

**Klagenemnda
for offentlige anskaffelser**

Innklagede har gjennomført en åpen anbudskonkurranse for anskaffelse av overføringsledning mellom Steinåsvatnet og Bergselvdammen. Klagenemnda fant at innklagede hadde brutt forskriften § 11-11 ved å avvise tilbudet fra klager. Klagenemnda fant videre at innklagede hadde brutt forskriften § 11-11 (1) bokstav f ved ikke å avvise tilbudet fra valgte leverandør.

Klagenemndas avgjørelse 26. august 2013 i sak 2011/250

Klager: M3 Anlegg AS
Innklaget: Harstad kommune
Klagenemndas medlemmer: Kai Krüger, Siri Teigum, Jakob Wahl
Saken gjelder: Avvisning av tilbud

Bakgrunn:

- (1) Harstad kommune (heretter kalt innklagede) kunngjorde 6. desember 2010 en åpen anbudskonkurranse for anskaffelse av overføringsledning mellom Steinåsvatnet og Bergselvdammen. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget, men de mottatte tilbudene var i tildelingsbeslutningen angitt til å være på mellom 38 944 557 kroner og 41 773 065 kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til å være 28. januar 2011.
- (2) I konkurransegrunnlagets kapittel A2 skulle tilbyderne føre opp den samlede tilbudsprisen. I kapittel A3 skulle det føres opp den totale prisen for de ulike hovedpostene. Vedlagt konkurransegrunnlaget fulgte det et dokument hvor tilbyderne skulle føre inn priser på en totalentreprise for vannkum 1, 5 og 10. Tilbydernes priser på vannkum 1, 5 og 10 skulle deretter overføres til prisskjemaet i konkurransegrunnlaget kapittel M15 punkt M15.10.20.10, M15.10.20.11 og M15.10.20.14.
- (3) Det fremgikk av konkurransegrunnlaget punkt F.2.9 at kriteriet for valg av leverandør var laveste pris.
- (4) I konkurransegrunnlaget punkt M13 "grøfter" fremkom følgende under overskriften "Grøftetabeller og transporttabeller":

"Grøftetabellene (Prisskjema for opptak av VA-grøfter) og transporttabellene skal prises i sin helhet. Enhetsprisene i tabellene skal være de samme som brukes for de enkelte postene for henholdsvis graving/sprenging av grøfter og transport av masser. Dersom det ikke er samsvar mellom enhetsprisen i en post og tilsvarende enhetspris i tabellen, vil tabellens enhetspris være gjeldende. Tabellens enhetspris vil da bli brukt ved kontrollregning av tilbud, som grunnlag for kontrakten og i utførelsesfasen".

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

- (5) Innklagede mottok fire tilbud innen tilbudsfristen 28. januar 2011, heriblant fra M3 Anlegg AS (heretter kalt klager) og Arbeidsfellesskapsavtale Nydals Maskinstasjon AS og Brødrene Killi AS.
- (6) Partene er enig om at det i tilbudet fra klager var fire enhetspriser for regningsarbeider som ikke var fylt ut i kapittel M19 "*regningsarbeider*", de aktuelle postene var M19.01.13 "*Autorisert installatør*", post M19.02.11 "*Liten gravemaskin*", post M19.02.12 "*Mellomstor gravemaskin*" og post M19.02.18 "*Vegskrape*". Videre er partene enig i at det i tilbudet fra klager var gitt ulike priser i de enkelte postene i anbudsbladene for henholdsvis graving/- sprenging av grøfter og transport av masser og de tilsvarende enhetsprisene i tabellene for samtlige av postene. Alle prisene i tabellen lå høyere enn prisene for tilsvarende arbeider i enhetspostene i anbudsbladene.
- (7) I dokument hvor tilbyderne skulle føre inn priser på en totalentreprise for vannkum 1, 5 og 10 var det i tilbudet fra valgte leverandør punkt A3 ført inn priser i punktene 1-7, men den totale summen som stod oppført her stemte ikke med summen av tallene. Summen som står oppført er vel 300 000 kroner lavere enn summen av tallene oppgitt i punktene. Den oppgitte summen stemmer imidlertid med de tallene som er ført inn i punkt A2 for totalentreprisen. I A2 fremgikk det at de summene som var oppført her skulle overføres til konkurransegrunnlagets punkt M15.10.20.10, M15.10.20.11 og M15.10.20.14. I konkurransegrunnlaget kapittel M15 punkt M15.10.20.10, M15.10.20.11 og M15.10.20.14 er det imidlertid ført inn tall som stemmer overens med den summen en kommer til ved å summere de oppgitte tallene i punkt A3 i totalentreprisen for vannkum 1, 5 og 10, men ikke den summen som er oppgitt i A3 og A2 i dokument hvor tilbyderne skulle føre inn priser på en totalentreprise for vannkum 1, 5 og 10.
- (8) I brev datert 24. februar 2011 opplyste innklagede klager om at kommunen hadde til hensikt å inngå kontrakt med klager. Som begrunnelse for dette var det inntatt en tabell som viste tilbydernes tilbudte pris samt korrigert sum etter kontrollregning. Det fremgikk her at klagers tilbudte pris var 36 928 579 og den korrigerede summen etter kontrollregning var på kroner 39 120 030,80. Arbeidsfellesskapet Nydals Maskinstasjon AS og Brødrene Killi AS tilbudte pris var 38 969 459 kroner, mens den korrigerede summen etter kontrollregning var på 39 275 078 kroner.
- (9) I dokumentet "*kontrollregning av tilbud*" fremgikk det at innklagede hadde korrigert summen i kapittel M13 grøftarbeider opp med 2 191 491 kroner ved kontrollregningen av tilbudet fra klager.
- (10) Arbeidsfellesskapsavtale Nydals Maskinstasjon AS og Brødrene Killi AS' tilbud var korrigert opp med 330 526, 99 kroner på punktet M15 "*kummer og tilbehør*". Som begrunnelse for dette viste innklagede til at det ved kontrollregningen av tilbudet fra valgte leverandør ble foretatt en justering oppover under kapittel 15 Kummer og tilbehør på kroner 305.930,- på grunn av en antatt summeringsfeil i et prissammendrag for den aktuelle ytelsen.
- (11) Arbeidsfellesskapet Nydals Maskinstasjon AS og Brødrene Killi AS sendte en klage på tildelingsbeslutningen 28. februar 2011. I denne klagen ble det påpekt at den korreksjonen innklagede hadde foretatt av tilbudssummen i tilbudet fra valgte leverandør var feil. Som begrunnelse for dette fremkom følgende:

"Vi kan ikke se at korreksjonen som er utført er korrekt. Dette gjelder under M15 Kummer og Tilbehør. Her er enhetspriser i hovedanbud korrekt og sluttsum. Dette gjelder også priser i A" tilbudsskjema for Totalentreprisen for VK 1-5 og 10. Oppsplittingen i A2 i tilbudsskjema som kreves i tilbudsinnbydelsen er også korrekt. AF Overføringsledning HVV BT1 anfører at det er de korrekte summene i tilbudsskjema som skal legges til grunn, og ikke en mulig skrivefeil i A3. Sammenstilling.

Det er imidlertid blitt en føringsfeil i A3 Sammenstilling hovedposter under pkt 2 Bygning, og som er dratt inn i 2. Sammenstilling Bygningsmessige arbeider. Det er under innføring av oppsplitting at skrivefeilen har oppstått. Dette skal ikke innvirke og lede til retting på totalentreprisens summer."

- (12) Klager sendte en e-post til innklagede 7. mars 2013 hvor det ble spurt om hvorfor innklagede hadde plussset på vel 2 millioner kroner på kapittel M13 i tilbudet fra klager. Innklagede svarte på denne e-posten dagen etter og skrev at årsaken til korrigeringen av summen i kapittel M13 i tilbudet fra klager var at det ikke var samsvar mellom grøftetabeller og enhetspriser for de postene som kan kontrolleres.
- (13) Innklagede sendte et brev til klager 11. mars 2011. I dette brevet fremgikk det at kommunen hadde foretatt en ny vurdering av tildelingsspørsmålet på bakgrunn av klagen fra Arbeidsfellesskapet Nydals Maskinstasjon AS og Brødrene Killi AS. Videre fremgikk det at klagers tilbud ble avvist med hjemmel i forskriften § 11-11 (1) bokstave e og f og § 11-11 (2). Som begrunnelse for dette viste innklagede for det første til at det i tilbudet fra klager var avvik mellom enhetspriser og priser i grøfte- og transporttabeller i kapittel M13 grøftearbeider. Ved den fornyede vurderingen kom innklagede til at tilbudet fra klager likevel ikke kunne korrigeres med hjemmel i forskriften § 12-1 (3) fordi avvikene var så store. Videre viste innklagede til at tilbudet fra klager manglet prising av fire poster i kapittel M9 "regningsarbeider". Om tilbudet fra Arbeidsfellesskapet Nydals Maskinstasjon AS og Brødrene Killi AS fremkom det i brevet at selskapets klage ble tatt til følge og ville bli tildelt kontrakten.
- (14) Innklagede sendte også et brev til Arbeidsfellesskapet Nydals Maskinstasjon AS og Brødrene Killi AS 11. mars 2011. I dette brevet fremkom det at leverandørens klage var blitt tatt til følge. Begrunnelsen for dette var følgende:

"For en anbudsinnbyder som kontrollregner innkomne anbud vil det være nærliggende å ha mistanke om at det foreligger en feil i den delen av tilbudet som omfatter kummene VK1, VK5 og VK10. Det var derfor vi tillot oss å foreta retting, da vi anså det som en åpenbar feil. Vi fant det også utvilsomt hvordan feilen måtte rettes. Spørsmålet ble ikke forelagt særskilt juridisk vurdering.

Slik vi oppfatter Deres brev av 28.02, mener klageren at det er en feilføring av delsum post 2 "bygning" og ikke en summeringsfeil. På den annen side er uttrykket "summeringsfeil" blitt brukt i Deres e-post av 02.03.2011.

Dersom man tar tilbudets sum i skjema A3, trekker fra post 7 "løfteåk" og legger til mva, får man et tall som samsvarer med tallene i A2 "tilbudsskjema". Samme tall finner man i hovedbeskrivelsen, postene M15.10.20.10, M15.10.20.11 og M15.10.20.14 (ekskl. mva). Dette kan trekke i retning av at Deres forklaring av hvordan feilen har oppstått, er korrekt.

Så vidt vi forstår, anfører De at den feilføringen som har skjedd, har sitt utgangspunkt i et tilbud fra en underentreprenør, dvs. enten at det er en feil i summeringen av dette eller at det har skjedd en feil ved overføringen av det aktuelle tallet til summeringssammendraget i anbudet. Tilbudet fra den aktuelle underleverandøren er ikke noen del av den dokumentasjonen som skulle medfølge eller som i praksis har fulgt med det tilbudet som De har gitt til oss. Vi har dermed ingen mulighet for å avgjøre om det foreligger en summeringsfeil i prissammendraget i skjema A-3 i anbudet, eller om det kan være feilskrift i én av postene.

Hvis det dreier seg om en feilskrift, vil det ikke være tale om noen summeringsfeil og da vil det heller ikke være tale om noen feil som har prismessig konsekvens. Vi forstår Deres klage dit hen at De hevder dette."

- (15) Samme dag sendte kommunen et nytt brev om tildeling av kontrakt, hvor tilbyderne ble opplyst om at kommunen hadde til hensikt å inngå kontrakt med Arbeidsfellesskapet Nydals Maskinstasjon AS og Brødrene Killi AS (heretter kalt valgte leverandør). I dette brevet fremgikk det at tilbudet fra valgte leverandør var på 38 969 459 kroner, mens den korrigererte summen etter klagebehandlingen var på 38 944 557 kroner. Begrunnelsen for korrigeringen av tilbudssummen i tilbudet fra valgte leverandør var i brev til valgte leverandør 11. mars 2011 at andre mindre åpenbare feil var korrigert med til sammen minus kroner 24 901 kroner.
- (16) Klager sendte en klage på den nye tildelingen av kontrakt i brev datert 23. mars 2011. Her ble det påpekt at avvisningen av klagers tilbud var feilaktig, fordi verken forskriften § 11-11 (1) bokstav e, f eller § 11-11 (2) bokstav a ga innklagede hjemmel til å avvise tilbudet fra klager. Videre påpekte klager at evalueringen av valgte leverandørs tilbud var uriktig, og at tilbudet fra valgte leverandør skulle vært avvist med den begrunnelse at tilbudet inneholdt en uklarhet som medførte tvil om hvordan tilbudet skulle bedømmes i forhold til de øvrige tilbudene jf. forskriften § 11-11 (1) bokstav f.
- (17) Innklagede svarte på klagen i brev datert 25. mars 2011 og tok ikke klagen til følge. Innklagede sendte et mer utfyllende svar på klagen til klagers advokat i brev datert 1. april 2011. Det fremgikk av dette brevet at klagers tilbud ble avvist med hjemmel i forskriften § 11-11 (1) bokstavene b, e og f samt § 11-11 (2) bokstav a. Som begrunnelse for avvisningen av tilbudet fra klager skrev innklagede i dette brevet at:

"Ved den første gjennomgangen av tilbudene ble Deres klients tilbud korrigert opp med kr. 2 191 481,89 eks. mva. under dette kapittelet. Regelen i siste punktum i sitatet ovenfor ble da lagt til grunn.

Dette utgjorde en økning på 35,41 % av tilbudsprisen eks. mva. fra Deres klient under dette kapittelet.

Ved fornyet vurdering av saken, etter klage over varsel om tildeling av kontrakt fra annen entreprenør, stilte man spørsmålet om man ikke snarere burde se det slik at innsendingen av grøfte- og transporttabellene i den versjonen som de var blitt mottatt av oppdragsgiver, Harstad, måtte bero på en feil. Man fant det nærliggende å reise spørsmålet om det i det hele tatt hadde vært meningen å sende inn disse tabellene.

Etter at spørsmålet var blitt reist, ble det besluttet at det ville være mest korrekt å avvise tilbudet fra Deres klient."

- (18) Videre fremgikk det som begrunnelse for avvisning av tilbudet til klager med hjemmel i forskriften § 11-11 (1) bokstav b at:

"Harstad kommune legger til grunn at det foreligger en situasjon hvor det innkomne tilbudet ikke er i samsvar med de kravene som er stilt til tilbudets utforming, jfr. annet punktum i sitatet fra tilbudsgrunnlaget side M13-1 ovenfor.

Mindre avvik kan nok løses ved hjelp av "motstridsregelen" i tredje og fjerde punktum, men når avvikene blir så store at de omfatter samtlige poster som det er gitt pris på begge steder i konkurransegrunnlaget, vil det være mer nærliggende å reise spørsmål om det kan foreligge en feil ved de såkalte "grøfte- og transporttabellene" i sin helhet.

Man vil da være i en situasjon hvor det foreligger en feil ved utformingen av tilbudet som etterlater tvil om hvordan tilbudet skal forstås. En slik feil bør etter oppdragsgivers oppfatning lede til at tilbudet blir avvist etter FOA§ 11-11 (1) bokstav b."

- (19) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 12. september 2011.

Anførsler:

Klagers anførsler:

Avvisning av klagers tilbud

- (20) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud med hjemmel i forskriften § 11-11 (1) bokstavene b, e og f og § 11-11 (2) bokstav a, ettersom ingen av disse bestemmelsene ga innklagede hjemmel til å avvise tilbudet fra klager.
- (21) Klager viser for det første til at forskriften § 11-11 (1) bokstav b gir hjemmel til å avvise tilbud dersom det ikke tilfredsstiller kravene til tilbudets utforming, som at tilbudet skal avgis i lukket og merket forsendelse direkte per post eller ved eller ved elektronisk middel dersom konkurransen åpner for det. Tilbudet fra klager var levert skriftlig innenfor fristen. Tilbudet inneholdt samtlige dokumenter som kommunen har etterspurt i konkurransegrunnlaget kapittel A6. Det forhold at tilbudet inneholdt motstridende priser, gir ikke kommunene grunnlag for å avvise tilbudet i medhold av § 11-11 (1) bokstav b.
- (22) Klager viser for det andre til at forskriften § 11-11 (1) bokstav e gir hjemmel for å avvise tilbud som inneholder vesentlige avvik fra kravspesifikasjonen. Tilbudet fra klager inneholder ingen avvik fra kravspesifikasjonen, kun en uklarhet med hensyn til grønnepriser. Innklagede har vist til at bestemmelsen må forstås slik at kravspesifikasjonen også omfatter krav til prissetting, herunder et ønske fra kommunen om at prissettingen skulle være konsekvent i forskjellige deler av tilbudet. Klager bestrider at dette er en riktig forståelse av bestemmelsen. Et ønske om at det ikke er uklarheter i tilbudene, er ikke å anse som en kravspesifikasjon. I denne konkurransen er det i tillegg åpnet for at det kan være motstrid, og dersom det er motstrid er det regulert hvordan denne motstriden skal tolkes og evalueres. Det må derfor være helt klart at bestemmelsen ikke gir hjemmel for avvisning.
- (23) Klager viser videre til at forskriften § 11-11 (1) bokstav f gir hjemmel til å avvise et tilbud dersom det på grunn av avvik, forbehold, feil, ufullstendigheter, uklarheter eller

lignende kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene. Det følger av forskriften § 12-1 (3) at kommunen har plikt til å rette tilbudet til klager dersom det er utvilsomt hvordan feilen skal rettes. I dette tilfellet inneholdt tilbudsgrunnlaget helt klare regler om hvordan motstrid skulle fortolkes. Det var derfor ikke tvil om hvordan tilbudet til klager skulle beregnes. Korrekt tilbudspris var derfor den prisen som innklagede la til grunn i in første tildeling. Bestemmelsen ga dermed ikke innklagede hjemmel til å avvise tilbudet fra klager.

- (24) Endelig viser klager til at forskriften § 11-11 (2) bokstav a gir hjemmel til å avvise et tilbud dersom tilbudet etter forsøk på avklaringer inneholder avvik, forbehold, ufullstendigheter, uklarheter eller lignende som ikke må anses som ubetydelige. For det første er dette en kan-avvisningsgrunn og ikke en skal-avvisningsgrunn. Oppdragsgiver har ikke anledning til å påberope seg denne bestemmelsen etter tildeling egentlig var foretatt til klager. Det fremkommer av bestemmelsen at avvisningsadgangen må benyttes "*snarest mulig*", og det vil i dette tilfellet være når innklagede foretok evalueringen av tilbudet første gang. Det har heller ikke vært foretatt avklaringer med klager, noe som er en forutsetning for bruk av denne bestemmelsen. Manglende utfylling av priser for regningsarbeider i kapittel M9 må dessuten anses som ubetydelig. Dette ville ikke hatt betydning for valg av leverandør i tilbudsevalueringen.

Rettslig klageinteresse for klager

- (25) Klager bestrider at selskapet ikke har rettslig klageinteresse. Det vises til at klager har deltatt i konkurransen, og derfor har rettslig klageinteresse jf. Klagenemndsforordningen § 6. Det var ikke grunnlag for å avvise klagers tilbud, og klager har dermed saklig interesse i å få vurdert samtlige spørsmål i saken. For det tilfelle at klagenemnda kommer til at klager skulle vært avvist fra konkurransen, vil klager likevel ha saklig interesse i å få vurdert om valgte leverandørs tilbud skulle vært avvist samt om evalueringen av deres tilbud var i samsvar med regelverket. Dette fordi disse spørsmålene vil ha betydning for klagers krav på erstatning for den negative kontraktsinteressen.

Avvisning av valgte leverandørs tilbud

- (26) Klager anfører at innklagede har brutt forskriften § 11-11 (1) bokstav f ved ikke å avvise tilbudet fra valgte leverandør ettersom dette inneholdt en uklarhet om hvorvidt tilbudet inneholdt en summeringsfeil eller en feilføring av delsum, og denne uklarheten medførte tvil om hvordan tilbudet skulle bedømmes i forhold til de øvrige tilbudene. Klager viser til at til tross for at kommunen ved den første evalueringen anså det som utvilsomt hva feilen bestod i og hvordan feilen skulle rettes, har kommunen nå, etter flere innspill fra leverandøren, kommet til at dette ikke var en summeringsfeil likevel, men en feilføring. Det er dermed klart at dette ikke var en åpenbar feil som det var utvilsomt hvordan skulle rettes. Dersom tilbudet til valgte leverandør inneholdt en feilskrift var tilbudet til valgte leverandør det laveste, men dersom det var en summeringsfeil var klagers tilbud det laveste. Uklarheten i tilbudet medfører derfor tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene.

Brudd på forhandlingsforbudet

- (27) Klager anfører at innklagede har brutt forhandlingsforbudet i forskriften § 12-1 ved å avklare den uklarhet som var i tilbudet fra valgte leverandør med valgte leverandør.

Erstatning

- (28) Klager ber klagenemnda uttale seg om vilkårene for å kreve erstatning for den positive kontraktsinteressen anses oppfylt.

Innklagedes anførsler:

Avvisning av klagers tilbud

- (29) Innklagede bestrider å ha brutt regelverket ved å avvise tilbudet fra klager. Innklagede viser til at forskriften § 11-11 (1) bokstavene b, e og f og § 11-11 (2) bokstav a, ga kommunen hjemmel til å avvise tilbudet fra klager.
- (30) Innklagede viser for det første til at forskriften § 11-11 (1) bokstav b gir hjemmel til å avvise tilbud som ikke er i samsvar med de kravene som ble stilt til tilbudets utforming. Av konkurransegrunnlaget punkt M13-1 fremgikk det at enhetsprisene i tabellene skulle være de samme som brukes for de enkelte postene for henholdsvis graving/sprenging av grøfter. Kommunen mener å ha krav på at dette blir fulgt. Motstridsregelen i konkurransegrunnlaget er ment å gjelde for mer ordinære situasjoner med enkelte eller noen få skrive- eller regnefeil. Situasjonen blir imidlertid en annen når det overhodet ikke foreligger samsvar for noen av postene.
- (31) For det andre viser innklagede til at forskriften § 11-11 (1) bokstav e gir hjemmel til å avvise tilbud som inneholder et vesentlig avvik fra kravspesifikasjonen. Kravspesifikasjonen omfatter også krav til prissetting. Av konkurransegrunnlaget punkt M13-1 fremgikk det at enhetsprisene i tabellene skulle være de samme som brukes for de enkelte postene for henholdsvis graving/sprenging av grøfter. Dette var ikke fulgt opp i tilbudet fra klager, og tilbudet fra klager inneholdt dermed et vesentlig avvik.
- (32) Videre viser innklagede til at forskriften § 11-11 (1) bokstav f gir hjemmel til å avvise et tilbud som inneholder et avvik eller en uklarhet som kan medføre tvil om hvordan tilbudet skulle vurderes i forhold til de øvrige tilbudene. Motstridsregelen i konkurransegrunnlaget punkt M13-1 var ment å gjelde for de mer ordinære situasjoner med enkelte eller noen få skrive eller regnefeil. Hvis man ser avviket i forhold til den opprinnelige tilbudssummen, vil motstridsregelen medføre at tilbudet til klager skulle reguleres opp med 5,9 %. Dette er en meget betydelig endring, som begge parter må kunne motsette seg. Hvordan man behandler feilen i klagers tilbud vil være avgjørende for om tilbudet fra klager var lavest eller ikke.
- (33) Endelig viser innklagede til at forskriften § 11-11 (2) bokstav a gir hjemmel til å avvise tilbud som etter forsøk på avklaring inneholder avvik eller uklarheter som ikke må anses ubetydelige. Innklagede viser videre til at tilbudet fra klager inneholdt manglende utfylling av enhetspriser i kapittel M19 Regningsarbeider. Ved den opprinnelige tildeling av kontrakt til klager la kommunen til grunn at man kunne foreta den nødvendige avklaringen, dvs. avtale hvilke priser som skulle gjelde, under kontraktsmøtet. Ved fornyet vurdering av saken fant kommunen at en slik fremgangsmåte ville være i strid med forhandlingsforbudet i forskriften § 12-1 (1). Uklarheten i tilbudet til klager kan heller ikke anses ubetydelig. Det er vanlig i kontrakter av denne typen at det kan oppstå regningsarbeider. I bløtt og myrlendt terreng vil det være særlig aktuelt med bruk av gravemaskiner med ekstra brede belter. Det kunne fort ha oppstått behov for å bruke slike maskiner i flere hundre timer. Innklagede er ikke enig i klagers anførsel om at klagers tilbud ble avvist for sent.

Uttrykket "*snarest mulig*" i forskriften § 11-13 (1) må oppfattes som en ordensforskrift. Tildeling av kontrakt har ikke funnet sted så lenge beslutningen om tildeling er gjenstand for klage.

Rettslig klageinteresse for klager

- (34) Innklagede anfører at klager ikke har saklig klageinteresse i å kunne påklage tildeling av kontrakt ettersom det var korrekt å avvise tilbudet fra klager. Klager hadde da ingen mulighet til å få tildelt kontrakten, og kan ikke anses å ha saklig klageinteresse hva angår tildeling av andre entreprenører.
- (35) Subsidiært anfører innklagede at en tilbyder som rettmessig har fått sitt tilbud avvist, bare vil ha saklig interesse i å få vurdert om tilbudet fra valgte leverandør også skulle vært avvist ut fra reglene om likebehandling

Avvisning av valgte leverandørs tilbud

- (36) Innklagede bestrider å ha brutt forskriften § 11-11 (1) bokstav f ved ikke å avvise tilbudet fra valgte leverandør, ettersom tilbudet fra valgte leverandør ikke inneholdt en uklarhet om hvorvidt tilbudet inneholdt en summeringsfeil eller en feilføring som medførte tvil om hvordan tilbudet skulle bedømmes i forhold til de øvrige tilbudene. Innklagede viser til at det ved kontrollregningen av tilbudet fra valgte leverandør ble foretatt en justering oppover under kapittel 15 Kummer og tilbehør på kroner 305.930,- på grunn av en antatt summeringsfeil i et prissammendrag for den aktuelle ytelsen. Korreksjonen ble foretatt etter bestemmelsen i forskriften § 12-1 (3). Det ble lagt til grunn at det forelå en åpenbar feil og at det var utvilsomt hvordan feilen skulle rettes. I forbindelse med klagen over tildelingen ble det fra valgte leverandør argumentert med at det ikke forelå en summeringsfeil, men at det dreide seg om en overføringsfeil. Kommunen foretok da en ny vurdering av hvorvidt det forelå en åpenbar feil som det ville være anledning til å rette etter forskriften § 12-1 (3). Ved denne vurderingen kom kommunen til at de strenge vilkårene som må foreligge for at det skal være tale om en åpenbar feil, ikke var oppfylt. Konklusjonen ble derfor at den økningen på kroner 305.930,- som hadde funnet sted, ble tilbakeført. Etter denne justeringen var tilbudet fra valgte leverandør det laveste.

Brudd på forhandlingsforbudet

- (37) Innklagede bestrider at den kontakt kommunen hadde med valgte leverandør angående uklarheten i tilbudet fra valgte leverandør utgjør et brudd på forhandlingsforbudet i forskriften § 12-1. Innklagede viser til at forskriften § 13-3 (1) etablerer et system hvor det skal være anledning til å klage på en varslet beslutning om tildeling av kontrakt etter en åpen anbudskonkurranse. Det kan dermed ikke anse som et brudd på forhandlingsforbudet at oppdragsgiver mottar en slik klage. Videre viser innklagede til at den telefonsamtalen innklagede hadde med valgte leverandør 2. mars 2011 heller ikke utgjorde et brudd på forhandlingsforbudet. Det var ikke kommunen som inviterte til samtalen, og valgte leverandør gir ikke uttrykk for noe annet standpunkt enn det som fremgikk av den forutgående skriftlige klagen. Videre viser innklagede til at kommunen etter forskriften § 12-1 (2) bokstav a ville hatt anledning til å rette en henvendelse til valgte leverandør med forespørsel om hvorvidt denne tilbyderen vedstod seg å utføre de arbeidene som fremgikk av kapittel M15 Kummer og tilbehør, for den prisen som fremgikk av sluttsummen for dette kapittelet.

Erstatning

- (38) Innklagede hevder at det ikke er grunnlag for at klagenemnda skal uttale seg om hvorvidt vilkårene for klager til å kreve erstatning anses oppfylt, jf. klagenemndsforordningen § 12 (2) 5. punktum.

Klagenemndas vurdering:

- (39) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder overføringsledning mellom Steinåsvatnet og Bergselvdammen som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget, men var i tildelingsbeslutningen angitt til å være på mellom 38 944 557 kroner og 41 773 065 kroner. Innklagede har i svar på klage fra valgte leverandør datert 11. mars 2011 opplyst at anskaffelsens verdi ble anslått til å være på under 40,5 millioner kroner, og at anskaffelsen derfor følger forskriften del I og II jf. forskriften §§ 2-1 og 2-2. Dette er ikke problematisert av klager, og det legges derfor i det følgende til grunn at anskaffelsen følger forskriften del I og II.

Avvisning av klagers tilbud

- (40) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud uten at forskriften § 11-11 (1) bokstavene b, e og f og § 11-11 (2) bokstav a ga grunnlag for dette.
- (41) Klager viser for det første til at forskriften § 11-11 (1) bokstav b ikke ga hjemmel til å avvise tilbudet fra klager med den begrunnelse at tilbudet ikke var i samsvar med de kravene som ble stilt til tilbudets utforming i konkurransegrunnlagets side M13-1.
- (42) Av konkurransegrunnlaget punkt M13-1 fremgikk at "*[e]nhetsprisene i tabellene skal være de samme som brukes for de enkelte postene for henholdsvis graving/- sprenging av grøfter og transport av masser*". Det er enighet mellom partene om at det i tilbudet fra klager ikke var samsvar mellom enhetsprisene og de enkelte postene for henholdsvis graving/sprenging av grøfter. Spørsmålet blir dermed om dette gir innklagede grunnlag for å avvise tilbudet fra klager med hjemmel i forskriften § 11-11 (1) bokstav b.
- (43) Det følger av forskriften § 11-11 (1) bokstav b at et tilbud skal avvises når "*det ikke tilfredsstillende kravene til tilbudets utforming, jf. § 7-1, § 7-2, § 7-3 første ledd bokstav b-g og 11-2 første ledd.*" Slik bestemmelsen er formulert er den uttømmende, slik at det kun er manglende oppfyllelse av de kravene som fremkommer i de nevnte bestemmelsene som gir plikt til avvisning. Ingen av de bestemmelsene det vises til i forskriften § 11-11 (1) bokstav b regulerer det tilfellet at et tilbud ikke er i samsvar med krav til tilbudets utforming i konkurransegrunnlaget. Bestemmelsen gir dermed ikke adgang til å avvise klagers tilbud på dette grunnlag.
- (44) Klager viser for det andre til at forskriften § 11-11 (1) bokstav e ikke ga hjemmel til å avvise tilbudet fra klager. Kravet i konkurransegrunnlaget om at det skulle være samsvar mellom enhetsprisene i tabellene og de enkelte postene for henholdsvis graving/- sprenging av grøfter og transport av masser var ikke en del av kravspesifikasjonen, og avvik fra dette ga dermed ikke plikt til å avvise tilbudet.

- (45) Det følger av forskriften § 11-11 (1) bokstav e at oppdragsgiver har plikt til å avvise tilbud som *"inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget"*.
- (46) Partene er enig om at det i tilbudet fra klager ikke var samsvar mellom enhetsprisene i tabellene og de enkelte postene for graving/- sprenging. Det første spørsmålet blir dermed om bestemmelsen i konkurransegrunnlaget om hvordan tilbudet skulle prises kan anses som en del av kravspesifikasjonen i konkurransegrunnlaget.
- (47) Det følger av klagenemndas avgjørelse i sak 2013/46 premiss (68) at kravspesifikasjonen ikke *"regulerer utformingen av selve tilbudet, men stiller krav til det som tilbys."* Bestemmelsen om hvordan tilbudet skulle prises regulerer utformingen av selve tilbudet, ikke det som tilbys og er dermed ikke en del av kravspesifikasjonen i konkurransegrunnlaget. Forskriften § 11-11 (1) bokstav e gir dermed ikke innklagede hjemmel for å avvise tilbudet fra klager fordi klager ikke hadde oppfylt kravene i konkurransegrunnlaget om hvordan tilbudet skulle prises.
- (48) Klager viser videre til at forskriften § 11-11 (1) bokstav f ikke ga innklagede hjemmel til å avvise tilbudet fra klager, ettersom dette ikke inneholdt en uklarhet, siden motstridsregelen i konkurransegrunnlaget regulerte hvordan det skulle forstås.
- (49) Det fremkommer av forskriften § 11-11 (1) bokstav f at et tilbud skal avvises dersom 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.
- (50) Det er enighet mellom partene om at det var motstrid mellom enhetsprisene i enkelte poster og tilsvarende enhetspriser i grøftetabellen i tilbudet fra klager. Spørsmålet blir dermed om denne motstriden kunne medføre tvil om hvordan tilbudet skulle bedømmes i forhold til de øvrige tilbudene.
- (51) Det er tvil om hvordan tilbudet skal bedømmes i *"forhold til de øvrige tilbudene"* som er det avgjørende. Dette innebærer at det kun foreligger en 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 § 1 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.
- (52) Det fremkom av konkurransegrunnlaget punkt M13 *"grøfter"* at: *"Dersom det ikke er samsvar mellom enhetsprisen i en post og tilsvarende enhetspris i tabellen, vil tabellens enhetspris være gjeldende. Tabellens enhetspris vil da bli brukt ved kontrollregning av tilbud, som grunnlag for kontrakten og i utførelsesfasen"*.
- (53) Ordlyden i punkt M13 i konkurransegrunnlaget tilsier at bestemmelsen skal regulere alle motstridstilfeller, uavhengig av omfang. Bestemmelsen inneholder ingen begrensninger i form av at motstridsbestemmelsen kun skal gjelde for små uklarheter. Kravet til forutberegnelighet tilsier at dersom bestemmelsen kun skulle gjelde for noen tilfeller av motstrid, måtte dette ha kommet klart frem av konkurransegrunnlaget. Basert på dette medfører motstridsbestemmelsen at det ikke var uklart hvilke priser som skulle

legges til grunn ved evalueringen av tilbudet fra klager, og motstriden i tilbudet fra klager medførte derfor ikke tvil om hvordan tilbudet skulle bedømmes i forhold til de øvrige tilbudene. Forskriften § 11-11 (1) bokstav f gir dermed ikke innklagede hjemmel til å avvise tilbudet fra klager.

- (54) Endelig viser klager til at oppdragsgiver ikke har anledning til å påberope seg forskriften § 11-11 (2) bokstav a som hjemmel til å avvise tilbudet fra klager etter tildeling egentlig var foretatt til klager.
- (55) Det fremkommer av forskriften § 11-11 (2) bokstav a at oppdragsgiver har rett, men ikke plikt, til å avvise et tilbud "*når tilbudet, etter forsøk på avklaring etter § 12-1 (forhandlingsforbudet ved anbudskonkurranser), inneholder avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende som ikke må anses ubetydelige*".
- (56) Etter forskriften § 11-13 (1) skal oppdragsgiver snarest mulig ta stilling til spørsmålet om avvisning av tilbud. Når det gjelder bestemmelser som gir oppdragsgiver rett, men ikke plikt til å avvise et tilbud, følger det av praksis at retten til å avvise et tilbud normalt faller bort dersom oppdragsgiver ikke gjør dette før kontraktstildeling, jf. for eksempel klagenemndas sak 2010/159 premiss (54).
- (57) I foreliggende sak hadde innklagede først tildelt kontrakten til klager. I den opprinnelige evalueringen av klagers tilbud valgte innklagede ikke å avvise tilbudet fra klager. Innklagede kan derfor ikke påberope seg forskriften § 11-11 (2) bokstav a som grunnlag for å avvise tilbudet fra klager på et senere tidspunkt. Forskriften § 11-11 (2) bokstav a gir dermed ikke innklagede hjemmel til å avvise tilbudet fra klager.
- (58) Det fremkommer av drøftelsene over at ingen av de hjemmelsgrunnlagene innklagede påberoper ga hjemmel til å avvise tilbudet fra klager. Innklagede har dermed brutt forskriften § 11-11 ved å avvise tilbudet fra klager.

Avvisning av valgte leverandørs tilbud

- (59) Klager anfører at innklagede har brutt forskriften § 11-11 (1) bokstav f ved ikke å avvise tilbudet fra valgte leverandør ettersom dette inneholdt en uklarhet om hvorvidt tilbudet inneholdt en summeringsfeil eller en feilføring av delsum, og denne uklarheten medførte tvil om hvordan tilbudet skulle bedømmes i forhold til de øvrige tilbudene.
- (60) Partene er enig i at det i tilbudet fra valgte leverandør var en uoverensstemmelse mellom den oppgitte totalsummen av tallene i A3 og den summen man kommer til ved å summere de oppgitte tallene i dette punktet. Vurderingen av om et tilbud skal avvises må bero på tilbudet slik det var da det kom inn til innklagede. Det avgjørende blir dermed om det var tvil om hvordan tilbudet skulle bedømmes i "*forhold til de øvrige tilbudene*".
- (61) Slik tilbudet fra valgte leverandør var da innklagede foretok den opprinnelige evalueringen av tilbudet var det altså slik at tallene i punkt A3 i dokumentet hvor tilbyderne skulle føre inn priser på totalentreprisen for vannkum 1, 5 og 10 ikke stemte med hverandre. Denne feilen medførte at tallene i punkt A2 i det samme dokumentet og tallene i konkurransegrunnlaget kapittel M15 ikke stemte med hverandre. Etter klagenemndas vurdering var det ingen åpenbar løsning på hvordan feilen i tilbudet skulle rettes. Feilen kunne enten bero på en summeringsfeil, en føringsfeil eller annet.

Innklagede hadde dermed ikke adgang til å rette feilen som åpenbar med hjemmel i forskriften § 12-1 (3). Dersom feilen i tilbudet fra valgte leverandør skyldtes en summeringsfeil var tilbudet fra valgte leverandør muligens ikke det laveste, mens dersom det var en føringsfeil var valgte leverandørs tilbud det laveste. Tilbudet fra valgte leverandør inneholdt dermed en uklarhet som kunne medføre tvil om hvordan tilbudet skulle bedømmes i forhold til de øvrige tilbudene. Innklagede har dermed brutt forskriften § 11-11 (1) bokstav f ved ikke å avvise tilbudet fra valgte leverandør.

Brudd på forhandlingsforbudet

- (62) Ettersom klagenemnda har kommet til at valgte leverandør skulle vært avvist, finner klagenemnda ikke grunn til å ta stilling til om innklagede har brutt forhandlingsforbudet å avklare den uklarhet som var i tilbudet fra valgte leverandør med valgte leverandør.

Erstatning

- (63) Klagenemnda finner ikke grunn til å uttale seg om vilkårene for erstatning er oppfylt jf. klagenemndsforordningen § 12 (2)

Konklusjon:

Harstad kommune har brutt forskriften § 11-11 ved å avvise tilbudet fra klager.

Harstad kommune har brutt forskriften § 11-11 (1) bokstav f ved ikke å avvise tilbudet fra valgte leverandør.

Klagers øvrige anførsler har ikke blitt behandlet.

Bergen, 26. august 2013
For Klagenemnda for offentlige anskaffelser,

Siri Teigum