

Klagenemnda for offentlige anskaffelser

Advokatfirmaet Grette DA
Att. advokat Marie Braadland
Postboks 1397 Vika,
0114 OSLO

Deres referanse

Vår referanse
2010/53

Dato
19.01.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 2. mars 2010. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om Klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Ål kommune (heretter kalt innklagede) kunngjorde 13. juli 2009 en åpen anbudskonkurranse for en styrt totalentreprise vedrørende tilbygg og ombygging av Torpo skole. Anskaffelsens verdi var estimert under EØS-terskelverdi. Tilbudsfrist var 3. september 2009 klokken 13.00.
- (2) I konkurransegrunnlagets bok 0 "*Generelle bestemmelser – totalentreprise*" punkt 2.4 fremkom det at det ville avholdes en anbudsbeifaring 10. august 2009 klokken 13.00.
- (3) I konkurransegrunnlagets bok 0 "*Generelle bestemmelser - totalentreprise*" punkt 5.4 "*Alternative løsninger*" fremkom følgende:
"Alternative løsninger skal ikke gis i stedet for, men som separat tillegg til det som fremgår av anbudsgrunnlaget. For hvert alternativ vedlegges en prissatt beskrivelse. Eventuelle andre utgiftsposter enn de som er spesifisert i mengde-oppstillingen og som tilbyderen mener er nødvendige, må oppføres på særskilt bilag og være med i sluttsommen. Ved anbudet prises komplett oversikt over alle enhetspriser som er benyttet."
- (4) Tildelingskriteriene var beskrevet i konkurransegrunnlagets bok 0 "*Generelle bestemmelser – totalentreprise*" punkt 5.10 "*Valg av anbud – tildelingskriteria*

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

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

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

(Forskriftens § 13-2/§ 22-2)". Her fremkom det at valg av leverandør skulle skje ut i fra det økonomisk mest fordelaktige tilbudet ut fra følgende tildelingskriterier:

"- Pris – 60 %

- Byggetid og ferdigstillelse – 15 %
- Bemanning og samarbeidspartnere – 10 %
- Referanseprosjekter – 15 %"

- (5) I konkurransegrunnlaget bok 2 "Funksjonsbeskrivelse for tekniske arbeider" punkt 4.0.2 "Enhetspriser og opsjonspriser", fremkom et skjema som tilbyderne skulle fylle med enhetspriser, og det hitsettes:

"Obs! Vil også få betydning for en samlet vurdering av tilbud.

Følgende enhetspriser legges til grunn ved avregning av eventuelle tilleggssarbeider:

[...]

Opsjonspris: "Flytte" kursopplegg til underfordeling gymsal m.m. bygg C til ny underfordeling. NOK.....

Opsjonspris: Ny installasjon i områder utenfor prosjektet, eksl. badet". NOK..... "

- (6) I konkurransegrunnlaget bok 2 "Funksjonsbeskrivelse for tekniske arbeider" punkt 4.0.7 "Eksisterende forhold" fremkom følgende vedrørende områder som ikke inngikk i entreprisen:

"I bygningsmassen er det også plassert en gymsal, samt svømmebassenganlegg. Disse inngår ikke i denne entreprisen, men nødvendige tilpasningsarbeider skal medtas.

Det skal gis en opsjonspris på å oppgradere denne fordelingen for gymsal med mer i 1. etg."

- (7) I konkurransegrunnlaget bok 2 "Funksjonsbeskrivelse for tekniske arbeider" fremkom følgende under punkt 4.0.43.3 "Underfordelinger":

"For skolebygget/bygningsmassen skal det etableres to underfordelinger pr etasje. Dvs. at posten skal omfatte fire stykker komplette underfordelinger. Underfordeling for gymsalen er i utgangspunktet ikke med i denne entreprisen, men det er ønskelig fra RIE at dette kursopplegget flyttes til ny underfordeling. Dvs. at en nye nærliggende underfordeling klargjøres for dette kursopplegget. Denne klargjøringen skal prises som en opsjon, inkl. alle arbeider med å skjote/flytte eksisterende kursopplegg. Det skal også gis en opsjonspris på å installere nytt kursopplegg i de områdene som er utenfor dette prosjektet (eks badet)."

- (8) Vedlagt konkurransegrunnlaget fulgte plantegninger over skolen.
- (9) Innklagede mottok tilbud fra 3 leverandører innen tilbudsfristens utløp, herunder fra Hallingbygg AS (heretter kalt klager) og BN Bygg AS (heretter kalt valgte leverandør).
- (10) Innklagede meddelte tilbyderne ved brev av 6. oktober 2009 om at BN Bygg AS var innstilt som leverandør. Frist for å påklage beslutningen var oppgitt til 16. oktober 2009.
- (11) I notat av 20. oktober 2009 fra innklagedes konsulent, Rambøll Norge AS, til innklagede, fremkom det at det var blitt foretatt en ny evaluering av tilbudene som følge av at de to andre tilbyderne hadde påklaget tildelingsbeslutningen. Det ble anbefalt at alle tre tilbudene skulle vært avvist, og at det derfor i medhold av forskriften § 2-1 (2)

bokstav e kunne gjennomføres en direkte anskaffelse etter forskriften del I. Følgende fremkom vedrørende begrunnelsen for avvisningen for valgte leverandør og klager:

”2. Begrunnelse for evt. avvisning

1.1.Hallingbygg AS

- *Flere opsjoner er ikke priset*
- *Det er inngitt budsjettpriser for lås/beslag og branntetting.*
- *Har lagt brannrapporten til grunn for sitt tilbud. De forutsetter med det at det er dette som kommer til utførelse.*
- *Byggebeskrivelse med mengder (arealer) ligger ved. Vi kan ikke uten videre verifisere at denne er iht. konkurransegrunnlaget.*

Overnevnte punkter kan ikke uten videre prises og Hallingbygg AS skal derfor avvises.

[...]

Veidekke entreprenør AS sine forbehold om mangel på priser er ikke noe vi uten videre kan prise. De skal derfor avvises.

1.2.BN Bygg AS

- *Har tatt forbehold om at endringsarbeider på 5 % av anbudssum er inkl. i byggetid. Her sier bok 0, pkt. 3.3 ”Byggetid” at 15 % endringsarbeider skal være inkludert i byggetiden.*
- *De har tatt et forbehold mot ferdigstilling innen juli 2010.*

BN Bygg AS sine forbehold kan ikke uten videre prises. De skal derfor avvises.”

- (12) Av møtereferat, datert 26. oktober 2009, fremkommer det at tilbyderne hadde deltatt i et avklaringsmøte vedrørende avvisningen av tilbudene.
- (13) Innklagede v/Rambøll Norge AS, sendte 29. oktober 2009 en invitasjon til de tre tilbyderne i den opprinnelige konkurransen om å delta i en ny konkurranse vedrørende en styrt totalentreprise for tilbygg og ombygging av Torpo skole. Det var ikke uttrykkelig presisert hvorvidt den nye konkurransen skulle anses som en anbudskonkurranse eller en forhandlet konkurranse. Tilbudsfristen var satt til 9. november 2009 kl.12.00. Det ble i invitasjonen presisert at det var foretatt noen endringer i forhold til den opprinnelige konkurransen men at tegningene som ble sendt ut til den forutgående konkurransen, fortsatt gjaldt som grunnlag for denne konkurransen. Vedrørende bedømmelse og behandling av tilbudene, fremkom det at forbehold i forhold til konkurransegrunnlaget skulle fremgå av eget tilbudsbrief, og så langt som mulig angis med priskonsekvens, samt at ”Tilbud som inneholder forbehold som ikke uten videre kan prises, vil iht. siste gjeldende utgave av Forskrift om offentlige anskaffelser, bli avvist”. Videre ble det presisert at opsjoner ville bli lagt til tilbudsprisen med en vekt på 60 %, og at det ble forutsatt at opsjoner ble priset komplett. Følgende hitsettes:

”Bedømmelse og behandling av tilbudene

Tildeling vil bli til det firma som har det mest fordelaktige tilbud basert på kriterier som angitt. Alle eventuelle forbehold i forhold til konkurransegrunnlaget skal fremgå i eget tilbudsbrief og skal så langt som mulig angis med priskonsekvens for å gjøre tilbudene

sammenlignbare. Tilbud som inneholder forbehold som ikke uten videre kan prises, vil iht. siste gjeldende utgave av Forskrift om offentlige anskaffelser, bli avvist.

Prinsippet om det økonomisk mest fordelaktige tilbudet vil ligge til grunn for valg av totalentreprenør. Innkomne tilbud blir vurdert etter følgende kriterier:

Totalpris 70 %

Leveringstid (Byggetid/ferdigst.) 30 %

[...]

5.3 Forklaring til de ulike kriterier og bedømmelse

1. Pris

Bedømmelsen vil gjøres ut fra at den entreprenøren som har den totalt sett mest fordelaktige prisen, vil få best skår. Opsjoner vil bli lagt til tilbudsprisen med en vekt på 0,6 (60 % av opsjonsprisen). Det forutsettes at opsjoner prises komplett, inkl. bygningsmessige og tekniske hjelpearbeider. Timepriser og påslag vil også vurderes. Pris tilsvarende + 25 % av laveste pris, vil få 0 poeng.

2. Leveringstid (byggetid/ferdigstillelse)

Bedømmelsen vil gjøres ut fra at entreprenøren som har den beste ferdigstillelsesdatoen/kortest byggetid får 10 poeng. Det vil trekkes 0,1 poeng per dag i forhold til den entreprenør som har best skår. Datoer for del-overtakelser og ferdigstillelse utomhus vil også være del av totalvurderingen for dette kriteriet."

- (14) Ved tilbudsfristens utløp var det innkommet tilbud fra alle de tre inviterte tilbyderne.
- (15) Av klagers nye tilbud fremkom det at opsjonen "Ny installasjon i områder utenfor prosjektet, eksl. badet" ikke var prissatt, men at det "må spesifiseres". Den samme opsjonen var prissatt i de andre tilbydernes tilbud; henholdsvis til kr. 66 600 i tilbudet fra Veidekke Entreprenør AS og til kr. 125 000 i tilbudet fra BN Bygg AS.
- (16) Det ble ført protokoll ved tilbudsåpningen 9. november 2009. Her fremkom at valgte leverandørs totalsum var kr. 23 156 185, og at prosjektet skulle være ferdig 31. juli 2010. Klager tilbød lavere tilbudspris og tidligere dato for fullført prosjekt; klagers tilbudspris var kr. 23 034 374, og prosjektet skulle være ferdig 23. juli 2010.
- (17) Innklagede, ved Rambøll Norge AS, sendte 11. november 2009 brev til klager med informasjon om at tilbudet var blitt avvist i henhold til forskriften § 11-11 (1) bokstav f som følge av manglende prising av opsjonen "Ny installasjon for området utenfor prosjektet". Fra begrunnelsen hitsettes:

"HB har ikke priset opsjonen "ny installasjon for områder utenfor prosjektet", men kun skrevet "må spesifiseres". Det står klart i invitasjon fra Ål kommune, sendt av Rambøll, datert 29.10.2009; "Tilbud som inneholder forbehold som ikke uten videre kan prises, vil iht. siste gjeldende utgave av Forskrift om offentlige anskaffelser, bli avvist". Videre står det; "Opsjoner vil bli lagt til tilbudsprisene med vekt på 0,6 (60 % av opsjonsprisen). Det forutsettes at opsjoner prises komplett, inkl. bygningsmessige og tekniske hjelpearbeider."

[...]

Det rettslige utgangspunkt for mangelfull prising ved entreprisarbeider er etter forskriften § 12-2 at poster som ikke er priset skal anses som innkalkulert i andre

poster. Dette gjelder med mindre annet er angitt i tilbudsbrevet (typisk forbehold) eller den manglende utfylling skyldes en åpenbar feil.

Overnevnte opsjon kan som følge av HBs kommentar ikke anses som innkalkulert i tilbudet. Byggherre kan heller ikke uten videre prise opsjonen. Dermed kan evt. prising av forbeholdet (snittpris, høyeste pris etc.) medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene. Tilbudet skal derfor avvises iht. forskriftens § 11-11 første ledd bokstav f.”

- (18) Innklagede, ved Rambøll Norge AS, meddelte i brev 12. november 2009 til tilbyderne at BN Bygg AS hadde levert det økonomisk mest fordelaktige tilbudet, og var innstilt som leverandør.
- (19) Klager påklaget avvisningsbeslutningen av tilbudet ved e-post 13. november 2009. Det ble bedt om at avvisningsbeslutningen ble omgjort, og at klagers tilbud ble vurdert på lik linje med øvrige tilbyderne. Videre ble det opplyst at klagen ville bli nærmere begrunnet 16. november 2009.
- (20) Overnevnte klage ble presisert ved klagers brev av 16. november 2009, hvorfra følgende gjengis:

”Opsjonen slik den fremgår av konkurransegrunnlaget gir språklig sett liten mening. Det gis kun en indikasjon av hva som ligger i posten i konkurransegrunnlagets Bok 2, punkt 4.0.43.3 ”Underfordelinger”, hvor det heter:

”Det skal også gis en opsjonspris på å installere nytt kursopplegg i de områdene som er utenfor dette prosjektet (eks. badet)”.

Omfanget av hva som ligger i å ”installere nytt kursopplegg”, eller hvilke områder som omfattes er ikke mulig å tolke ut fra konkurransegrunnlaget. Det er dermed heller ikke mulig å utarbeide noen tilbudspris for dette.

Uklarheten i konkurransegrunnlaget er oppdragsgivers risiko, og kan ikke komme Hallingbygg til skade. I et tilfelle hvor et konkurransegrunnlag er uklart, kan det ikke utledes en plikt for entreprenøren til å avklare dette. Rettsregelen er fastslått av Høyesterett i den såkalte Byggholtdommen, jf. Rt.2007 s.1489.

[...]

I alle tilfelle bemerkes at Hallingbyggs elektro-underentreprenør, Profitek AS, søkte å finne ut av hva konkurransegrunnlaget mente å hen vise til. Profitek kontaktet COWI v/Andreassen, som hadde utarbeidet konkurransegrunnlaget, og som var nærmest til å vite hva som var ment med angjeldende post. Den 05.11.2009 opplyste Andreassen på telefon at posten knyttet seg til skifting av kursopplegget i gymsalen, men at denne ikke var prosjektert eller forprosjektert, og at man ikke hadde noen nærmere opplysninger om hva som lå i dette. Det var således ikke mulig å prissette posten på en lojal måte. Det kan vanskelig kreves at en entreprenør skal måtte oppgi en bindende tilbudspris, uten å vite hva som kan prissettes. Dette vil også være i strid med kravet til forutberegnelighet i lov om offentlige anskaffelser § 5. Hallingbygg har således under enhver omstendighet opptrådt så lojalt og aktsomt som det kan kreves.

[...]

For det tilfelle at kommunene tross overnevnte mener det foreligger et forbehold som er entreprenørens risiko, skal konsekvensen ikke være avvisning. Forbeholdet må isteden prissettes, og tillegges Hallingbyggs kontraktssum. Selv ved en grov beregning i Hallingbyggs disfavør, kan prisen for det forholdet som tilsynelatende omfattes av

posten, vanskelig regnes å overstige NOK 100.000. I lys av at Hallingbyggs kontraktssum er ca. NOK 120.000 lavere enn neste tilbyder, i tillegg til at byggetiden er en uke kortere, kan en slik prising under ingen omstendighet påvirke rangeringen av tilbudene. Det er derfor heller ingen tvil om hvordan tilbudet skal tolkes, sammenholdt med øvrige tilbud i konkurransen. Tilbudet både skal og kan følgelig prises uten å komme i strid med regelverket for offentlige anskaffelser.”

- (21) Innklagede v/formannskapet opprettholdt avvisningsbeslutningen i møte 17. november 2009 med grunnlag i at klager ikke hadde inngitt pristilbud på alle opsjoner. Klager ble informert om at klagen var avslått i innklagedes brev av 19. november 2009.
- (22) Ved brev av 23. desember 2009 fremmet klager et erstatningskrav til innklagede, som følge av at klager feilaktig var blitt avvist fra konkurransen. Prinsipalt ble det vist til at det ikke var mulig å innfortolke hva som lå i opsjonen som klager ikke hadde priset. Subsidiært ble det vist til at det var mulig å prissette den manglende opsjonsprisingen, og at klagers tilbud var lavest, selv med en grov beregning av prisoverslag i klagers disfavør.
- (23) Innklagede avviste klagers erstatningskrav ved brev av 4. januar 2010.
- (24) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev 2. mars 2010.
- (25) Kontrakt med valgte leverandør ble inngått 24. april 2010.

Anførsler:

Klagers anførsler:

Avvisningen av klagers tilbud

- (26) Klager anfører prinsipalt at innklagede feilaktig har avvist tilbudet i den andre konkurransen under henvisning til manglende prising av opsjonen *”Ny installasjon i områder utenfor prosjektet, eksl. badet”*. I følge klager skyldes den manglende prisingen uklarhet i konkurransegrunnlaget, ettersom det ikke er mulig å forstå hva som ligger i angjeldende opsjon. Omfanget av hva som ligger i å *”installere nytt kursopplegg”*, jf. konkurransegrunnlagets bok 2 punkt 4.0.43.3, er ikke definert. Uklarheten i konkurransegrunnlaget er oppdragsgivers risiko, og kan ikke utgjøre avvisningsgrunn av en tilbyder. Videre vises det til at klager kontaktet COWI per telefon 5. november 2009 for å avklare nærmere hva opsjonen inneholdt, uten at det ble gitt noen nærmere informasjon om opsjonens innhold. Det kan ikke kreves at en tilbyder skal måtte oppgi en opsjonspris som vil være rettslig bindende, uten å vite hva som ligger i dette. Dette vil stride mot prinsippet om forutberegnelighet i loven § 5, samt være et brudd på kravet til god anbuds- og forretningskikk.
- (27) Klager anfører subsidiært, under forutsetning av at det var mulig å innfortolke hva som lå i opsjonen, at innklagede skulle ha priset opsjonen som manglet i klagers tilbud.

Avlysning av konkurransen

- (28) Klager anfører atter subsidiært at konkurransen skulle vært avlyst som følge av at opsjonen var uklar. Det vises til at når det er oppdragsgiver som er årsaken til at det inngis mangelfulle tilbud, foreligger det etter praksis en avlysningsplikt.

Erstatning

- (29) Det anføres at klager har krav på erstatning for den positive kontraktsinteressen. Det foreligger en vesentlig saksbehandlingsfeil ved at innklagede feilaktig har avvist klagers tilbud, og det er på det rene at klager skulle blitt tildelt kontrakten dersom regelverket hadde blitt korrekt anvendt. Feilen har fått direkte konsekvenser for utfallet av konkurransen. Når man sammenholder klagers lave kontraktssum med at selskapet hadde kortere byggetid enn valgte leverandør, er det klart at klager ville blitt tildelt kontrakten. Feilen ble påklaget og redegjort for, uten at innklagede omgjorde sin beslutning.
- (30) Klager anfører videre at vilkårene for erstatning for den negative kontraktsinteressen under enhver omstendighet er oppfylt. Klager ville ikke deltatt i konkurransen dersom man visste at innklagede rettstridig ville avvise selskapets tilbud. Klager er i tillegg påført en rekke utgifter i forsøket på å søke å bli gjenopptatt i konkurransen.
- (31) For det tilfellet at Klagenemnda kommer til at konkurransen skulle vært avlyst, har klager også krav på erstatning.

Innklagedes anførsler:

Avvisningen av klagers tilbud

- (32) Innklagede bestrider at klagers tilbud urettmessig ble avvist. Det vises til at invitasjonen til den etterfølgende anbudskonkurransen ga klare instruksjoner om at alle opsjonene skulle prises. Da klager unnlot å prise den ene opsjonen, måtte innklagede avvise tilbudet. Både innklagede og Rambøll har kommet til at avvisningen er blitt behandlet korrekt.

Erstatning

- (33) Innklagede bestrider at det foreligger noe grunnlag for erstatning.

Sekretariatets vurdering:

- (34) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6 (2). Klagen er også rettidig. Slik sekretariatet oppfatter saksforholdet i aktuelle sak, ble samtlige tilbud i den første konkurransen, som etter sin verdi ble kunngjort ihht. forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og II, avvist slik at innklagede etter dette befant seg i en situasjon som beskrevet i forskriften § 2-1 (2) bokstav e, ”*det i en forutgående anbudskonkurranse eller konkurranse med forhandling ikke foreligger tilbud, eller de tilbud som foreligger ikke er egnede*”. Innklagede hadde da anledning til å gjennomføre en ny konkurranse etter forskriften del I, noe som også anbefales av innklagedes konsulent i notat av 20. oktober 2010. Dette er ikke bestridt av klager i foreliggende sak, og legges derfor til grunn i det følgende. Når det så gjelder spørsmålet om hvilken type konkurranse (konkurranse etter anbudsprinsippet eller forhandlet konkurranse) innklagede ønsket å gjennomføre i den nye konkurransen, er dette ikke eksplisitt angitt i de nye konkurransedokumentene. Innklagede har imidlertid her angitt at tilbud som blant annet inneholder ”*forbehold som ikke uten videre kan prises*”, vil bli avvist. Ved avvisningen av klagers tilbud har innklagede så vist til avvisningsbestemmelsen i § 11-11 (1) bokstav f som står i forskriften del II. Sekretariatet oppfatter det da slik at innklagede selv har ansett seg bundet av avvisningsreglene i denne delen av forskriften. Dette er ikke bestridt av innklagede, og harmonerer også godt med de opplysningene innklagede har gitt i de nye konkurransedokumentene vedrørende hvilke regler som skulle gjelde for avvisning av tilbud. Basert på dette legger sekretariatet til grunn at

innklagede ut fra kravet til forutberegnelighet i loven § 5 og forskriften § 3-1 i må anses forpliktet til å følge avvisningsreglene i forskriftens del II, i alle fall avvisningsbestemmelsen som er gjengitt i forskriften § 11-11 (1) bokstav f. Dette vil således bli lagt til grunn i det følgende.

Avvisningen av klagers tilbud

- (35) Klager har prinsipalt anført at innklagede feilaktig har avvist klagers tilbud i den andre konkurransen under henvisning til at opsjonen *"ny installasjon for områder utenfor prosjektet"* ikke var prissatt.
- (36) Klagers tilbud ble avvist med grunnlag i forskriften § 11-11 (1) bokstav f, jf. kravet til forutberegnelighet i loven § 5 og forskriften § 3-1. Av forskriften § 11-11 (1) bokstav f følger det at et tilbud skal avvises når *"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."*
- (37) Av konkurransegrunnlaget fremkom det at opsjonen *"Ny installasjon i områder utenfor prosjektet"* skulle prissettes. Det er på det rene at klager ikke har prissatt denne opsjonen i tilbudet, jf. formuleringen *"må spesifiseres"*. Dette foreligger dermed i utgangspunktet en ufullstendighet ved klagers tilbud i forhold til kravspesifikasjonen i konkurransegrunnlaget.
- (38) Klager har imidlertid vist til at opsjonen var umulig å prissette som følge av at konkurransegrunnlaget var uklart i forhold til hva opsjonen gikk ut på, og at denne uklarheten er innklagedes risiko.
- (39) Sekretariatet må derfor først vurdere om det i konkurransegrunnlaget er gitt en tilstrekkelig klar angivelse vedrørende hvordan opsjonen *"ny installasjon for områder utenfor prosjektet"* skal prissettes. Dersom konkurransegrunnlaget er uklart med tanke på det nærmere innholdet i opsjonen i forhold til hva som skal prissettes, må det anses i strid med kravet til forutberegnelighet etter loven § 5 å avvise klagers tilbud som følge av manglende prising av opsjonen, jf. klagenemndas avgjørelse i sak 2009/134 (premiss 26) og Høyesteretts avgjørelse i Rt.2007 s.1489 (*"Byggholt-dommen"*).
- (40) I konkurransegrunnlaget bok 2 punkt 4.0.2 *"Enhetspriser og opsjonspriser"*, fremkom det tilbyderne skulle prissette opsjonen *"Ny installasjon i områder utenfor prosjektet, eksl. badet"*. Hvilke områder utenfor prosjektet opsjonen gjaldt, fremkom av konkurransegrunnlaget bok 2 punkt 4.0.7 *"Eksisterende forhold"*, hvor det ble presisert at gymsalen ikke var en del av entreprisen, men at *"Det skal gis en opsjonspris på å oppgradere denne fordelingen for gymsal med mer i 1.etg."* Videre fremkom det av punkt 4.0.43.3. *"Underfordelinger"* at *"Underfordelinger for gymsalen er i utgangspunktet ikke med i denne entreprisen, men det er ønskelig fra RIE at dette kursopplegget flyttes til ny underfordeling. Dvs. at en ny nærliggende underfordeling klargjøres for dette opplegget"*. Av plantegningene fremkom blant annet gymsalens størrelse.
- (41) Når konkurransegrunnlaget leses i sammenheng, og da særlig punkt 4.0.2, 4.0.7 samt 4.0.43.3, fremstår det som klart at opsjonen på *"Ny installasjon i områder utenfor prosjektet, eksl. badet"* gjelder klargjøring av underfordeling for området ved gymsalen. Når en ser på plantegningen over skolen, fremstår det også som klart hvor stort areal det er snakk om. I tillegg hadde tilbyderne anledning til å delta på en anbudsbeifaring. Det bemerkes for øvrig at de to andre tilbyderne prissatte den aktuelle opsjonen ut fra informasjonen som fremkom av konkurransegrunnlaget, og at klager i alle fall i ettertid

har anslått prisen på denne opsjonen til maksimalt kroner 100 000 uten at det er opplyst at klager er gitt ytterligere opplysninger om det aktuelle arbeid.

- (42) Etter det overstående finner sekretariatet at innholdet av opsjonen *"Ny installasjon i områder utenfor prosjektet"* må anses tilstrekkelig klart. Det foreligger dermed en ufullstendighet ved klagers tilbud ved at opsjonen ikke er prissatt.
- (43) Spørsmålet for sekretariatet blir deretter om innklagde rettmessig har avvist klagers tilbud, dvs om ufullstendigheten i klagers tilbud i dette tilfellet *"kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene."*, jf. forskriften § 11-11 (1) bokstav f, jf. kravet til forutberegnelighet i loven § 5 og forskriften § 3-1.
- (44) Til dette har klager subsidiært anført at innklagede feilaktig har avvist tilbudet ved at innklagede ikke har prisberegnet opsjonen som ikke var prissatt i klagers tilbud.
- (45) Følgelig blir spørsmålet om det at opsjonen *"Ny installasjon i områder utenfor prosjektet"* ikke var prissatt, medfører tvil om hvordan klagers tilbud skal bedømmes i forhold til øvrige tilbud.
- (46) Uttrykket *"kan medføre tvil"* viser at det er en lav terskel for å avvise tilbud grunnet tvil om hvordan tilbudet skal bedømmes i forhold til øvrige inngitte tilbud. Dette er også lagt til grunn i klagenemndas praksis, blant annet sak 2010/94 premiss (25) og 2009/281 premiss (21). Det samme er lagt til grunn i Fornyings-, administrasjons- og kirkedepartementets veileder til reglene om offentlige anskaffelser fra 2006, hvor det på side 165 fremkommer at: *"Det skal i praksis ofte lite til før dette vilkåret er oppfylt."* Bestemmelsen er en konsekvens av forhandlingsforbudet ved anbudskonkurranser og, av at det er leverandøren som har ansvaret for å utforme tilbudet korrekt.
- (47) Imidlertid ble det i Klagenemndas sak 2009/281 premiss (22) lagt til grunn at det er *"Tvil om hvordan tilbudet skal bedømmes "i forhold til de øvrige tilbudene" som er det avgjørende. Dette innebærer at det kun foreligger avvisningsplikt i de tilfeller der tvilen kan ha hatt betydning for tilbudets rangering blant de andre tilbudene. Dette er lagt til grunn i veilederen på side 166, og synes også å følge av klagenemndas avgjørelser 2008/130 premiss (16) og 2008/202 premiss (35). Bestemmelsen er et utslag av den generelle bestemmelsen i loven § 5 om å "sikre mest mulig effektiv ressursbruk". Dette ville harmonere dårlig med en plikt til å avvise et tilbud som utvilsomt er det økonomisk mest fordelaktige, uansett hvordan oppdragsgiver vurderer avviket."*
- (48) Innklagede ber i invitasjonen til konkurransen av 29. oktober 2009 om at opsjoner prises komplett. I innklagedes brev av 11. november 2009 vedrørende avvisning av klagers tilbud fremkom det at *"Byggherre kan heller ikke uten videre prise opsjonen. Dermed kan evt. prising av forbeholdet (snittpris, høyeste pris etc.) medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene."* Klager, på sin side, hevdet i sin begrunnede klage av 16. november 2009 at *"Selv ved en grov beregning i Hallingbyggs disfavør, kan prisen for det forholdet som tilsynelatende omfattes av posten, vanskelig regnes å overstige NOK 100.000 og videre at: "I lys av at Hallingbyggs kontraktssum er ca. NOK 120.000 lavere enn neste tilbyder, i tillegg til at byggetiden er en uke kortere, kan en slik prising under ingen omstendighet påvirke rangeringen av tilbudene."*
- (49) Det er klart at klargjøring av underfordelinger har en kostnadsside. Slik saken står for sekretariatet, blir vurderingstemaet hvorvidt beregningen av denne kostnadssiden medfører tvil omkring rangeringen av tilbudene. De to øvrige tilbyderne verdsatte den aktuelle opsjonen til henholdsvis kr. 66 600 og kr. 125 000. Klager har i klageprosessen selv anslått at prisen for den aktuelle opsjonen ikke kan overstige kr. 100 000.

Imidlertid er det ingen nærmere redegjørelse for dette regnestykket. Innklagede ber også om at opsjonen prissettes med en totalpris, noe som vanskeliggjør innklagedes anslag for hva opsjonen kan beløpe seg til. Tildelingskriteriet "Totalpris" skulle vektet med en relativ vektning på 70 prosent. Når klager, i strid med konkurransegrunnlaget, ikke prissette opsjonen "Ny installasjon i områder utenfor prosjektet", "kan" dette medføre tvil om hvordan innklagede skal evaluere tilbudet under kriteriet "Totalpris". Følgelig ble klagers tilbud rettmessig avvist i henhold til forskriften § 11-11 (1) bokstav f, jf. kravet til forutberegnelighet i loven § 5 og forskriften § 3-1.

Avlysning av konkurransen

(50) På grunn av at sekretariatet har kommet til at opsjonen "Ny installasjon i områder utenfor prosjektet" ikke var uklar, kan klagers atter subsidiære anførsel om at konkurransen skulle vært avlyst som følge av at opsjonen var uklar, ikke føre frem.

Erstatning

(51) Basert på det resultat sekretariatet er kommet til ovenfor kan sekretariatet ikke se at det skulle være grunnlag for erstatning for klager for verken negativ eller positiv kontraktsinteresse. Slik sekretariatet ser det, var konkurransegrunnlaget tilstrekkelig klart på det punkt aktuelle sak omhandler og klager har inngitt et tilbud inneholdende en ufullstendighet som kan medføre tvil om hvordan klagers tilbud skal bedømmes i forhold til de øvrige tilbudene. Klagers tilbud ble derfor rettmessig avvist, jf. forskriften § 11-11 (1) bokstav f og kravet til forutberegnelighet i loven § 5 og forskriften § 3-1.

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

Mari Rund
førstekonsulent

Kopi til:
Ål kommune Torget 1

Mottakere:
Advokatfirmaet Grette DA

