

Klagenemnda for offentlige anskaffelser

Klager deltok i en åpen anbudskonkurranse for anskaffelse av et paviljongbygg. Klagenemnda fant at innklagede hadde brutt kravene til forutberegnelighet i loven § 5 ved å forbeholde seg et fritt valg mellom forskjellige prisingsmodeller.

Klagenemndas avgjørelse 26. mars 2012 i sak 2010/288

- Klager:** Malthus AS
- Innklaget:** Øvre Romerike Innkjøpssamarbeid
- Klagenemndas medlemmer:** Morten Goller, Tone Kleven og Jakob Wahl
- Saken gjelder:** Uklart konkurransegrunnlag

Bakgrunn:

- (1) Øvre Romerike Innkjøpssamarbeid (heretter kalt innklagede) kunngjorde 11. juni 2010 en åpen anbudskonkurranse for anskaffelse av et paviljongbygg til Dal skole i Eidsvoll kommune. Det var i kunngjøringen punkt II.1.9 opplyst at alternative tilbud ikke ville bli tatt i betraktning.
- (2) Tildelingskriteriene fremgikk av konkurransegrunnlaget punkt 32:

"Tildelingen skjer på basis av hvilket tilbud som er det økonomisk mest fordelaktige, basert på følgende kriterier:

Tildelingskriterium	Vekting %
<i>Pris</i>	50 %
<i>Funksjonalitet</i>	25 %
<i>Ferdigstillelsesdato</i>	25 %
Sum	100 %

For hvert kriterium vil det bli gitt poeng på en skala fra 1 til 6 (med 6 som best). Blir evaluert etter prisskjema vedlegg 4."

- (3) Kravspesifikasjonen var vedlegg 3 til konkurransegrunnlaget. Herfra refereres:

"Orientering om prosjektet

Eidsvoll kommune ser et behov for å øke læringsarealene på Dal skole og ønsker i den forbindelse å etablere et midlertidig paviljongbygg som skal romme ett nytt klassetrinn.

Tilbudsforespørsel, kjøp av paviljong som skal tilfredsstillere plass for 3 klasser. Hvert klasserom skal ha et areal på minimum 50 m². Alternativt ønskes pris på leie av

paviljongen i hhv. to og fem år. Oppdragsgiver velger selv om paviljongen skal leies eller kjøpes.

Det skal også gis opsjon på utkjøp av paviljongen etter det 1., 2. og 5. året.

Tilbyder bes bekrefte at tilbudet på paviljong kan leveres og settes opp innen 1. september 2010. Dette skal bekreftes i punkt C, vedlegg 4.

Det spørres derfor etter tilbud på følgende:

En paviljong som skal romme 3 klasserom for ca. 20 elever pr. klasserom, overbygd inngangsparti, korridor, garderobe, HC-WC, toaletter, bøttekott, lagerrom og ventilasjonsrom med et totalt areal på i underkant av 300 m². Et forslag til planløsning ligger vedlagt, se vedlegg 7.

Dal skole ligger i Eidsvoll kommune. Adresse: Hjeravegen 5, 2072 Dal.

Tilbyder skal vedlegge en beskrivelse av paviljongens bygningsmessige oppbygning inklusive materialer, tegninger og foto (foto ikke krav).

Generelle krav

Tilbudet skal omfatte alle nødvendige ytelser for å levere et komplett produkt i henhold til konkurransegrunnlaget.

Ytelsesbeskrivelsen er en rammebeskrivelse og angir både funksjonskrav og spesifikke krav til leveransen. Dersom tilbudt leveranse avviker fra konkurransegrunnlagets funksjonskrav eller andre spesifikke krav til leveransen, skal det opplyses særskilt om dette. Det er ikke tilstrekkelig å vise til tilbudets leveransebeskrivelse.

Ytelsesbeskrivelsen er ikke utfyllende, og må ikke tolkes slik at ytelser som ikke er særskilt spesifisert, ikke skal inkluderes i leveransen.

Tilbudet skal videre omfatte alle nødvendige ytelser og leveranser for å tilfredsstille alle aktuelle bestemmelser i lover og forskrifter, samt øvrige myndighetskrav.

Paviljongen prises ferdig montert på gårds plass nært inntil skolens eksisterende bygningsmasse, se vedlagte kartutsnitt av skoleområdet, vedlegg 6.

Det skal gis en opsjonspris på grunn- og fundamenteringsarbeidene. Inkludert i dette er alle utvendige vvs-tekniske*, elektro-tekniske og bygningstekniske arbeider.

*Se ytterligere info under punkt for utvendige vvs-tekniske arbeider.

Lover, forskrifter, regler standarder, mv

Totalentreprenøren er ansvarlig for at bygget med installasjoner prosjekteres og utføres i henhold til de til enhver tid gjeldende lover, forskrifter, regler, standarder, veiledninger og retningslinjer.

Totalentreprenøren er følgelig ansvarlig for at alle aktuelle myndighetskrav er overholdt.

Norske standarder skal benyttes i størst mulig grad, både når det gjelder prosjektering og utførelse. Relevante NBI-blad skal også benyttes.

NS3420, 4. utgave oktober 2008 gjelder for anleggenes utførelse og montasje, dersom ikke annet er angitt i konkurransegrunnlaget.

Det skal spesielt opplyses i tilbudet om modulene som tilbys tilfredsstillende kravene iht. TEK97.

[...]

Utomhusområdet skal etableres til opprinnelig standard som før byggearbeidene startet, dvs. evt. fjernet asfalt skal gjenopprettes, berørte gressplener skal sås på ny og grusbelagte områder som det er gravd i skal komprimeres og planeres. Dette tas med i opsjonsprisen for grunn og fundamentering."

- (4) I tilbudsskjemaet, vedlegg 4 til konkurransegrunnlaget, fremgikk følgende om prisingen av tilbudene:

"Tildelingskriteriet pris vektet 50 %.

Vi ønsker tilbud både på leie og på kjøp. Kommunen står fritt til å velge mellom kjøp/leie.

Alle prisene skal oppgis eks. mva.

Totalleveranse med opsjonspris på leie av alle nødvendige moduler:

Leie i 2 år	kr	
Leie i 5 år	kr	
	kr	

Totalleveranse med pris på kjøp av alle nødvendige moduler:

Ved kontraktsinngåelse	kr	
Opsjon ved utkjøp etter ett år*	kr	
Opsjon ved utkjøp etter to år*	kr	
Opsjon ved utkjøp etter fem år*	kr	

*Leiekostnad fram til evt. utkjøp skal gå til fradrag på totalsum.

Totalleveranse med opsjonspris på nødvendig grunnarbeid og fundamentering for plassering av moduler

	kr	
	kr	
	kr	

Totalleveranse med opsjonspris på solavskjerming for klasserom

	kr	
	kr	

- (5) Den 16. juni 2010 opplyste innklagede i tilleggsinformasjon til kunngjøringen at det at referansen til TEK97 i kravspesifikasjonen var en skrivefeil, og at det riktige skulle være TEK07.
- (6) Frist for å levere tilbud i konkurransen var 5. juli 2010 klokken 12.00. Blant leverandørene som leverte tilbud innen fristen var Malthus AS (heretter kalt klager) og Dovre moduler AS (heretter kalt valgte leverandør). I klagers tilbud fremgikk blant annet følgende:

"Hvorfor velge oss?"

Vi ønsker å tilby en rasjonell byggeløsning som imøtekommer alle forskrifter og krav som settes til dagens bygg. Dette gjelder for alt av energibehov, luftkvalitet, støydemping og lyssetting, noe som vi ser på som en nødvendighet for å skape et godt lærings- og arbeidsmiljø.

Vi setter også gjennomgående kvalitet i fokus og tilbyr solide løsninger basert på standard norsk byggetradisjon. Vi tilbyr komplette tilbud, uten skjulte kostnader. En av våre erfarne prosjektledere vil være deres kontaktperson gjennom hele prosjektet. Vi setter kvalitetssikring og HMS i fokus.

Til dere har vi, i Malthus, gleden av å kunne tilby 11 brukte moduler (2,9/3,4 m x 9,6 m) produsert av Moelven Byggmodul. Innvendig takhøyde, iht. minstekrav for skolebygg, 2,7 m. Modulene tilfredsstiller kravene i TEK07. Planløsning iht. vedlagte tegning. Om ønskelig er det mulig å befare modulene på vårt lager før en eventuell kontraktsinngåelse."

- (7) I e-post 14. juli 2010 stilte innklagede følgende avklarings spørsmål til klager:

"Hei

Vi har et spørsmål som må avklares før valget blir tatt.

I vår kravspesifikasjon står det at vi skal forholde oss til TEK07?

I tilsendte Kravspesifikasjon "Vedlegg 3" side 17 opplyses det at modulene skal tilfredsstille kravene iht. TEK97, som senere ble rettet til TEK07.

Dere har tilbudt kjøp av brukt paviljong, dere skriver at de tilfredsstiller kravene i TEK07. Kan dere bekrefte på denne e-posten at de tilfredsstiller dette kravene selv om de er fra 1999.

Vi vil ha et snarlig svar."

- (8) Klager besvarte e-posten samme dag:

Hei!

Ja, vi tilfredsstiller med det tilbudte bygget minstekravene til midlertidige og transportable bygg i TEK 07.

Da det i denne konkurransen er bedt om tilbud på både kjøp og leie tolker vi at bygget er tenkt i en midlertidig rolle.

Midlertidig er, etter det vi har klart å bringe på det rene, ikke lenger avgrenset til 2 år, men skal/bør linkes opp imot et fremtidig permanent prosjekt/ løsning.

Eksempel: "Paviljongen tillates oppført midlertidig og fjernes når ny skole er bygget"

Jeg håper dette besvarte deres spørsmål."

- (9) Innklagede besvarte dette med et nytt spørsmål:

"Hvis kommunen går inn for kjøp av moduler ved kontraktinngåelse, oppfyller ikke deres moduler kravene til permanent bygg?"

- (10) Til dette svarte klager i e-post følgende:

"Hei igjen!

Det er ingen sammenheng mellom kjøp og permanent bygg. Ei heller leie og midlertidig. Det er kommunen selv som definerer om bygget er midlertidig eller permanent. Spørsmålet blir derfor om kommunen skal ha denne paviljongen som et permanent bygg, eller som en (midlertidig) løsning på plassbehov inntil en annen løsning er etablert. Dette gjøres i svært mange tilfeller der paviljonger med brukte moduler benyttes.

Dersom det skal oppføres (omsøkes) som permanent bygg tilfredsstillt modulene ikke kravene i TEK 07. (Modifiseringer kan gjøres for å imøtekomme kravene). Dersom bygget skal oppføres som midlertidig bygg, uansett tidsaspekt, tilfredsstillt våre tilbudte moduler kravene."

- (11) I valgte leverandørs tilbud var det blant annet gitt følgende informasjon om de tilbudte modulene:

"Dovre moduler AS takker for henvendelsen. Uniteam AS har levert modulbygg i Norge i mange år, og vi har nå gleden av å tilby dere via datter selskap Dovre moduler AS tilbud på ovennevnte prosjekt.

Dovre moduler AS har valgt å tilby alternativt tilbud basert på nyproduserte trebrakker. Bygget produseres iht ønskede mål oppgitt på skisse i anbudsbeskrivelser.

Paviljongen vil tilfredsstillt TEK-07 § 8-2 og byggesøkes iht PBL § 93

Modulene produseres i Estland/ Tallin på en fabrikk som de siste 4 år har levert inn til det norske markedet. Det brukes i stor grad nordiske varer med unntak av trepanel og stenderverk som er fra Estland. Det kan nevnes Gustavsberg sanitærutstyr, Ozo beredere, Fibo Trespo innervegger etc. Bygget tilfredsstillt norske krav med tanke på el, vvs, energikrav, og generelt materialvalg. Bygget leveres med 3 lag beis (grunning og 2 toppstrøk). Se også www.modultech.ee."

(12) Innklagede informerte klager om valg av leverandør ved brev 16. juli 2010:

Vi har nå avsluttet evalueringen av konkurransen og meddeler herved at Deres tilbud ikke er antatt. Vi har til hensikt å skrive kontrakt med Dovremoduler AS.

Det kom inn 4 tilbud.

Oppdragsgivers beslutninger er basert på en samlet vurdering av de innkomne tilbud relatert til det tildelingskriteriet som ble oppgitt i konkurransegrunnlaget. Tildelingen skjer på basis av pris som vektet 50 %, funksjonalitet 25 % og ferdigstillelsesdato 25 %. For hvert kriterium vil det bli gitt poeng på en skala fra 1 til 6 (med 6 som best). Ble vektet etter svarene i prisskjema vedlegg 4.

Kommunen har bestemt å gå for leie i 5 år med en opsjon på utkjøp etter to år.

Pris vektet 50 %:

Her er det tatt med evalueringen prisene som er oppgitt i prisskjema leie i 5 år, opsjon ved utkjøp etter to år, komplett grunnarbeid, totalleveranse med opsjonspris på solavskjerming for klasserom.

Tilbyder	Pris uten mva
<i>Dovremoduler AS</i>	<i>3 787 328</i>
<i>Uniteam AS</i>	<i>4 826 792</i>
<i>Malthus AS</i>	<i>5 005 792</i>
<i>JBM Modul AS</i>	<i>14 304 440</i>

Funksjonalitet vektet 25 %:

Uniteam	Malthus	JBM Modul	Dovremoduler
<i>- Tilbyder har foreslått et inngangsparti med hovedinngang hvor man kommer inn midt i korridoren, noe som anses som mest funksjonabelt Dørene på kortsidene (1 dør på hver kortside) vil fungere som rømningsveier. - Innvendig planløsning med toaletter og egne garderober</i>	<i>- Tilbyder foreslår at døra på den ene kortenden benyttes som hovedinngang. Døra i den andre kortenden vil ha funksjon som rømningsvei. - Ved hovedinngang antas det at det tilbys et enkelt takoverbygg.</i>	<i>- Tilbyder har foreslått et inngangs-parti med hovedinngang hvor man kommer inn midt i korridoren, noe som anses som mest funksjonabelt. Dørene på kortsidene (1 dør på hver kortside) vil fungere som rømningsveier. - Ved hovedinngang antas det at det tilbys et enkelt</i>	<i>- Tilbyder foreslår at dørene i begge kortendene benyttes som hovedinngang. Disse vil også fungere som rømningsveier. - Takoverbygg ved begge inngangene.</i>

<i>sentrert midt i bygget</i>		<i>takoverbygg.</i>	
<i>- Utvendig har tilbyder foreslått et takoverbygg ifm inngangspartiet som dekker hele 'innhukene' hvor trapp og handikaprampe er under tak. Tak bæres av søyler i ytterkant.</i>	<i>- Innvendig planløsning hvor toaletter plasseres i tilknytning til hoved-inngangen og garderobeløsning med knagger i korridor.</i>	<i>- Innvendig planløsning hvor toaletter plasseres i tilknytning til hovedinngangen og garderobeløsning med knagger i korridor.</i>	<i>Innvendig planløsning hvor toaletter plasseres i tilknytning til hovedinngangen og garderobeløsning med knagger i korridor.</i>
Score 6	Score 4,5	Score 6	Score 4,5

Ferdigstillelse vektet 25 %:

Her fikk dere score 5 (6 uker etter kontraktsinngåelse) mot vinner 6. (15-20 aug. avhengig av oppstartdato).

Oppsummering evaluering:

Vinner hadde den laveste prisen og fikk den best totale vektet score 5,63 mot deres 5,09.

Frist for å klage over beslutningen er satt til 26.7.2010 kl. 12.00. Eventuelle klager må fremsettes skriftlig og være oss i hende innen klagefristens utløp.

Det tas sikte på å inngå kontrakt etter klagefristen.

Vi takker for interessen og håper at dere vil levere inn tilbud ved en senere anledning."

- (13) Klager påklaget tildelingen ved brev 16. juli 2010. I brevet anførte klager at innklagede hadde gjort feil ved evalueringen av tildelingskriteriene "Pris" og "Ferdigstillelsesdato". Innklagede avsto klagen ved brev 22. juli 2010. I brevet fremgikk blant annet følgende:

"Kommunens valg for leie i 5 år med en opsjon på to år mener dere er feil.

For Eidsvoll kommune er det viktig at de har kontroll på sine utgifter, så derfor er alle deler av tilbudene vurdert. De har vurdert kjøp ved kontraktsinngåelse eller leie med opsjon ved utkjøp etter 1 år, 2 år og 5 år.

Vi spurte på e-post 14.7.10:

Hvis kommunen går inn for kjøp av moduler ved kontraktsinngåelse, oppfyller ikke deres moduler kravene til permanent bygg?

Dere svarte samme dag:

Dersom det skal oppføres (omsøkes) som permanent bygg tilfredsstillende modulene ikke kravene i TEK 07. (Modifiseringer kan gjøres for å imøtekomme kravene).

Vi gikk bort fra kjøp ved kontraktssinngåelse da bruk av modulene til permanent bygg ikke tilfredsstillende kravene i TEK 07, og at dette ville medføre oppgraderinger av bygget med betydelige ulemper og merkostnader.

Det som var mest økonomisk for kommunen var leie i 5 år med mulighet for opsjon på kjøp etter to år.

Det står i prisskjema:

**Leiekostnad fram til evt. Utkjøp skal gå til fradrag på totalsum. Det er tilbyderne som må regne ut hva prisen ved kjøp av alle nødvendige moduler ved opsjon av utkjøp etter to år med fradrag av leiepris. Det vil være en kostnad med kjøp og det har de andre tilbyderne tatt hensyn til. Det står ikke noe minustegn i prisskjema, så den prisen som er oppgitt fra tilbyderne må legges til hvis kommunen benytter denne opsjonen.*

Evalueringen ble gjort likt for alle tilbyderne. Vi har sett på tallene en gang til og vurdert også bare leie i fem år. Dette kan dere se i vedlagte Excel ark, første del og andre del. Selv om vi hadde evaluert uten kjøp etter to år hadde dere ikke vunnet."

- (14) Klager opprettholdt sin klage i brev 26. juli 2010. Klager anførte nå at innklagede ikke kunne legge vekt på om tilbudte bygg oppfylte kravene til permanente bygg i TEK07, ettersom innklagede i konkurransegrunnlaget hadde bedt om tilbud på et midlertidig paviljongbygg, og at innklagedes evaluering av tildelingskriteriet "Pris" var uriktig.
- (15) I brev 30. juli 2010 avsto innklagede også denne klagen:

"Begrepet 'midlertidig' som er brukt i konkurransegrunnlaget er brukt i det henseende at paviljongen vil bli erstattet med et permanent bygg i fremtiden.

I konkurransegrunnlaget er det bedt om en opsjonspris på leie av paviljongen i 5 år hvorpå denne prisen, ut fra evalueringen, anses som det økonomisk mest fordelaktige og ble derfor valgt sammen med opsjon på utkjøp etter 2 år.

Plan- og bygningsloven regulerer bruken av midlertidige bygninger, konstruksjoner eller anlegg. Her opereres det med et tidsrom på 2 år som et midlertidig bygg kan stå før det blir ansett som permanent.

Tilbyderne i denne tilbudskonkurransen ses på som profesjonelle aktører i et lite marked og som det forutsettes kjenner til de begrensningene et midlertidig bygg reguleres etter iht plan- og bygningsloven.

Som en profesjonell aktør, som Malthus oppleves som, mener vi at når det bes om opsjonspris på leie i 5 år, så er det underforstått at opsjonen utløser et krav om at tilbudte moduler vil bli ansett som permanente bygg etter 2 år og derfor vil måtte tilfredsstillende kravene til TEK07 som et permanent bygg.

Eidsvoll kommune har valgt å gå for en løsning som tilfredsstillende TEK07 fra første dag og dermed se på leveransen som et permanent bygg da det er meget stor sannsynlig at

paviljongen vil stå lenger enn de 2 årene et midlertidig bygg kan stå før det blir ansett som permanent.

Evaluerings av prisskjema

Malthus nevner i brevet datert 26.07.2010 at 'noen har et ønske om å selge sine produkter andre har et ønske om å leie ut'. Ved en evt strategisk prising, som Eidsvoll kommune tolker denne uttalelsen som, er det tilbyder som på ta risikoen for dette og hvilket utfall dette vil gi i konkurransen.

Utover dette vises det til vårt svarbrev til Malthus datert 22.07.2010."

- (16) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 14. oktober 2010. Innklagede signerte kontrakt med valgte leverandør 9. august 2010.

Anførsler:

Klagers anførsler:

- (17) Innklagede har brutt kravet til forutberegnelighet i loven § 5 ved etter tilbudsfristens utløp å endre anskaffelsen fra kjøp/leie av et midlertidig bygg til kjøp/leie av et permanent bygg. Det vises til at innklagede har basert valget av løsning på en forutsetning om at leveransen skulle tilfredsstillte kravene til permanent bygg fra første dag. Dette står i klar kontrast til opplysningene i konkurransegrunnlaget, hvor det fremgikk at anskaffelsen skulle løse innklagedes behov for "*et midlertidig paviljongbygg*".
- (18) Klager kan ikke se at det forhold at paviljongbygget skulle kunne kjøpes eller leies i mer en to år, og at det skulle opplyses hvorvidt de tilbudte modulene tilfredsstilte TEK07, implisitt innebar at modulene måtte oppfylle forskriftskravene til et permanent bygg. Mange kommuner velger å kjøpe midlertidige paviljongbygg og flytte disse rundt i kommunen etter behov. Når det gjelder henvisningen til TEK07, antar klager at innklagede har ment å vise til kravene i plan- og bygningsloven med tilhørende forskrifter, og da særlig byggt teknisk forskrift 2010 (TEK10). For sammenhengens del, vil klager likevel omtale forskriftskravet som TEK07. Etter forarbeidene til plan- og bygningsloven § 20-1 bokstav j forutsetter bestemmelsene om midlertidige bygg at tiltaket skal plasseres i inntil to år, og at plassering utover dette forutsetter søknad om permanent bygg. I praksis er det imidlertid vanlig at det søkes om, og innvilges, dispensasjon fra disse reglene, slik at midlertidige bygg kan bli stående i mer enn to år. Endringen fra midlertidig til permanent bygg innebærer at innklagede har brutt forskriften § 8-2 (1) som forutsetter at det i åpne anbudskonkurranser ikke kan foretas endringer i konkurransegrunnlaget etter tilbudsfristens utløp.
- (19) Innklagede har brutt regelverket ved ikke å sørge for et klart og utvetydig konkurransegrunnlag, jf. loven § 5. Det følger av praksis at de generelle krav i loven § 5 innebærer at konkurransegrunnlaget må være så klart og utvetydig at leverandørene kan se hva oppdragsgiver ønsker å anskaffe, jf. klagenemndas sak 2009/240 med videre henvisninger, og EU-domstolens sak C-19/00. Innklagede skulle tydelig ha opplyst i konkurransegrunnlaget at kommunen ønsket en paviljong som oppfylte kravene til

permanente bygg i TEK07 fra dag én. Det er ikke tilstrekkelig å basere en konkurranse på at krav til ytelsen skal være underforstått.

- (20) Innklagede har brutt regelverket ved evalueringen av tilbudene ved å legge til grunn at klagers tilbud, i motsetning til valgte leverandørs tilbud, ikke oppfylte kravene i TEK07, slik disse var beskrevet i konkurransegrunnlaget. Klagers tilbud oppfylte kravene i konkurransegrunnlaget, uavhengig av om det legges til grunn krav til permanente eller midlertidige bygg. TEK07 gjelder for både permanente og midlertidige bygg, men for midlertidige bygg er det gjort unntak for krav til uteoppholdsareal, TEK07 kapittel 8, planløsning og bygningsdeler, TEK07 kapittel 12, og miljø og helse, TEK07 kapittel 13. Disse kravene skal likevel gjelde "*så langt de passer*". Klagers tilbud oppfylte de mest sentrale kravene til planløsning og utforming i TEK07 kapittel 12 og ventilasjon, lys, lukt, etc. i TEK07 kapittel 13. Når det gjelder kravene til uteoppholdsareal og plassering av bygg, lå dette uttrykkelig utenfor det ansvar innklagede i konkurransegrunnlaget forutsatte at leverandørene skulle påta seg, jf. konkurransegrunnlaget side 19. Valgte leverandørs tilbud oppfylte derimot ikke kravene i TEK07, slik disse fremkom av konkurransegrunnlaget. Valgte leverandør bekreftet i sitt tilbud kun at den tilbudte paviljongen ville tilfredsstillte kravene til TEK07 § 8-2. Denne bestemmelsen gjelder universell utforming av uteområdene, dette er noe annet enn de kravene som var fastsatt i konkurransegrunnlaget.
- (21) Innklagede har brutt kravet til forutberegnelighet i loven § 5 ved ikke å opplyse i konkurransegrunnlaget hvilke av de ulike prisingsmodellene ville bli evaluert, jf. klagenemndas saker 2003/50 og 2003/178. Innklagede ba i konkurransegrunnlaget tilbyderne om å prise flere ulike modeller for kjøp og leie. Det var ikke gitt nærmere opplysninger om evalueringen av de ulike prismodellene, men opplyst at innklagede sto fritt til å velge hvilken modell de ville inngå kontrakt på bakgrunn av. Leverandørene hadde dermed ingen mulighet til å forutse hvordan innklagede ville evaluere prisene, herunder hvilke alternativer som ville bli vurdert og sammenlignet, eller hvordan tilbyderne burde prise sine tilbud for å ha best mulighet til å nå opp i konkurransen.
- (22) Innklagede har brutt kravet til etterprøvbarehet ved at det er uklart hvordan innklagede har evaluert tildelingskriteriet "*Pris*". Begrunnelsen i meddelelsen for valg av leverandør tyder på at innklagede valgte ut ett av alternativene det skulle gis pris på og kun evaluerte tilbyderens pris med denne modellen. Innklagedes brev 22. juli 2010 tyder imidlertid på at innklagede sammenlignet tilbyderens priser på alle alternativene. Formuleringene i de to brevene står dermed i kontrast til hverandre, og skaper uklarhet om hvordan evalueringen reelt ble gjennomført. Innklagede har heller ikke redegjort for i hvilken grad det ved evalueringen ble foretatt et skille mellom ubetingede forpliktelser og opsjoner, i form av en vurdering av sannsynligheten for om opsjonene ville bli utløst, slik man har plikt til etter klagenemndas praksis, jf. klagenemndas sak 2007/118.
- (23) Innklagede har uansett brutt regelverket ved evalueringen av klagers tilbudte pris på leie i fem år med opsjon på utkjøp etter to år. Det fremgår av prisskjemaet som tilbyderne skulle fylle ut at "*[l]eiekostnad fram til evt. utkjøp skal gå til fradrag på totalsum*". Klager oppfattet dette slik at innklagede ved evalueringen ville foreta det nødvendige fratrekk for leiekostnad ut fra hvilken opsjon for utkjøp innklagede vurderte. Ved evalueringen har innklagede lagt sammen den oppgitte leieprisen for fem år og

opsjonsprisen. Dette er etter klagers mening i strid med opplysningene i konkurransegrunnlaget, og klagers pris ved evaluering av alternativet leie i fem år med opsjon på utkjøp etter to år skulle vært betydelig lavere enn den pris innklagede la til grunn.

- (24) Under enhver omstendighet viser anførselen at innklagede ikke har oppfylt sin plikt til å sørge for et klart og entydig konkurransegrunnlag. En korrekt prisevaluering forutsetter at konkurransegrunnlaget stiller opp klare og utvetydige prinsipper for prising av oppdraget, slik at konkurrerende tilbud kan sammenlignes. Innklagedes angivelse av hvordan tilbyderne skulle prise sine tilbud var i dette tilfellet tvetydig, og medførte misforståelser med hensyn til hvordan pris skulle oppgis, noe som igjen medførte at innklagedes vurdering av tilbudte priser ikke ble foretatt på et sammenlignbart grunnlag.

Innklagedes anførsler:

- (25) Innklagede har i konkurransegrunnlaget stilt krav om at de tilbudte byggene skulle tilfredsstillte TEK07. Det understrekes at henvisningen til TEK07 er riktig, og at klagers antakelse om at innklagede har ment TEK10 er feil. Etter at det ble bedt om en bekreftelse fra klager, viste det seg at paviljongen klager tilbød ikke oppfylte kravene i TEK07 uten omfattende oppgraderinger. Dette medførte at bygget måtte gjennomgå ny byggeprosess i løpet av de to første årene, noe som ville være svært uheldig da behovet for økte læringsarealer er tilstede allerede i dag. Det var videre umulig for innklagede å prissette merkostnadene i forbindelsene med denne oppgraderingen. Klagers tilbud skulle derfor vært avvist.
- (26) Innklagede har ikke endret anskaffelsen fra å gjelde et midlertidig bygg til å gjelde et permanent bygg. Det fremgikk tydelig av konkurransegrunnlaget at paviljongen skulle tilfredsstillte kravene i TEK07, og derav skulle det midlertidige bygget tilfredsstillte de kravene som settes til et permanent bygg. Innklagede har ikke hatt til hensikt å gå til anskaffelse av en paviljong som vil kreve søknad om dispensasjon innen to år, men et bygg som kan stå utover de to årene et midlertidig bygg kan stå. Å satse på at det ville bli gitt dispensasjon ville være dårlig planlegging ettersom man ikke vet når det vil bli bevilget penger til permanent utbygging av skolen.
- (27) Når det gjelder klagers anførsel om faktisk feil ved vurderingen av tilbudene, bemerkes at klagers henvisning til kapittel 8, 12, 13 og § 14-5 er feil ettersom byggene skulle tilfredsstillte TEK07 og ikke TEK10. Valgte leverandør har henvist til TEK07 § 8-2, som fastslår at byggverk skal utføres slik at det fremmer lavt energibehov, og at de skal lokaliseres, plasseres og/eller utformes med hensyn til energieffektivitet avhengig av lokale forhold. Valgte leverandør oppfyller disse kravene.
- (28) Innklagede har ikke brutt grunnleggende krav ved evalueringen av tildelingskriteriet "Pris". Konkurransegrunnlaget ble utformet slik at innklagede skulle kunne vurdere innkomne priser for å velge fritt ut fra de alternative innkomne prisene. Innklagede har evaluert tildelingskriteriet i samsvar med opplysningene i konkurransegrunnlaget. Det vises til brev til klager datert 22. juli 2010. Innklagede har evaluert etter prisen som er satt inn under totalleveranse med opsjonspris på leie av alle nødvendige moduler i to år eller fem år. Innklagede bestemte seg for å gå for leie i fem år med opsjon på utkjøp

etter to år. Her ble det tatt med i evalueringen prisene som er oppgitt i prisskjema leie i fem år, opsjon ved utkjøp etter to år, komplett grunnarbeid, totalleveranse med opsjonspris på solavskjerming for klasserom. Kontrakten med valgte leverandør gjelder leie av paviljongen i fem år, innklagede har ikke tatt stilling til bruken av opsjon.

Klagenemndas vurdering:

- (29) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Anskaffelsen er kunngjort som en bygge- og anleggsanskaffelse med CPV-kode 44211100. Anskaffelsens anslåtte verdi fremgår ikke av kunngjøringen eller konkurransegrunnlaget. På bakgrunn av tilbudsprisene opplyst i meddelelsesbrevet referert i premiss (12) legger klagenemnda til grunn at anskaffelsen i tillegg til lov om offentlige anskaffelser etter sin (opplyste) art og verdi følger forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del II, jf. forskriftens §§ 2-1 (2) og 2-2.

Uklart konkurransegrunnlag

- (30) Klager har anført at innklagede har brutt regelverket ved at konkurransegrunnlaget var uklart med hensyn til hvorvidt tilbudte moduler skulle oppfylle kravene til permanente bygg i TEK07. Det er enighet mellom partene i saken om at TEK07 skiller mellom permanente og midlertidige bygg, og at midlertidige og permanente bygg etter TEK07 skal oppfylle forskjellige krav. Klagenemnda legger dette til grunn i det følgende.

- (31) Basert på førsteinstansdomstolens avgjørelser i sakene T-345/03 premiss 147 og T50/05 premiss 61 har klagenemnda tidligere lagt til grunn (jf sak 2011/171 i premiss (61)) at eventuelle feil i et konkurransegrunnlag bare kan gi avlysningsplikt på følgende vilkår:

"Klagenemnda legger etter dette til grunn at innklagede har en plikt til å avlyse konkurransen dersom det påvises at denne kunne fått et annet utfall for klagers vedkommende om feilen ikke var begått. I tillegg legger klagenemnda til grunn at det foreligger avlysningsplikt dersom feilen som er begått kan ha virket inn på deltakelsen i konkurransen, mao. avholdt leverandører fra å delta."

- (32) I det foreliggende tilfellet har en eventuell uklarhet mht. forståelsen av kravet om TEK07 ikke hatt betydning, da klager uansett ikke ble avvist eller fikk trekk for manglende oppfyllelse av kravet ved evalueringen. Det synes også klart at en eventuell uklarhet på her ikke kan ha avholdt andre tilbydere fra å delta i konkurransen, og klagers anførsel kan derfor ikke føre frem.

- (33) På bakgrunn av dette kan heller ikke klagers anførsel om at innklagede har endret konkurransen fra å gjelde midlertidige bygg til å gjelde permanente bygg føre frem.

- (34) Klager har også anført at innklagede har brutt regelverket ved at konkurransegrunnlaget var uklart når det gjaldt hvordan tilbyderne skulle oppgi opsjonspris for kjøp av modulene i leieperioden. Anførselen er begrunnet med at det ikke fremgikk klart av konkurransegrunnlaget om innklagede skulle trekke fra leiekostnadene frem til utkjøp ved evalueringen av opsjonsprisen, eller om tilbyderne skulle trekke fra leiekostnadene ved fastsettelsen av prisen på opsjonene.

- (35) Informasjonen om hvordan tilbyderne skulle prise sine tilbud fremgikk i prisskjemaet. Tilbyderne skulle fylle ut som en del av sine tilbud. Et av punktene i prisskjemaet var "*[t]otalleveranse med pris på kjøp av alle nødvendige moduler*", hvor det skulle oppgis fire priser. Dette var pris for kjøp ved kontraktsinngåelse, og, dersom innklagede valgte å inngå en leiekontrakt, pris på kjøp av modulene etter ett, to eller fem år. For opsjonsprisene var det opplyst at "*[l]eiekostnad fram til evt. utkjøp skal gå til fradrag på totalsum*".
- (36) Ordlyden i formuleringen "*[l]eiekostnad fram til evt. utkjøp skal gå til fradrag på totalsum*" gir ikke veiledning om hvordan opsjonene for utkjøp av modulene skulle prises. Det fremgår ikke av ordlyden om det var innklagede eller tilbyderne som skulle trekke fra leieprisen. Når prisskjemaet leses i sammenheng, er imidlertid den mest naturlige tolkningen at det var opp til tilbyderne å ta hensyn til leiekostnadene ved fastsettelsen av prisen på utkjøp av paviljongen. Det er ikke holdepunkter i det faktum som er fremlagt for klagenemnda for at noen av tilbyderne har forstått prisskjemaet på en annen måte. Dette gjelder også klager. I foreliggende sak må dette være avgjørende for spørsmålet om prisskjemaet er tilstrekkelig klart utformet. Klagers anførsel fører derfor ikke frem.
- (37) Ettersom tilbyderne, inkludert klager, har forstått prisskjemaet riktig, kan klagers anførsel om at innklagede skulle trukket fra leie for to år ved evalueringen av klagers tilbudspris ikke føre frem.
- (38) Det bemerkes imidlertid at klagenemnda ser at det er begått feil ved evalueringen av tildelingskriteriet pris. Innklagede har ved evalueringen lagt sammen den oppgitte leieprisen for fem år og prisen for å kjøpe modulene etter to år. Dette kan ikke anses å gi et representativt bilde av innklagedes kostnader ved anskaffelsen, enten innklagede velger å leie i fem år, eller å kjøpe modulene etter to år. På grunn av den svært store prisforskjellen i disfavør av klager er det imidlertid ikke holdepunkter for at denne feilen har påvirket resultatet av konkurransen.
- (39) Når det gjelder feil ved utformingen av konkurransegrunnlaget, har klager til slutt anført at innklagede har brutt regelverket ved at det er bedt om pris på flere ulike alternativer for kjøp og leie, uten at det er angitt hvordan innklagede ville avgjøre hvilket alternativ det ville inngås kontrakt om.
- (40) Det følger av kravet til forutberegnelighet i loven § 5 at når oppdragsgiver ber om tilbud på flere angitte alternativer, må oppdragsgiver angi hva som vil bli vektlagt ved valg av alternativ, jf. tilsvarende betraktninger i klagenemndas avgjørelser i sakene 2010/197 og 2010/271. Hvis dette ikke er gjort, må oppdragsgiver enten foreta en samlet vurdering av alternativene, eller beregne hvilket alternativ som totalt sett er økonomisk mest fordelaktig – i den grad dette faktisk er mulig. I foreliggende sak fremgår det av prisskjemaet at innklagede "*står fritt til å velge mellom kjøp/leie*". Dette gir ingen veiledning til leverandørene om hva innklagede vil vektlegge ved valget mellom de ulike alternativene, og det er for øvrig ikke klarlagt hva som er bakgrunnen for innklagedes senere valg av modell (leie i fem år med opsjon på utkjøp etter to år). Klagenemnda finner derfor at innklagede har brutt kravet til forutberegnelighet i loven § 5.

Konklusjon:

Øvre Romerike innkjøpssamarbeid har brutt kravet til forutberegnelighet i loven § 5 ved ikke å opplyse i konkurransegrunlaget hvordan hva som ville bli vektlagt ved vurderingen av hvilket tilbudsalternativ det skulle inngås kontrakt om.

Klagers øvrige anførsler har ikke ført frem, eller er ikke behandlet.

Bergen, 26. mars 2012

For Klagenemnda for offentlige anskaffelser,

Morten Goller