

Klagenemnda for offentlige anskaffelser

Klager deltok i en åpen anbudskonkurranse vedrørende totalentreprise for bygging av idrettshall på Strømmen videregående skole. Klagenemnda fant at klagers tilbud rettmessig var avvist etter forskriften § 11-11 (1) bokstav f, og klagers anførsel om at innklagede hadde brutt regelverket ved avvisningen førte derfor ikke frem.

Klagenemndas avgjørelse 19. mars 2012 i sak 2010/307

- Klager:** Alliance Bygg AS
- Innklaget:** Akershus fylkeskommune
- Klagenemndas medlemmer:** Arve Rosvold Alver, Tone Kleven og Andreas Wahl
- Saken gjelder:** Avvisning av klagers tilbud.

Bakgrunn:

- (1) Akershus fylkeskommune (heretter kalt innklagede) kunngjorde 3. september 2010 en åpen anbudskonkurranse for anskaffelse av totalentreprise for bygging av idrettshall på Strømmen videregående skole. Anskaffelsen var kunngjort som en konkurranse under EØS-terskelverdi. Tilbudsfrist var i kunngjøringen angitt til å være 18. oktober 2010 klokken 12.00.
- (2) I kunngjøringen punkt IV.2) "*Tildelingskriterier*" var det angitt at valg av tilbud skulle skje på bakgrunn av hvilket tilbud som hadde den laveste prisen.
- (3) I konkurransegrunnlaget bok 0 punkt 0.3.9 "*Tidsfrister/fremdriftsforhold*" var det angitt følgende:

"Nedenfor nevnte datoer er foreløpig lagt til grunn for gjennomføringen av prosjektet. Datoene skal imidlertid justeres i samsvar med den kommunale byggesaksbehandlingen og fylkeskommunens egen administrative og politiske behandling av saken.

- *Inngåelse av kontrakt primo november 2010*
- *Igangsetting av byggearbeidene januar 2011 (eller snarest mulig)*
- *Overlevering: medio oktober 2011"*

- (4) I konkurransegrunnlaget bok 0 punkt 0.3.11 "*Offentlige tillatelser*" var det opplyst at innklagedes søknad om rammetillatelse var sendt til Skedsmo kommune, og var forventet å foreligge ved tilbudsfristens utløp. Videre var det angitt at:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

"Søknad om IGANGSETTINGSTILLATELSE og andre nødvendige godkjenninger er entreprenørens ansvar.

Det gjøres spesielt oppmerksom på at totalentreprenør med basis i egen detaljprosjektering har ansvar for innsending av søknad om ARBEIDSTILSYNETS SAMTYKKE, og at samtykke må foreligge ved innsending av søknad om igangsettingstillatelse."

- (5) I konkurransegrunnlaget bok 0 punkt 0.3.13 "Andre forhold" fremkom følgende:

"Rammesøknaden skal behandles av kommunen før byggearbeidene igangsettes. Det tas forbehold om eventuelle politiske og/eller administrative vedtak."

- (6) Konkurransegrunnlaget bok 0 punkt 0.4.2.04 "Krav til tilbudet" oppga at tilbudene måtte inneholde et "eget følgeskriv der eventuelle forbehold er klart angitt".

- (7) I konkurransegrunnlaget bok 0 punkt 0.4.2.11 "Forbehold i tilbudet" var det angitt at:

"Forbehold av enhver art skal være spesifisert i eget følgeskriv til tilbudet, se tilbudsskjemaet.

Spesifikasjonen skal angi:

- *Hva forbeholdet gjelder*
- *Hvilken priskonsekvens forbeholdet får*
- *Hvilke fremdriftskonsekvens forbeholdet medfører*

Oppdragsgiver forbeholder seg retten til å skjønsmessig prise alle forbehold som ikke medfører avvisning."

- (8) I konkurransegrunnlaget bok 0 punkt 0.4.2.13 "Administrasjon av konkurransen" var kontaktinformasjonen til prosjekteringslederen, som var kontaktperson for alle henvendelser i konkurransen, oppgitt.

- (9) Fra konkurransegrunnlaget bok 1 punkt 1.3 "Tomt og riggforhold" gjengis følgende:

"Det er anvist et riggområde for prosjektet med angivelse av gjerder, se riggplan på neste side.

[...]

Entreprenøren skal utarbeide en egen riggplan som fremlegges senest 10 dager etter bestilling av arbeidene. Dersom entreprenøren har behov for større riggareal enn det som fremkommer av vedlagte forslag (mer enn 20 m²) skal dette begrunnes i tilbudet.

[...]

Bilparkering for entreprenørens ansatte kan ikke medregnes på skolens område (regn med gateparkering)."

(10) Vedlagt konkurransegrunnlaget bok 1 var plantegninger som blant annet viser riggområdet i målestokk 1:500. Det fremgår av plantegningen at riggområdet er ca. 1500 m².

(11) I henhold til konkurransegrunnlaget, ble det avholdt befarings på området hvor arbeidet skulle utføres. Klager deltok ikke på befaringsen. I tilleggskunngjøring av 14. september 2010 fremkom følgende vedrørende befaringsen:

"Befaring ble gjennomført 13.09.10 kl. 13:00 med to tilbydere til stede. Det fremkom ingenting av betydning som ikke er beskrevet i konkurransegrunnlaget."

(12) Innen tilbudsfristens utløp mottok innklagede seks tilbud, heriblant fra Alliance Bygg AS (heretter kalt klager) og Agathon Borgen AS (heretter kalt valgte leverandør). Åpningsprotokollen viser at klagers tilbud ble rangert som nummer fem, da det var nest dyrest. Klagers tilbudspris var 25 680 173 kroner, og valgte leverandørs tilbudspris var 23 468 745 kroner. Det dyreste tilbudet hadde en tilbudspris på 25 888 273 kroner. Det vil si at prisdifferansen mellom klagers tilbud og det dyreste tilbudet var 208 100 kroner, og at det dyreste tilbudet var ca. 1 prosent dyrere enn klagers tilbud.

(13) Vedlagt klagers tilbud var et utfylt tilbudsskjema. Under punktet "Forbehold" fremkom følgende:

"Våre forbehold er oppgitt i eget følgeskriv. Se vedlegg til tilbudsbrevet."

(14) I klagers tilbudsbrief fremkom følgende:

"Til tilbudet knytter det seg følgende bemerkninger og kommentarer, gjeldende for vårt tilbud:

[...]

- *På riggområdet må det kunne settes opp 6 brakker (3+3) samt være nok plass til containere for kildesortering, parkering av biler samt lagringsplass for annet materiell.*

[...]

- *Vi har beregnet 11 mnd. effektiv byggetid eksklusive ferier, fra fysisk oppstart i marken."*

(15) I innklagedes brief av 27. oktober 2010 ble klager informert om at selskapets tilbud var blitt avvist. Følgende gjengis:

"Gjennomgangen av Deres tilbud viser at det er tatt forbehold vedrørende byggetiden som ikke er i tråd med konkurransegrunnlaget og som vi ikke kan akseptere. Byggetiden vil bli ca. 2 måneder lenger enn forutsatt, med forventet ferdigstilling medio oktober 2011. Videre er det tatt et forbehold vedrørende riggplass som heller ikke lot seg prise.

På denne bakgrunn er vi forpliktet til å avvise Deres tilbud med hjemmel i forskrift om offentlige anskaffelser § 11-11 (1) f, "det på grunn av avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende i en anbuds konkurranse kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene."

- (16) Innklagede har opplyst at klager i brev av 2. november 2010 påklaget avvisningsbeslutningen, og varslet om at saken ville bli brakt inn til Klagenemnda for offentlige anskaffelser (heretter også kalt klagenemnda).
- (17) Kontrakt mellom innklagede og valgte leverandør ble inngått 4. november 2010.
- (18) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser (heretter kalt klagenemnda) ved brev av 8. november 2010.
- (19) På forespørsel fra klagenemndas sekretariat av 7. mars 2012, besvarte partene spørsmål knyttet til igangsettingstillatelsen som nevnes i konkurransegrunnlaget bok 0 punkt 0.3.11 "Offentlige tillatelser" og tidspunkt for igangsettelse av prosjektet. I klagers e-post av 7. mars 2012 ble det opplyst at det ikke var mulig å søke om igangsettingstillatelse før entreprenøren er tildelt kontrakten, og at behandlingstiden på igangsettingsøknader vanligvis er 3-4 uker. I innklagedes e-post av 8. mars 2012 ble det opplyst at behandlingstid på igangsettingsøknader er omkring 2-3 uker, og at det ikke kan søkes om dette før entreprenøren er tildelt kontrakt og detaljprosjektering er utført. Vedrørende sekretariatets spørsmål om igangsettelse av prosjektet viste innklagede til følgende:

"Det var teoretisk mulig å igangsette før januar, men svært lite realistisk. I praksis, slik saken ble, fikk vi igangsettingstillatelse den 31.01. 2011. Gravearbeidet ble igangsatt kort tid etter, altså i februar. Arbeidet ble ferdig som forutsatt den 20.10.2011."

- (20) I sekretariatets e-post av 12. mars 2012, ble partene bedt om å redegjøre for om forsert byggetid av klagers tilbud ville koste a) mindre enn 208 100 kroner, b) mer enn 208 100 kroner eller c) om det er usikkert om dette vil koste mer eller mindre enn 208 100 kroner. I klagers e-post av 12. mars 2012 svarte klager svaralternativ c); altså at det var usikkert om forsering av byggetid ville koste mer eller mindre enn 208 100 kroner. I innklagedes e-post av 13. mars 2012 ble det opplyst følgende:

"Den informasjon KOFA her etterspør er etter innklagedes vurdering irrelevant for det omtvistede tema. Differansen mellom tilbyder nr. 5 og 6 sin tilbudspris jf. åpningsprotokollen, har overhode ingen betydning for spørsmålet om klager skal avvise pga. forbehold. Differansen, kr 208 100 kan på ingen måte danne grunnlag for prissettingen av forbeholdet om byggetid."

Det er på det rene at Klagers tilbud inneholdt et avvik fra fastsatt byggetid. Innklagede hadde ikke grunnlag for å vurdere størrelsen på et forseringstillegg for 2,5 måneder kortere byggetid. Tilbyders forbehold vedrørende byggetid lot seg ikke prise. Innklagede konkluderte derfor med at klager har tatt et forbehold mot byggetid som medførte tvil om hvordan tilbudet skal sammenlignes med de øvrige tilbudene. Når det foreligger bedømmelsestvil, har innklagede plikt til å avvise tilbudet slik det er redegjort for i tilsvaret.

Det vises i denne sammenheng også til klagers svar pr e-post av i dag:

"Det er usikkert om dette vil koste mer eller mindre enn 208 100 kroner".

Entreprenøren vet med andre ord heller ikke hva en ev forsering vil koste. Dette underbygger det faktum at forbeholdet om byggetid ikke lot seg prissette."

Anførsler:

Klagers anførsler:

- (21) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud som følge av forbehold knyttet til byggetid og riggområdet som ikke kan prises. De opplysninger klager oppga om dette i tilbudet, er ikke å betrakte som forbehold. Det var uklarheter i konkurransegrunnlaget som nødvendiggjorde at klager foretok presiseringer vedrørende byggetid og riggplass i tilbudet.
- (22) Hva gjelder presiseringen i klagers tilbud knyttet til byggetid, viser klager til at konkurransegrunnlaget klart angir at rammetillatelse ikke foreligger. Rammetillatelsen påvirker direkte prosjektets fremdrift, noe som medfører at det ikke er mulig å fastsette en absolutt ferdigstillelsesdato. I tilbudet hadde klager bare "*beregnet*" en ferdigstillestid på 11 måneder etter oppstart, og denne tiden var ikke absolutt. Innklagede tok heller ikke kontakt med klager for å avklare om det var mulig å korte ned på byggetiden. Uansett angir heller ikke konkurransegrunnlaget en absolutt ferdigstillelsesdato, men setter denne til "*medio oktober 2011*". Det er derfor sterkt urimelig at klagers tilbud er blitt forkastet på dette grunnlag.
- (23) Hva gjelder presiseringen i klagers tilbud knyttet til riggområdet, viser klager til at dette ikke har noen prismessig konsekvens da prisen for rigg allerede er priset i tilbudet. Gjennomføringen av prosjektet krever at det er plass ved skolen til å sette opp riggen. I konkurransegrunnlagets vedlagte skisse over riggområdet, er det ikke mulig å tolke hva som faktisk er tilgjengelig areal på tomten, og det er åpenbart at de 20 m2 konkurransegrunnlaget bok 1 punkt 1.3 oppgir som riggområde er en skrivefeil. Klager henvendte seg til byggherren for å avklare riggområdets størrelse, men henvendelsen ble ikke besvart. Klager valgte da å føre opp selskapets faktiske plassbehov i tilbudet, uten at dette var å anse som et forbehold.

Innklagedes anførsler:

- (24) Innklagede mener at klagen må avvises da klagers tilbud rettmessig ble avvist etter forskriften § 11-11 (1) bokstav f som følge av de forbehold tilbudet inneholdt knyttet til byggetid og riggplass. Begge forbeholdene kvalifiserer på selvstendig grunnlag til avvisning, da de ikke lar seg prise, og skaper tvil om hvordan klagers tilbud skal bedømmes i forhold til de øvrige tilbudene.
- (25) Hva gjelder forbeholdet i klagers tilbud knyttet til byggetid, viser innklagede til at klager har tatt et forbehold om 11 måneder effektiv byggetid i tillegg til 4 uker ferie. Innklagede har på bakgrunn av forbeholdet estimert ferdigstillelsesdato til januar 2012. Dette er 12 måneder etter byggestart 1. januar 2011, som er tidligste realistiske byggestart. Dette innebærer at innklagede må beregne et tillegg for ca. 2,5 måneder forsering av byggetiden for at ferdigstillelse skal kunne skje som angitt i konkurransegrunnlaget. Dette lar seg ikke kostnadsberegne uten kontakt med klager som ikke er tillatt i en åpen anbudskonkurranse. I motsetning til hva klager hevder, er det irrelevant at rammetillatelse ikke forelå ved tilbudsfristens utløp. Det er innklagedes ansvar å sørge for rammetillatelse. Dersom den ikke foreligger til rett tid ut i fra det som fremkommer i konkurransegrunnlaget, er det entreprenørens fulle rett å kreve fristforlengelse/pristillegg. Kommunens saksbehandlingstid på rammetillatelser er maks tre måneder, og innklagede la dette til grunn ved beregningen av byggetid.

Rammetillatelsen forelå 19. oktober 2010, noe som var i henhold til innklagedes beregninger.

- (26) Videre viser innklagede til at klagers tilbud inneholder et forbehold mot konkurransegrunnlaget vedrørende areal for riggområde. Konkurransegrunnlaget bok 0 punkt 1.3 angir at entreprenøren skal begrunne behov for ekstra riggområde dersom behovet overstiger 20 m² av det i plantegningen angitte område på ca. 1500 m². Klager har misforstått teksten i konkurransegrunnlaget og for øvrig ikke undersøkt forholdene omkring areal for rigg på en forsvarlig måte. Klager deltok ikke på befaring, eller henvendte spørsmål til kontaktpersonen som var oppgitt i konkurransegrunnlaget. I klagers tilbud er innklagede indirekte bedt om å ta stilling til om området er stort nok til 6 brakker, containere, parkeringsplass, samt lagringsplass for annet materiell. Videre er det i konkurransegrunnlaget klart angitt at bilparkering for leverandør ikke kan medregnes på skolens område.

Klagenemndas vurdering:

- (27) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Anskaffelsen gjelder totalentreprise for bygging av en idrettshall som er en bygge- og anleggsanskaffelse. Anskaffelsen er i kunngjøringen angitt å være under EØS-terskelverdi. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2 (1).

Hvorvidt avvisningen av klagers tilbud er rettmessig

- (28) Klagenemnda tar først stilling til om innklagede har brutt regelverket ved å avvise klagers tilbud som følge av at tilbudet oppgir en byggetid på 11 måneder i tillegg til ferier.
- (29) Forskriften § 11-11 (1) bokstav f angir at et tilbud skal avvises når:

"f. det på grunn av avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende i en anbudskonkurranse kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene."

- (30) Klagenemnda har i sin tidligere praksis uttalt at det skal være en lav terskel for når en mangel ved et tilbud "*kan medføre tvil*" om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene, jf. klagenemndas saker 2008/202 premiss (30) og 2009/281 premiss (21), noe som også er lagt til grunn i Fornyings-, administrasjons- og kirkedepartementets veileder til reglene om offentlige anskaffelser s. 165. Dette er en konsekvens av forhandlingsforbudet ved anbudskonkurranser, og av at det er leverandøren som har ansvaret for å utforme tilbudet korrekt. Når det gjelder vilkåret om bedømmelsestvil "*i forhold til de øvrige tilbudene*", er det i klagenemndas praksis slått fast at det "*kun foreligger en avvisningsplikt i de tilfeller der tvilen kan ha hatt betydning for tilbudets rangering blant de andre tilbudene*", jf. klagenemndas saker 2009/281 premiss (22) og 2010/94 premiss (25). Vilkåret er altså at det må foreligge relativ bedømmelsestvil. Det er derfor ikke nok at det er usikkert hvordan et avvik, forbehold eller lignende skal prissettes; denne usikkerheten må i tillegg medføre tvil om hvordan tilbudet skal rangeres i forhold til de øvrige tilbudene. Dette er også lagt til grunn i Fornyings-, administrasjons- og kirkedepartementets veileder s. 165.

Oppdragsgiver har i utgangspunktet en plikt til å forsøke å prissette avvik, forbehold, eller lignende, jf. klagenemndas sak 2009/281 premiss (22), noe som er en følge av at bestemmelsen er et utslag av den generelle bestemmelsen i loven § 1 om å "*sikre mest mulig effektiv ressursbruk*". Såfremt det ikke er tale om et vesentlig avvik eller forbehold, ville det harmonisere dårlig med lovens formål om det skulle foreligge en plikt til å avvise et tilbud som for eksempel utvilsomt er det økonomisk mest fordelaktige uansett hvordan oppdragsgiver vurderer et bestemt avvik eller forbehold.

- (31) Det avgjørende i foreliggende sak for om klagers tilbud er rettmessig avvist, blir dermed om klagers oppgitte byggetid på 11 måneders effektiv byggetid pluss ferie ikke kan prissettes på en slik måte at det kan medføre tvil om hvordan tilbudet skal rangeres i forhold til de øvrige tilbudene.
- (32) I konkurransegrunnlaget bok 0 punkt 0.3.9 var det angitt at igangsetting av byggearbeidene skulle påbegynnes i "*januar 2011 (eller snarest mulig)*", og at overlevering skulle skje "*medio oktober 2011*". Kontrakt skulle inngås primo november 2010, og partene er enige om at det ikke var realistisk å starte byggearbeidet umiddelbart etter dette tidspunktet da detaljprosjektering og igangsettelsestillatelse måtte foreligge før arbeidet startet. Videre er partene enige om at detaljprosjektering må utformes før det søkes om igangsettelsestillatelse, og at saksbehandlingstiden for sistnevnte er inntil 4 uker, jf. premiss (19). Innklagede har etter dette lagt til grunn at det var urealistisk at arbeidet kunne starte før 1. januar 2011. Nemnda slutter seg til dette. Byggearbeidet skulle altså i henhold til konkurransegrunnlaget utføres på ca. 10,5 måneder.
- (33) I klagers tilbud var det angitt en effektiv byggetid på 11 måneder eksklusiv ferier. Når ferier er medregnet, vil byggetiden til klager være på ca. 12 måneder. Dette er altså et avvik fra konkurransegrunnlagets krav på ca. 1,5 måned.
- (34) Innklagede har vist til at det ikke var mulig å prise forseringskostnaden uten kontakt med klager overstigende hva det er anledning til i åpne anbuds konkurranser. Siden prisforskjellen mellom klagers tilbud og det dyreste tilbudet var på 208 100 kroner, blir det avgjørende spørsmålet om det var realistisk at en forsert fremdrift for klager på 1,5 måneder ville koste a) mer eller b) mindre enn 208 100 kroner eller c) om det var uklart om en forsering ville koste mer eller mindre enn dette. Det er først i sistnevnte tilfelle, alternativ c), at innklagede har plikt til å avvise tilbudet med hjemmel i forskriften § 11-11 (1) bokstav f, fordi avviket da kan medføre tvil om rangeringen av tilbudene.
- (35) For å kunne ta stilling til kostnaden med en forsert fremdrift, må det være kjent hvilke arbeider som skal gjøres annerledes og hvilket personell og utstyr som da er nødvendig. Det er ikke enkelt å foreta en slik planlegging uten kontakt med den som skal utføre arbeidene. Klagenemnda ser derfor at det var vanskelig for innklagede å fastsette kostnaden for forsert fremdrift. Siden det avgjørende i foreliggende sak uansett er hvorvidt forsert fremdrift måtte antas å ville koste a) mer eller b) mindre enn 208 100 kroner, eller c) om dette var uklart, ble partene oppfordret til å uttale seg om dette i e-post fra klagenemndas sekretariat av 12. mars 2012. I svar av 13. mars 2012 har innklagede fastholdt at dette var umulig å prissette. Dette tolker klagenemnda dithen at det var uklart om forsering ville koste mer eller mindre enn 208 100 kroner; altså alternativ c). I svar av 12. mars 2012 har klager valgt svaralternativ c). Dette innebærer altså at begge parter er enige i at det var uklart om forsering ville koste mer eller mindre enn 208 100 kroner. Sett hen til at partene i saken er de nærmeste til å vurdere hva det

er realistisk at en forsert fremdrift ville koste, og at de er enige om at det her er uklart hvorvidt kostnaden ville utgjøre mer eller mindre enn 208 100 kroner, legger klagenemnda til grunn at det her forelå tvil om hvordan klagers tilbud skulle bedømmes i forhold til de øvrige tilbudene. Dette innebærer at innklagede rettmessig har avvist tilbudet med hjemmel i forskriften § 11-11 (1) bokstav f.

- (36) Ettersom klagers tilbud rettmessig ble avvist som følge av avviket knyttet til byggetid, tas det ikke stilling til hvorvidt forholdet knyttet til riggområdet utgjør et selvstendig grunnlag for avvisning.

Konklusjon:

Akershus fylkeskommune har ikke brutt regelverket for offentlige anskaffelser.

Bergen, 19. mars 2012
For Klagenemnda for offentlige anskaffelser,

Tone Kleven