekt</i>	<i>Kriterier</i>	<i>Dokumentasjon</i>
70 %	<i>Pris</i>	<i>Dokumenteres i tilbudet</i>
30 %	<i>Fremdrift</i>	<i>Dokumenteres i tilbudet</i>

"

- (4) Befaring på byggeplassen ble avholdt 21. januar 2010. I rapporten fra befaringen datert 26. januar 2010 fremgikk følgende av punkt 5 "*Fremdrift*":

"Entreprenørene forholder seg til det som fremkommer i post 2.5 i konkurransegrunnlaget del 2"

- (5) Etter befaringen ble tilbyderne som hadde vist interesse tilsendt et notat fra innklagedes VVS rådgiver, datert 26. januar 2010, om at støvtest av kanaler og rengjøring av kanaler også skulle inngå i konkurransen. Det var videre opplyst at "*Prisen skal ikke føres til sum, men spesifiseres i tilbudsbrev.*"
- (6) Innen tilbudsfristens utløp mottok innklagede flere tilbud. Dette var blant annet fra Nor-team Entreprenørforretning AS (heretter kalt klager) og Entreprenørkompaniet Nor AS (heretter kalt valgte leverandør).
- (7) Angående ferdigstillelse fremgikk det av valgte leverandørs tilbud at "*Ferdigstillelse er beregnet til 01.02.2011.*"
- (8) Av klagers tilbudsbrev fremgikk følgende:

"Vedlagt oversendes anbudsspesifikasjonene i utfylt stand.

Anbudssum kr 29.186.383,21 inkl. mva.

- *Lønns- og pristigning avregnes ihht. fastpris eller SSB's indeks for boligblokk.*
- *Byggetid ihht. pkt. 5 fra anbudsbefering*
- *Kabler, rør eller lignende hindringer i grunn som ikke er spesifisert i anbudsboken er ikke medtatt.*
- *Spunting eller lignende avstivninger i forbindelse med gravearbeider er ikke beregnet.*
- *Grunntreprenør har oversendt spesifikasjoner over beregnet kummer m/utstyr. Disse vedlegges.*
- *Ihht. vedlagte notat av 26.01.10 fra Sletten as gis følgende pristilbud:*
 - Pkt. 2 – Støvtest – kr. 33.350,- eks. mva.*
 - Pkt. 3 – Rengjøring av kanaler – Tilluft kr. 83.950,- eks. mva.*
 - Pkt. 3. – Rengjøring av kanaler – Avtrekk – kr. 78.200,- eks. mva.*
- *Øvrige vilkår gjelder som i tilbudet*
- *Eventuelle regnefeil rettes opp."*

- (9) I tilbudsskjemaet som skulle fylles ut av tilbyderne hadde klager krysset av for at det var tatt forbehold i tilbudet "*som er nærmere listet opp i tilbuds brevet*".
- (10) I brev datert 16. august 2010 ble klager opplyst om at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør.
- (11) Klager påklaget tildelingen i e-post av 21. september 2010.
- (12) Kontrakt med valgte leverandør ble inngått 24. september 2010.
- (13) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 27. september 2010.
- (14) Vedlagt klagen til klagenemnda var innklagedes evaluering av klagers tilbud. Fra denne evalueringen, som er udatert, gjengis følgende utdrag:

"I tilbuds brevet er det tatt noen forbehold, og vi har følgende kommentarer til de enkelte forbeholdene:

1. Lønns- og prisstigning

Det er i tilbudet oppgitt et fastpristillegg på kr. 485.000, men det er i tilbuds brevet også angitt at lønns- og prisstigning kan avregnes i henhold til SSB's indeks for boligblokker – slik tilbudsforespørselen foreskriver.

2. Byggetid ihht. pkt 5. i referat fra anbudsåpningen

Det vil si ferdigstillelse innen 1. juni 2011 og dette er som forutsatt under punkt 2.5 i beskrivelsen i del 2.

3. Kabler, rør eller lignende hindringer i grunn som ikke er spesifisert i anbuds boken er ikke medtatt.

Dette anses OK, om noe skulle dukke opp vil dette kunne avregnes med enhetspriser fra tilsvarende poster eller som timebaserte arbeider med priser fra Kapittel 18 Regningsarbeider.

4. Spunting eller lignende avstivninger i forbindelse med gravearbeider er ikke beregnet

Dette anses OK, det er i prinsipp ikke behov for disse ytelser og dersom det blir nødvendig vil det bli tilleggsarbeider som avregnes med enhetspriser fra tilsvarende poster eller som timebaserte arbeider med priser fra Kapittel 18 Regningsarbeider.

5. Grunnentreprenør har oversendt spesifikasjoner over beregnet kummer m/ utstyr, disse vedlegges.

RIV har gått gjennom vedleggene og kan på dette tidspunktet ikke si om det er komplett og tilsvarende det som er beskrevet, vi velger å legge til kr. 35.000,- for usikkerheten rundt dette i den justerte tilbudssummen (prisene på disse kummer i tilbudet ligger mellom kr. 19.500,- og kr. 85.000,-).

6. Ihht. vedlagte notat av 26.01.10 fra Sletten as gis følgende pristilbud:

Pkt. 2 – Støvttest – kr. 33.350,- eks. mva.

Pkt. 3 – Rengjøring av kanaler – Tilluft kr. 83.950,- eks. mva.

Pkt. 3. – Rengjøring av kanaler – Avtrekk – kr. 78.200,- eks. mva.

Øvrige vilkår gjelder som i tilbudet

Disse priser legges til den korrigerede tilbudssummen."

Anførsler:

Klager har i det vesentligste anført:

Avvisning av valgte leverandørs tilbud

- (15) Valgte leverandørs tilbud skulle ha vært avvist ettersom valgte leverandør har inngitt et tilbud som avviker fra den oppsatte byggetiden.
- (16) I konkurransegrunnlaget punkt 2.5 fremgikk det om fremdriften for prosjektet at byggestart skulle skje 15. april 2010 og ferdigstilling/overlevering innen 1. juni 2011. "Fremdrift" var imidlertid også oppstilt som et tildelingskriterium. Dette gjorde at det etter klagers oppfatning var uklart hvilken fremdrift som skulle legges til grunn. Denne uklarheten ble avklart ved anbudsbeferingen, hvor det ble uttrykkelig presisert at det var det som fremgikk av konkurransegrunnlaget punkt 2.5 som skulle følges, jf. rapport fra tilbudsbefering av 21. januar 2010.
- (17) Valgte leverandør har ikke priset sitt tilbud basert på byggetiden oppgitt i punkt 2.5 i konkurransegrunnlaget på 14,5 måneder. Valgte leverandør har priset sitt tilbud ut i fra en byggetid på 10,5 måneder. Dette avviker fra konkurransegrunnlaget da det under anbudsbeferingen uttrykkelig ble presisert at det var en byggetid på 14,5 måneder som skulle legges til grunn. Klager har inngitt et tilbud basert på 14,5 måneder i byggetid i samsvar med konkurransegrunnlaget. Dette innebærer at det i klagers tilbud er medberegnet rigg og driftskostnader for 4 måneder mer enn i valgte leverandørs tilbud. Tilbudene fra valgte leverandør og klager inneholder således ulike størrelser, noe som innebærer at de vanskelig kan sammenlignes.

Feil ved prisevalueringen

- (18) Innklagede har lagt til grunn uriktige priser for klager og valgte leverandør ved evalueringen av tilbudene.
- (19) For det første vises det til at innklagede har lagt til grunn ulik lengde på byggetiden ved justering av tilbydernes priser på bakgrunn av forventet prisstigning. Perioden det beregnes prisstigning for blir da forskjellig, noe som igjen medfører at tillegget i prisen blir forskjellig. Ettersom klager har en byggetid på 4 måneder lenger enn valgte leverandør slår dette ut i klagers disfavør.
- (20) For det andre vises det til at innklagede har gjort feil ved å ta med pris for rengjøring av kanaler i klagers justerte tilbudssum. Det ble opplyst av innklagede at pris for rengjøring ikke skulle føres i tilbudsskjemaet da det var stor usikkerhet om dette arbeidet kom til utførelse.
- (21) For det tredje har innklagede gjort en feil ved å gi klager et tillegg i prisen for utstyr og kummer. Kummene var en del av det arbeidet som anbudet omfattet, og fra klagers side var dette inkludert i tilbudsprisen. Klagers tilbud inneholdt således ikke et forbehold på dette punktet. Kummer og utstyr var imidlertid ikke medtatt i valgte leverandørs tilbud. Etter klagers oppfatning ville det korrekte da være å gi valgte leverandør, og ikke klager, et tillegg i prisen for dette.

Innklagedes har i det vesentligste anført:

Avvisning av valgte leverandørs tilbud

- (22) Innklagede avviser at valgte leverandørs tilbud skulle ha vært avvist. For det første er det ingen motstrid mellom konkurransegrunnlaget punkt 2,5 som oppgir rammene for hovedfremdriftsplanen i prosjektet, og det at tilbyderne, i henhold til tildelingskriteriene i punkt 4,5, konkurrerer i forhold til fremdrift innenfor denne rammen. For det andre er det i referatet fra anbudsbeferingen ikke oppgitt annet om fremdrift enn at entreprenørene skal forholde seg til det som fremkommer i punkt 2,5 i konkurransegrunnlaget, noe som kun er en henvisning til den oppsatte fremdriftsplanen. Etter innklagedes mening kan dette vanskelig forstås som at tildelingskriteriet "fremdrift" ble tilsidesatt. At valgte leverandør tilbød en byggetid som var fire måneder kortere enn det som var lagt til grunn i hovedfremdriftsplanen utgjør således ikke et avvik fra konkurransegrunnlaget. Tvert imot var dette et forhold som i henhold til tildelingskriteriene skulle gi positiv uttelling ved evalueringen av tilbudene.

Feil ved prisevalueringen

- (23) Innklagede avviser at det er gjort feil i prisevalueringen ved at lønns- og prisstigning er beregnet ulikt for klager og valgte leverandør. Begge tilbyderne tilbød opsjon på et fastpristillegg der entreprenøren skulle ta risiko for lønns- og prisvekst. De tilbudte tilleggene var imidlertid for høye til at det var aktuelt for innklagede å benytte denne opsjonen. Ved prissammenligningen måtte derfor innklagede beregne en forventet kostnad forbundet med pris- og lønnsvekst. Ved en slik beregning får gjennomføringstiden for arbeidene betydning. Ettersom klagers tilbud medfører 4 måneder lengre byggetid enn valgte leverandørs tilbud, ville innklagede ved å inngå kontrakt med klager være eksponert for pris og lønnsvekst i en lengre periode enn ved kontrahering med valgte leverandør. Det er da bare naturlig at denne forskjellen reflekteres i prissammenligningen.
- (24) Når det gjelder rengjøring av kanaler så var dette ikke en del av den opprinnelige oppdragsbeskrivelsen, men ble inkludert i konkurransen i forbindelse med anbudsbeferingen. Dette fremgår av notat fra innklagedes VVS-rådgiver av 26. januar 2010. Notatet ble oversendt entreprenørene som hadde meldt interesse for å delta i konkurransen. Av notatets punkt 2 og 3 fremgår det at tilbudene skulle inneholde pris på støvtest og rengjøring av kanaler. Prisene skulle ikke inngå i tilbudsskjemaet, men spesifiseres i tilbudsbrevet. Støvtesten vil komme til utførelse, mens rengjøring av kanalene bare blir aktuelt dersom støvtesten viser behov for dette. Etter innklagedes mening er det derfor riktig å ta prisene for disse arbeidene med i prisevalueringen. I samsvar med prisene som var oppgitt i klagers tilbud ble tilbudspris høynet med 195 500 kroner.
- (25) Innklagede tar klagers opplysning om at kummer og utstyr var inkludert i tilbudsprisen til orientering. Innklagede oppfattet imidlertid tilbudet fra klager på den måten at selskapet tok forbehold på dette punktet. Det vises til at grunnentreprenørens spesifikasjoner av kummer fremgår under tilbudsbrevets oppstilling av forbehold og presiseringer. Innklagede oppfattet det følgelig slik at klager mente å ta forbehold med hensyn til utførelse av kummene, og gjorde derfor et skjønsmessig påslag i tilbudssummen på 35 000 kr.

Klagenemndas vurdering:

- (26) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen er en bygge- og anleggsanskaffelse, og følger etter det opplyste 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. forskriften § 2-1 (2), jf. 2-2 (1).

Hvorvidt valgte leverandørs tilbud skulle ha vært avvist

- (27) Det følger av forskriften § 11-11 (1) bokstav e at oppdragsgiver har plikt til å avvise et tilbud som *"inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget"*. Tilsvarende har oppdragsgiver plikt til å avvise et tilbud der *"det på grunn av avvik, forbehold, feil, ufullstendigheter eller lignende i en anbudskonkurranse kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til øvrige de øvrige tilbudene"*, jf. forskriften § 11-11 (1) bokstav f.
- (28) Spørsmålet er hvorvidt konkurransegrunnlaget må forstås på den måten at det var oppstilt et krav om at byggetiden skal være 14,5 måneder.
- (29) Sekretariatet viser til konkurransegrunnlaget punkt 2.5 hvor det fremkommer at prosjektet skal ferdigstilles *"innen 1. juni 2011"*. Etter sekretariatets oppfatning kan det vanskelig leses ut av denne formuleringen at det er et krav at entreprenørene må bruke hele perioden fra 15. april 2010 til 1. juni 2011 til byggingen. En naturlig forståelse av ordlyden tilsier tvert imot at fristen må anses som en seneste frist for ferdigstillelse, og at det derfor er mulig å ferdigstille på kortere tid enn 14,5 måneder. Sekretariatet viser videre til at fremdrift er oppstilt som et tildelingskriterium, jf. konkurransegrunnlaget punkt 4.5. Fremdrift er således et konkurranseelement, og da slik at det gis positiv uttelling dersom byggeprosjektet kan fullføres raskere enn den oppstilte fremdriftsplanen. På denne bakgrunn kan konkurransegrunnlaget ikke forstås slik at det er oppstilt et absolutt krav om byggetid på 14,5 måneder, eller at ferdigstillelse på et tidligere tidspunkt er i strid med konkurransegrunnlaget. Klagers anførsel om at valgte leverandør skulle ha vært avvist kan på denne bakgrunn ikke føre frem.

Hvorvidt det er lagt til grunn uriktige priser for evalueringen av tilbudene

- (30) Ved tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn som kun i begrenset grad kan overprøves rettslig. Sekretariatet kan imidlertid prøve om oppdragsgiver ved skjønnutøvelsen har lagt feil faktum til grunn eller utøvd et usaklig, sterkt urimelig eller vilkårlig skjønn, jf. klagenemndas avgjørelse i sak 2011/55.
- (31) Sekretariatet har i drøftelsen over kommet til at konkurransegrunnlaget ikke kan forstås slik at det er oppstilt et krav om at byggetiden må være 14,5 måneder, eller at ferdigstillelse på et tidligere tidspunkt er i strid med konkurransedokumentene. Snarere tvert imot er fremdrift oppstilt som et tildelingskriterium, og det gir positiv uttelling dersom byggeprosjektet kan fullføres raskere enn den oppstilte fremdriftsplanen. Etter sekretariatets oppfatning vil gjennomføringstiden for et byggeprosjekt dermed også være relevant ved beregning av forventet kostnad forbundet med pris- og lønnsvekst. Det må dermed være både saklig og forsvarlig å legge til grunn ulik lengde på byggetiden ved justering av tilbydernes priser forbundet med forventet prisvekst. Klagers anførsel på dette punkt kan således ikke føre frem.

- (32) Klager har videre anført at det var feil av innklagede å ta med pris for rengjøring av kanaler i klagers justerte tilbudssum. Klager har begrunnet dette med at innklagede hadde opplyst at pris for rengjøring av kanaler ikke skulle føres i tilbudsskjemaet.
- (33) Sekretariatet viser til at rengjøring av kanaler ikke var inntatt som en del av den opprinnelige oppdragsbeskrivelsen slik den fremkommer av konkurransegrunnlaget, men ble inkludert i konkurransen etter anbudsbelegget, jf. notat fra befaringsdatert 26. januar 2010. Oppdragsgiver har anledning til å foreta endringer av konkurransegrunnlaget innen tilbudsfristens utløp som ikke er vesentlige, jf. forskriften § 8-2 (1). Etter sekretariatets oppfatning er utvidelsen av konkurransen til også å omfatte støvtest og rengjøring av kanaler neppe å anse som en vesentlig endring. Det går imidlertid ikke nærmere inn på spørsmålet da dette uansett ikke er anført. Av det nevnte notatet, fremgår det at pris på støvtest og rengjøring av kanaler skal spesifiseres i tilbudsbrevet, men ikke føres til sum. Innklagede har opplyst at det ved evalueringen av tilbudene var besluttet at støvtestene ville bli utført, og at rengjøring av kanaler ville bli aktuelt dersom støvtesten viste at det var nødvendig. Sekretariatet kan på bakgrunn av dette ikke se at det var usaklig eller uforsvarlig av innklagede å inkludere prisene for disse arbeidene ved evalueringen av tilbudene. Klagers anførsel på dette punkt kan således ikke føre frem.
- (34) Til sist har klager anført at det er feil av innklagede å gi klager et tillegg i prisen for utstyr og kummer.
- (35) Klagers tilbud på kummer og utstyr var inntatt i et eget vedlegg til tilbudet. Av innklagedes evaluering av klagers tilbud på kummer og utstyr fremgår det at: *"RIV har gått gjennom vedleggene og kan på dette tidspunktet ikke si om det er komplett og tilsvarende det som er beskrevet"*. Sekretariatet forstår dette slik at det på bakgrunn av de innsendte vedleggene fremstod usikkert om klagers tilbud på kummer og utstyr fullt ut var dekkende for det som var etterspurt i konkurransedokumentene, og at det derfor ble gjort et skjønnsmessig påslag for å prise forbeholdet.
- (36) Utgangspunktet når det er tatt forbehold i et tilbud, er at oppdragsgiver skal vurdere om forbeholdene medfører en plikt for oppdragsgiver til å avvise tilbudet, jf. forskriften § 11-11 bokstav d og f. Dersom det ikke foreligger plikt til å avvise tilbudet, skal oppdragsgiver prissette forbeholdene dersom de har en økonomisk verdi, jf. for eksempel klagenemndas sak 2008/62 premiss (40). Dette gjelder også dersom det er tvil om det er tatt et forbehold, jf. forutsetningsvis klagenemndas avgjørelse i sak 2011/55 premiss (70) til (71).
- (37) Sekretariatet viser i denne forbindelse til at klager i tilbudsskjemaet har krysset av for at det er tatt forbehold i tilbudet. Forbeholdene er listet opp innledningsvis i tilbudsbrevet, og det fremkommer blant annet at *"Grunnrentreprenør har oversendt spesifikasjoner over beregnet kummer m/utstyr. Disse vedlegges"*. Det er riktignok ikke eksplisitt presisert at kummer og utstyr ikke er inkludert, men presiseringen er inntatt sammen med øvrige forbehold i tilbudet. Det presiseres at sekretariatet ikke har fått seg forelagt vedleggene som det er henvist til i tilbudsbrevet. På bakgrunn av den dokumentasjonen som er fremlagt kan sekretariatet imidlertid ikke se at det fremstår som usaklig eller uforsvarlig at innklagede priset usikkerheten knyttet til hvorvidt alt av kummer og utstyr var inkludert i klagers tilbudspris. Basert på den fremlagte dokumentasjonen kan sekretariatet heller ikke se at det er grunnlag for å slå fast at innklagede har lagt til grunn feil faktum. Klagers anførsel kan derfor ikke føre frem.

(38) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med vennlig hilsen

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Elisabet Gjerde
førstekonsulent