

**Klagenemnda
for offentlige anskaffelser**

Bardufoss Rørservice AS
Postboks 1024

9326 BARDUFLOSS
Norge

Deres referanse

Vår referanse
2011/0214-8 og 2011/0215-7

Dato:
11.03.2013

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 2. august 2011 vedrørende anskaffelse av fjernvarmeanlegg og røranlegg i forbindelse med oppføring av administrasjonsbygg for hærens generalinspektør i Bardufoss. 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) Forsvarsbygg (heretter kalt innklagede) kunngjorde fra 15.-18. april 2011 syv åpne anbudskonkurranser for anskaffelse av ulike sideentrepriser for oppføring av administrasjonsbygg for hærens generalinspektør i Bardufoss. Tilbudsfrist for samtlige av disse var angitt til 8. juni 2011.
- (2) Foreliggende sak er en forent behandling av klagene vedrørende to av disse entrepriseanskaffelsene – fjernvarmeanlegg (sak 2011/214) og røranlegg (sak 2011/215). Foruten disse entrepriseområdene omfattet prosjektet bygningsmessige arbeider, luftbehandlingsanlegg, automatikkanlegg, elektrotekniske anlegg og heisanlegg.
- (3) Konkurransene om fjernvarmeanlegg og røranlegg ble avlyst av innklagede, og kontrakter ble tildelt innenfor de øvrige fem entrepriseområdene. Avlysningen ble meddelt tilbyderne i brev av 22. juli 2011. Fra meddelelsesbrevet for konkurransen om fjernvarmeanlegg gjengis:

"Forsvarsbygg har mottatt tilbud fra en leverandør innen utløpet av tilbudsfristen. Tilbudet ble levert innen tilbudsfristens utløp.

Mottatt tilbud har et prisnivå som er vesentlig høyere enn forventet for entreprisen.

Videre er det grunn til å anse tilbudskonkurransen som mislykket i lys av at det kun kom inn ett tilbud.

Forsvarsbygg har med bakgrunn i dette besluttet at tilbudskonkurransen avlyses, og at tilbud forkastes.

I henhold til lov og forskrift om offentlige anskaffelser § 13-1 opplyses med dette at denne konkurranse avlyses."

- (4) I meddelelsesbrevet vedrørende avlysningen av konkurransen om røranlegg fremgikk følgende:

"Forsvarsbygg har mottatt tilbud fra i alt 5 leverandører innen utløpet av tilbudsfristen. Leverandørene som deltok fremgår ovenfor. Samtlige tilbud ble levert innen tilbudsfristens utløp. Fire av tilbudene tilfredsstilte ikke kvalifikasjonskravene som angitt i konkurransegrunnlaget og er avvist.

I konkurransen gjenstår da ett tilbud. Dette tilbud har et prisnivå som er vesentlig høyere enn forventet for entreprisen. Dette gjør at prosjektkostnad vil bli vesentlig høyere enn forutsatt. Forsvarsbygg anser derfor tilbudskonkurransen for mislykket.

I henhold til lov og forskrift om offentlige anskaffelser § 22-1 opplyses med dette at denne konkurranse avlyses."

- (5) Innklagede har opplyst at fjernvarmeentreprisen etter dette ble slått sammen med røranleggsentreprisen, og at en ny samlet rørentreprise ble kunngjort 28. juli 2011.
- (6) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 2. august 2011.
- (7) Innklagede har i anledning klagesaken gitt opplysninger vedrørende antall tilbud for hver av de syv konkurransene, budsjett for hvert entrepriseområde fastsatt i forprosjekt, og prisen i tilbudet som ble antatt innenfor hver konkurranse. Fra forklaringen gjengis:

"Bevilgningen som fremgår av godkjent forprosjekt var for hele prosjektet opprinnelig satt til kroner 68.000.000 inkl mva, hvorav entreprisekostnadene utgjorde kroner 39.990.000 inkl mva. I tillegg var det satt av kroner 6.000.000 pga usikkerhet.

(...)

1. bygningsmessige arbeider

Mottatt 4 reelle tilbud. Laveste pris 34.290.423,- inkl mva og for øvrig summer 35.546.818,- og 36.025.000,- og 40.587.511,-

I forprosjekt/budsjett avsatt ca 32,0 'MNOK. Laveste tilbud ca 7 % høyere enn opprinnelig budsjettet i forprosjekt. Kontrakt inngås med planer om noen reduksjoner i ytelsen i etterkant.

2. røranlegg

Mottatt 5 tilbud, hvorav 4 måtte avvises grunnet manglende vedlagt dokumentasjon på kredittvurdering.

Laveste tilbud, Åge Nilsen as 3.785.854,- inkl mva, deretter Rørleggern as med 3.815.484,-, Mesterteknikk as med 4.596.250,- Bardufoss Rørservice as med 5.230.099 og høyest Rør-Tek as med 6.164.075,-

Eneste tilbud i konkurransen var dermed Bardufoss Rørservice (klager), ca 1,4 MNOK høyere enn laveste pris. I forprosjekt/budsjett avsatt 2,8 MNOK + prisstigning til denne aktiviteten. Laveste pris er dermed 35 % høyere enn opprinnelig budsjett og Bardufoss Rørservice 87 % høyere enn opprinnelig budsjett. Denne konkurranse ble med bakgrunn i ovennevnte ansett som mislykket, og ble derfor avlyst.

3. luftbehandlingsanlegg

Mottatt 5 tilbud, hvorav 3 måtte avvises grunnet manglende vedlagt dokumentasjon på kredittvurdering. Laveste pris (avvist tilbud) 4.248.788,- og deretter to tilbud ca 4,5 MNOK som også ble avvist. Laveste reelle tilbud 4.692.308,- vil bli bestilt. Høyeste pris var 4.824.013,- Laveste pris ca 13 % over opprinnelig budsjett og antatt tilbud ca 25 % over budsjett.

4. automatikkanlegg

Mottatt 4 tilbud, hvorav 1 måtte avvises grunnet manglende vedlagt dokumentasjon på kredittvurdering. Laveste pris 2.352.500,- vil bli antatt. Videre to tilbud på ca 2,9 MNOK. Høyeste pris (avvist tilbud) 3.853.729,- Opprinnelig budsjett ca 2,1 MNOK gir laveste pris 12 % over opprinnelig budsjett.

5. fjernvarmeanlegg sak 2011/214

Mottatt kun ett tilbud, Bardufoss Rørservice med sum 1.192.275,- inkl mva. I forprosjekt avsatt 425.000,- inkl mva. Tilbudet er ca 280 % høyere enn avsatt i forprosjekt/budsjett. Denne konkurranse ble med bakgrunn i ovennevnte ansett som mislykket, og ble derfor avlyst.

6. elektrotekniske anlegg

Mottatt 6 tilbud, hvorav 1 (4.høyeste) måtte avvises grunnet manglende vedlagt dokumentasjon på kredittvurdering. Laveste pris 5.603.971,- vil bli antatt. Opprinnelig budsjett ca 5,6 MNOK gir laveste pris på budsjettnivå.

7. heisanlegg

Mottatt 4 tilbud, hvorav 1 (laveste pris) måtte avvises grunnet manglende vedlagt dokumentasjon på kredittvurdering. Laveste pris 625.000,-. Nest laveste pris 737.500,- vil bli antatt. Opprinnelig budsjett 611.000,- gir laveste pris på budsjettnivå og antatt tilbud 20 % over budsjettnivå."

Anførsler:

Klagers anførsler:

- (8) Innklagede hadde ikke rett til å avlyse konkurransene om anskaffelse av fjernvarmeanlegg og røranlegg.
- (9) Tilbudsprisene klager har inngitt er en helt normal markedspris. Innklagede har ikke valgt å avlyse de øvrige fem sideentreprisene, til tross for at tilbudsprisene også her var vesentlig høyere enn forventet.
- (10) Når det gjelder røranleggentreprise var ikke klagers tilbud det dyreste sammenlignet med tilbyderne som ble avviste. De to billigste tilbudene av de som ble avvist, burde ha blitt forkastet på grunn av alt for lav pris, jf. forskriften § 20-14. Klagers pris ville i så fall ha vært under gjennomsnittet for de gjenstående tre tilbudene.

Innklagedes anførsler:

- (11) Innklagede hadde saklig grunn til å totalforkaste tilbudene i konkurransene om fjernvarmeanlegg og røranlegg. Det vises både til tilbudssituasjonen og til økonomiske hensyn.
- (12) Ved røranleggentreprise mottok innklagede fem tilbud, men måtte avvise fire av tilbyderne. Klager gjenstod som eneste tilbyder. Når det gjelder fjernvarmeentreprisen var klager den eneste som leverte tilbud.
- (13) Tilbudene fra klager ble i tillegg vurdert som høyt sammenlignet med hva som kan forventes i en ny konkurranse, der de to nevnte entreprisene slås sammen. Klagers tilbudte pris var 280 % over budsjettet for fjernvarmeentreprisen, og 87 % høyere enn budsjettet for røranleggentreprise. Ved røranleggentreprise var klagers tilbud også markant dyrere enn tilbudsprisene til tilbyderne som ble avviste.
- (14) Den høye tilbudsprisen kunne ikke tilskrives uforsvarlig fastsatt budsjett. Også sammenlignet med de andre, samtidig utlyste, sideentreprisene skiller konkurransen om fjernvarmeentreprisen og røranleggentreprise seg klart ut. Selv om budsjettet ble overskredet også ved enkelte av disse, var overskridelsene mindre, og tilbudene flere i disse konkurransene.

Sekretariatets vurdering:

- (15) Klager har deltatt i konkurransene, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder sideentrepriser ved oppføringen av et administrasjonsbygg, som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er ikke opplyst. Konkurransen om røranlegg ble kunngjort ved bruk av kunngjørings skjemaet for anskaffelser som følger forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del III, og konkurransen om fjernvarmeanlegg skjemaet for del II. Sekretariatet legger dette til grunn.
- (16) Klager anfører at innklagede ikke hadde rett til å avlyse konkurransene om fjernvarmeanlegg og røranlegg.
- (17) Av forskriften § 22-1 (1) fremgår det at oppdragsgiver kan avlyse konkurransen dersom det foreligger "*saklig grunn*". En likelydende bestemmelse er inntatt i § 13-1 (1), for konkurranser som følger forskriften del II.

- (18) Det følger av klagenemndas etablerte praksis at en oppdragsgiver kan ha saklig grunn til å avlyse en konkurranse etter forskriften § 22-1 (1) når det bare foreligger ett tilbud, jf. blant annet sakene 2010/259 premiss (40), 2010/7 premiss (50) og 2008/216 premiss (36). Det vises til EU-domstolens sak C-27/98 ("Metalmeccanica"), hvor det ble lagt til grunn at oppdragsgiver i slike tilfeller ikke kan sammenligne prisene eller de øvrige elementene i de forskjellige tilbudene, og dermed kan avlyse som følge av manglende konkurranse.
- (19) I konkurransen om fjernvarmeanlegg var klagers tilbud det eneste innklagede mottok. Det er dermed åpenbart at innklagede hadde rett til å avlyse konkurransen. Når det gjelder konkurransen om røranlegg leverte, i tillegg til klager, fire andre tilbydere tilbud, men disse ble avvist. Klager har ikke bestridt avvisningen av disse fire tilbyderne. Ettersom innklagede gjenstod med ett tilbud også for denne konkurransen, og dette var 87 % dyrere enn budsjettet for denne sideentreprisen, hadde innklagede klart en saklig grunn til å avlyse også denne konkurransen.
- (20) Klager har vist til at klagers priser var normalt konkurransedyktige markedspriser. I denne forbindelse fremholdes det at de antatte tilbudene ved de andre sideentreprisene også var vesentlig høyere enn budsjettet, uten at dette har ført til avvisning.
- (21) Om det subjektivt er noe å legge oppdragsgiver til last, herunder hvorvidt et budsjett er forsvarlig fastsatt, har ikke betydning for om det forelå saklig grunn til å avlyse konkurransen. Dette kan imidlertid være av betydning for et mulig erstatningsansvar, jf. blant annet klagenemndas saker 2008/78 og 2008/207, samt klagenemndas leder i avvisningssak 2010/280.
- (22) Ved de fem entreprisene der kontrakt ble tildelt, var to av de antatte tilbudene på budsjettnivå, og de siste tre henholdsvis 12, 20 og 25 prosent over det budsjetterte beløpet. Klagers tilbudspriser i de avlyste konkurransene, som var 87 % og 280 % over budsjett, var således markert høyere enn tilbudene som ble antatt ved de øvrige entreprisene. Forholdene ved de ulike entreprisene er derfor ikke sammenlignbare. Etter dette må innklagede klart anses å ha hatt saklig grunn for å avlyse konkurransene fjernvarmeanlegg og røranlegg.
- (23) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Eirik Vikan Rise
førstekonsulent