


Klagenemnda
for offentlige anskaffelser

Veidekke Entreprenør AS
Att: Atle Haakenstad
Postboks 505 Skøyen
0214 OSLO

Deres referanse

Vår referanse
2010/303

Dato
27.02.2012

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 5. november 2010 vedrørende bygging av ny brannstasjon på Os. 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) Os kommune (heretter kalt innklagede) kunngjorde 5. juni 2009 en begrenset anbuds konkurranse med prekvalifisering vedrørende bygging av ny brannstasjon i Os. Konkurransen var kunngjort etter forskriften del II. I konkurransegrunnlaget var det bedt om pris på brannstasjon, samt opsjon for bygging av lokaler til sivilforsvaret, arkiv for Os kommune, og ny legevakt. Fire tilbydere innga tilbud, heriblant Veidekke Entreprenør AS (heretter kalt klager). I brev av 3. november 2009 ble tilbyderne informert om at konkurransen var avlyst. Begrunnelsen var at tilbyderne hadde gitt pris på ulike kombinasjoner av opsjonene slik at tilbudene ikke var mulig å sammenligne. Kort tid etter, 19. november 2009, ble samme anskaffelse kunngjort på nytt. Også denne konkurransen ble kunngjort som en begrenset anbuds konkurranse etter forskriften del II. Konkurransgrunnlaget fra den første konkurransen ble i uendret form også lagt til grunn i den nye konkurransen. Det ble imidlertid utformet et nytt prisskjema, hvor det ble presisert at tilbyderne måtte gi priser på alle kombinasjonene. I følge det nye prisskjemaet skulle tilbyderne inngi pris på alternativ A1: kun brannstasjon, A2: brannstasjon inkludert sivilforsvar og arkiv, A3: brannstasjon inkludert legevakt og A4: brannstasjon inkludert sivilforsvar, arkiv og legevakt.
- (2) Av konkurransegrunnlaget punkt 2.4 "*FORBEHOLD OM POLITISK GODKJENNING*" fremgikk følgende:

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

"Prosjektet var tidlig oppe til politisk behandling. På dette tidspunktet var ikke prosjektet detaljprosjektert. Detaljprosjekteringen viser at prosjektet sannsynligvis får en høyere kostnad enn det som lå til grunn for den politiske godkjenningen. Når tilbudene er kommet inn og den endelige kostnaden er klar, må prosjektet derfor opp til politisk godkjenning. Det tas derfor forbehold om at prosjektet får den endelige godkjenning i formannskapet og kommunestyret med nødvendig budsjett til gjennomføring."

- (3) Fem tilbydere, deriblant klager innga tilbud i den nye konkurransen innen tilbudsfristen 4. februar 2010.
- (4) I brev av 14. april 2010 ble tilbyderne informert om at klager var innstilt som vinner av konkurransen. Kommunens administrasjon/ v rådmannen innstilte følgelig overfor kommunestyret 4. mai 2010 på at det skulle inngås kontrakt med klager basert på klagers tilbudte alternativ A3, som innbefattet brannstasjon og legevakt. Totalprisen for prosjektet ville da bli 61,52 millioner inkl. mva.
- (5) Kommunestyret fant ikke å kunne godkjenne det fremlagte forslaget og fattet 4. mai 2010 vedtak om at også denne konkurransen måtte avlyses. Av vedtaket fremgikk følgende:

"Os kommunestyre legg framleis til grunn at Os kommune så snart råd skal byggja ny brannstasjon på den aktuelle tomten på E39 på Moberg.

Os kommunestyre kan imidlertid ikke godkjenne føreliggjande prosjekt etter gjennomført anbuds konkurranse på grunn av den samla kostnaden med prosjektet. Anbudskonkurransen vært difor avlyst i medhald av forbeholdet tatt i konkurransegrunnlaget om endelig politisk godkjenning og finansiering av prosjektet."

- (6) Klager ble informert om avlysningen i brev datert 6. mai 2010.
- (7) Saken ble brakt inn for klagenemnda for offentlige anskaffelser i brev av 5. november 2010. Klagen gjelder utelukkende avlysning av konkurranse nummer to.

Anførsler:

Klagers anførsler:

- (8) Innklagede har brutt regelverket ved å avlyse konkurransen ettersom det ikke forelå saklig grunn for avlysning.
- (9) Det vises til at innklagede ikke kan begrense forskriftens krav til saklighet ved å innta et generelt forbehold om politisk godkjenning i konkurransegrunnlaget. Dersom det skal regnes som saklig grunn å avlyse på grunn av at tilbudene overstiger fastsatt budsjett, må budsjettet være forsvarlig fastsatt, jf. klagenemndas avgjørelse i sak 2006/129 hvor det heter at budsjettet må være *"basert på et realistisk kostnadsoverslag og ikke på overoptimistiske kalkyler"*. I foreliggende tilfelle lå de innkomne tilbudene, for det rimeligste alternativet som skulle prises, hele 60 – 100 % over det kommunen hadde budsjettet med i forbindelse med ny brannstasjon. Når det gjelder alternativet som innklagede valgte, alternativ tre, brannstasjon og legevakt, lå det valgte tilbud hele 150 % over kommunens budsjett.

- (10) På bakgrunn av den første konkurransen som ble avlyst, hadde innklagede positiv kunnskap om hvor mye det ville koste å bygge ny brannstasjon. Til tross for denne kunnskapen valgte innklagede likevel ikke å foreta nye kostnadsoverslag, ekstra bevilgninger, eller endringer av budsjettet. Vel vitende om at midlene som var avsatt på budsjettet ikke var tilstrekkelig valgte innklagede å utlyse konkurransen på nytt. Innklagede valgte også å utlyse konkurranse etter forskriften del II, noe som fremstår uforståelig, da innklagede på bakgrunn av den tidligere konkurransen var kjent med at tilbudene ville ligge godt over terskelverdien for bygge- og anleggsarbeider. I lys av de opplysningene innklagede hadde vedrørende kostnadsnivået for bygging av ny brannstasjon, var budsjettet ikke forsvarlig fastsatt.
- (11) Klager har krav på positiv kontraktsinteresse
- (12) Subsidiært, for det tilfellet at avlysningen var saklig, har klager krav på negativ kontraktsinteresse. Det vises til at det svært lave budsjettet sett i forhold til innklagedes kunnskap om det faktiske prisnivået tilsier at konkurransen ikke skulle ha vært igangsatt. Innklagede har på denne bakgrunn brutt kravet til god forretningsskikk i loven § 5.

Innklagedes anførsler:

- (13) Prinsipielt anføres at forskriften i dette tilfellet ikke kommer til anvendelse ettersom det ikke er inngått en skriftlig kontrakt, jf. forskriften § 1-3 (1), jf. 4-1 bokstav a.
- (14) Subsidiært anføres at det forelå saklig grunn for avlysning av konkurransen. Offentlige oppdragsgivere må generelt sett ha en betydelig frihet hva gjelder prioritering av offentlige midler. Når en konkurranse avlyses som følge av slike økonomiske prioriteringer må dette klart ligge innenfor hva som regnes som saklig grunn. At kommunestyret konkluderte med at ny brannstasjon ikke kunne realiseres til den prisen klager hadde presentert bygger utelukkende på saklige forhold, og beslutningen er tatt av et folkevalgt organ med ansvar for kommunens totaløkonomi.
- (15) I tiden fra den første konkurransen ble avlyst og til den andre ble lyst ut var det ingen politisk behandling av saken. Av konkurransegrunnlaget i den nye konkurransen fremgikk det, nøyaktig slik det fremgikk av konkurransegrunnlaget i den første konkurransen, at en realisering av prosjektet var avhengig av politisk godkjenning og økonomiske bevilgninger. I konkurransegrunnlaget punkt 2.4 var det uttrykkelig redegjort for at prosjektet ikke var fullfinansiert, og at det ble antatt at kostnadene ville bli høyere enn det som var satt av til prosjektet. Av innklagedes investeringsbudsjett fremgikk det at det var bevilget 24,5 millioner kroner inkl. mva.
- (16) Innklagede var kjent med at forventede byggekostnader oversteg de foreløpige bevilgningene. I forkant av den første konkurransen ba innklagede Rambøll Norge AS presentere en kalkyle basert på erfaringstall fra bygging av brannstasjoner andre steder i landet. Basert på kalkylen ble det foretatt en konkret vurdering av byggekostnader på den aktuelle tomten, hvor det ble tatt høyde for svingninger i markedet. Vurderingen ble utført i et samarbeid mellom innklagede og Rambøll Norge AS. Det ble konkludert med at forventet byggekostnad var ca. 40 millioner kroner eks mva, for det som i konkurransegrunnlaget var definert som alternativ A2.
- (17) Det bestrides at vilkårene for erstatning er oppfylt.

Sekretariatets vurdering:

- (18) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Når det gjelder avlyste konkurranser la klagenemnda i sak 2010/249 til grunn at klagefristen på 6 måneder i klagenemndsforordningen skal anvendes analogisk. Klagen er i foreliggende tilfelle innenfor seks måneder etter avlysningen og er derfor rettidig. Anskaffelsen er en bygge- og anleggsanskaffelse, og er i konkurransegrunnlaget opplyst å følge forskriften del II. Sekretariatet legger derfor til grunn at anskaffelsen følger 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).
- (19) Til innklagedes anførsel om at forskriften ikke kommer til anvendelse fordi det ikke er inngått skriftlig kontrakt bemerker sekretariatet at forskriften inneholder regler for gjennomføring av konkurransen, fra kunngjøring til kontraktsignering, og at forskriften åpenbart kommer til anvendelse selv om konkurransen ble avlyst før kontrakt ble signert. Innklagedes anførsel kan klart ikke føre frem.

Hvorvidt innklagede hadde rett til å avlyse konkurransen

- (20) I følge forskriften § 13-1 (1) kan oppdragsgiver avlyse konkurransen med øyeblikkelig virkning dersom det foreligger "*saklig grunn.*"
- (21) Sekretariatet nevner innledningsvis at spørsmålet om adgang til å avlyse en konkurranse ikke må blandes sammen med spørsmålet om hvorvidt avlysning kan skje erstatningsfritt. Oppdragsgiver kan ha saklig grunn til å avlyse en konkurranse, men allikevel bli erstatningsansvarlig. I spørsmålet om det foreligger avlysningsrett, skal det foretas en vurdering av om det objektivt sett foreligger saklig grunn for avlysning, mens det i erstatningsspørsmålet skal sees hen til hvorvidt oppdragsgiver har opptrådt forsvarlig. Dersom oppdragsgiver ikke har opptrådt forsvarlig, kan det etter omstendighetene foreligge erstatningsansvar, selv om det forelå saklig grunn for å avlyse konkurransen.
- (22) Vurderingen av om det objektivt sett foreligger en saklig grunn beror på en konkret helhetsvurdering hvor det blant annet er relevant å legge vekt på hvilke omstendigheter som utløste avlysningen og hva oppdragsgiver ønsket å oppnå med denne jf. Rt. 2001 side 473, Rt. 2007 side 983, og klagenemndas saker 2008/60 (premiss 29) og 2008/216 (premiss 34). Praksis viser at økonomiske og forretningsmessige hensyn normalt anses som saklig grunn, jf. Rt. 2001 s. 473 og klagenemndas avgjørelser i sakene 2008/60 og 2008 /78 premiss (60), hvor det fremgår at budsjettoverskridelse normalt må anses som en saklig avlysningsgrunn.
- (23) Avlysningen av den foreliggende konkurransen er begrunnet med at den samlede prosjektkostnaden ble for høy. Tilbudet fra klager, som det ble innstilt på, medførte en samlet prosjektkostnad på 61,52 millioner inkl. mva. Dette ligger omkring 37 millioner over det som var avsatt på budsjettet til dette prosjektet. Innklagede har imidlertid forklart at det på bakgrunn av en kostnadsanalyse gjennomført av Rambøll Norge AS var forventet at prosjektet sannsynligvis ville få en høyere kostnad enn det som var budsjettet med, jf. konkurransegrunnlaget punkt 2.4, hvor det også var presisert at endelig prosjektkostnad måtte opp til politisk godkjenning. Kommunestyret vurderte det uansett slik at den samlede prosjektkostnaden for forslaget som var fremlagt ble for

kostbart, noe som må anses som en saklig grunn for avlysning. Klagers anførsel om at konkurransen var urettmessig avlyst kan dermed ikke føre frem.

- (24) Subsidiært har klager anført at vilkårene for negativ kontraktsinteresse er oppfylt da innklagede må anses for å ha brutt kravet til god forretningsskikk i loven § 5 ved å igangsette konkurransen for andre gang.
- (25) I foreliggende sak er det på det rene at avsatte budsjettmidler på langt nær var tilstrekkelige til å fullfinansiere anskaffelsen. Etter sekretariatets oppfatning fremgikk det imidlertid klart av konkurransegrunnlaget at endelig budsjett for prosjektet ikke var fastsatt. Av konkurransegrunnlaget punkt 2.4 fremgikk det at kostnaden sannsynligvis ville bli høyere enn det som lå til grunn for den politiske godkjenningen, og at prosjektet derfor måtte opp til ny politisk godkjenning når tilbudene var kommet inn, og den endelige kostnaden var klar. Avslutningsvis i punkt 2.4 het det at *"Det tas forbehold om at prosjektet får den endelige godkjenning i formannskapet og kommunestyret med nødvendig budsjett til gjennomføring."*
- (26) I Rt. 1997 side 74 (Firesafe) uttalte Høyesterett følgende:

"En annen situasjon hvor det også kan foreligge erstatningsansvar overfor alle deltakerne for den negative kontraktsinteresse, er hvor det - uten noen reservasjon - innbys til anbud på et prosjekt hvor byggherren er klar over at finansieringen ikke er i orden, og hvor realiseringen derfor er usikker. Her foreligger en usikkerhet som forties for anbyderne, og som bør lede til erstatning for spilte utgifter dersom finansieringssvikt leder til at prosjektet faller i fisk."

- (27) Når innklagede har tatt forbehold om endelig politisk godkjenning i konkurransegrunnlaget, taler dette for at det ikke foreligger noe brudd på kravet til god forretningsskikk i foreliggende sak. Sekretariatet viser i denne sammenheng også til Borgarting lagmannsretts avgjørelse LB-2008-135286. Denne saken gjaldt krav om erstatning fra valgt leverandør etter at en kommune hadde avlyst en konkurranse om en entreprisekontrakt, fordi det ikke ble gitt nødvendig rammetillatelse, og fordi nødvendige endringer for å få slik tillatelse ville gjort prosjektet ulønnsomt. I dommen uttales blant annet:

"På den annen side var de prosjektansvarlige klar over de usikkerhetsmomentene som fulgte av at saken skulle behandles politisk og at gjennomføring av prosjektet nødvendiggjorde dispensasjon etter plan- og bygningsloven § 7. Det må derfor legges til grunn at oppdragsgiver kunne forutse at prosjektet ikke ville bli godkjent ved den politiske behandlingen av saken. Spørsmålet blir derfor om kommunen har gitt

tilstrekkelig informasjon om den aktuelle avlysningsgrunnen i konkurransematerialet. Etter lagmannsrettens syn tilfredsstiller de forbeholdene som er tatt i anbudsgrunnlaget, brevet av 24. januar 2006 og E-posten av 6. februar 2006, dette kravet. Avgjørende i denne forbindelse må være at det kommer tilstrekkelig tydelig frem at prosjektet skal behandles politisk, og at dette innebærer en reell risiko for at den politiske behandlingen av saken kan resultere i at prosjektet allikevel ikke gjennomføres. At det ikke er presisert i forbeholdene at prosjektet krever dispensasjon etter plan- og bygningsloven § 7, kan under disse omstendigheter ikke være avgjørende."

- (28) Et annet eksempel er klagenemndas sak 2008/113, hvor nemnda uttalte følgende i premiss (37):

"Av kravet til god forretningsskikk i lovens § 5, jf § 10, vil det kunne være grunnlag for erstatning for negativ kontraktsinteresse i tilfeller der en anskaffelse ikke skulle vært igangsatt, eller avlyst på et tidligere tidspunkt. Det vil også kunne være grunnlag for erstatning der oppdragsgiver ikke har tatt tilstrekkelige forbehold knyttet til relevante usikkerhetsmomenter. Nemnda vurderer først om det foreligger et ansvarsgrunnlag. Dette forutsetter at innklagede har opptrådt uaktsomt".

- (29) Sak 2008/113 gjaldt konkurranse om driftstjenester for et bompengeanlegg. Det var ikke godkjent ny bompengeperiode i Stortinget for den perioden driften gjaldt. Etter at det var valgt leverandør, ble konkurransen avlyst. Avlysningen ble begrunnet med at bompengeperiodens behandling i Stortinget var utsatt, og at Statens Vegvesen ønsket å endre innkrevingsløsningen for bompengene. Klagenemnda fant at det forelå saklig grunn til avlysning. Når det gjaldt spørsmålet om erstatning, fant nemnda at innklagede ikke hadde opptrådt uaktsomt ved å kunngjøre konkurransen. Innklagede burde heller ikke ha avlyst konkurransen på et tidligere tidspunkt, og det var også tatt tilstrekkelige forbehold i konkurransegrunnlaget. Vilkårene for å kreve erstatning for negativ kontraktsinteresse var dermed ikke oppfylt.
- (30) Etter sekretariatets oppfatning fremgikk det i dette tilfellet tydelig av konkurransegrunnlaget at prosjektet skulle behandles politisk, og at det derfor var en reell risiko for at prosjektet ikke ville bli gjennomført. Slik saken er opplyst kan sekretariatet derfor ikke se at det er grunnlag for å konstatere brudd på kravet til god forretningsskikk. Klagers anførsel fører ikke frem.
- (31) 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

