


Klagenemnda for offentlige anskaffelser

Kluge Advokatfirma DA
Att: Advokat Steinulf Tungesvik
Postboks 394 Sentrum
5805 Bergen

Deres referanse

Vår referanse
2011/103

Dato
11.07.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 22. mars 2011 vedrørende totalentrepriseoppdrag for oppføring av ny brannstasjon på Os. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Os kommune (heretter kalt innklagede) kunngjorde 5. juni 2009 en åpen anbudskonkurranse for bygging av ny brannstasjon på Moberg i Os kommune. Frist for anmodning om deltakelse i konkurransen var satt til 26. juni 2009, og endelig frist for inngivelse av tilbud var satt til 16. oktober 2009. Anskaffelsen var opplyst å ha en anslått verdi på 40 millioner kroner. Av kunngjøringen punkt II.1.5 fremgikk følgende om anskaffelsens art og omfang:

“Os kommune skal bygge ny brannstasjon på Moberg, Os kommune, ved nye E 39 mellom Os og Bergen kommune. Brannstasjonen vil være på ca. 2 000 kvm og inneholde alle fasiliteter som en brannstasjon skal ha. I tillegg er det opsjon på lokaler til sivilforsvar og arkiv for Os kommune, tilsammen ca. 500 kvm. Anskaffelsen gjøres som en totalentreprise.”

- (2) I konkurransegrunnlaget del A “PROSJEKTINFORMASJON” var det under punkt 1 “TILBUDSINNBYDELSE” opplyst at “konkurransen gjennomføres som en konkurranse med forhandling”.
- (3) Av konkurransegrunnlaget del B “KONKURRANSEREGLER OG KVALIFIKASJONSKRAV” fremgikk imidlertid av punkt 5.2 “KONKURRANSEFORM” at “konkurranseformen er begrenset anbudskonkurranse i henhold til foa § 4-2b)”

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

(4) Innklagede kunngjorde 23. juni 2009 en tilleggs melding på Doffin, der det ble opplyst om at det var en feil i konkurransegrunnlaget med hensyn til konkurranseform, og at det korrekte var, slik det fremgikk av kunngjøringen, at konkurransen skulle gjennomføres som en begrenset anbudskonkurranse.

(5) I konkurransegrunnlaget punkt 2.4 *“FORBEHOLD OM POLITISK GODKJENNING”* var det opplyst at:

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

(6) Av prisskjemaet fremgikk at det skulle inngis pris på alternativ A1 – kun brannstasjon, og alternativ A2 – brannstasjon inkludert løsning for sivilforsvar og arkiv.

(7) Innklagede sendte 6. juli 2009 ut et nytt vedlegg til konkurransegrunnlaget. Gjennom dette nye vedlegget, vedlegg 13, inngikk nå ny legevakt også som opsjon i tillegg til lokaler til sivilforsvaret og arkiv for kommunen. Etter dette skulle tilbyderne inngi pris på alternativ A1 – kun brannstasjon, alternativ A2 – brannstasjon inkludert lokaler til sivilforsvaret og arkiv og alternativ A3 – tilleggs kostnader for ny legevakt.

(8) Innen tilbudsfristens utløp mottok innklagede tilbud fra fire leverandører. Dette var blant annet fra J H Nævdal Yrkesbygg AS (heretter kalt klager).

(9) I brev av 5. november 2009 ble tilbyderne informert om at konkurransen var avlyst. Fra brevet hitsettes:

“I konkurransegrunnlaget med vedlegg var det bede om priser på brannstasjon og brannstasjon med ulike opsjoner (alternativ). Bakgrunnen for at det var bede om priser på ulike alternativ, er at det ikke er teken ei endeleg avgjerd om kva alternativ som skal realiserast.

Ved gjennomgangen av tilboda som er levert inn, viser det seg at tilbydarane har gjeve pris på ulike kombinasjonar av opsjonane (alternativ). Fleire av tilbydarane har kun gjeve pris på eit alternativ.

Ut frå tilboda slik dei ligg føre har me kome i ein situasjon der me ikkje har grunnlag for å gjere ein sammanlikning av tilboda som er kome inn.

På bakgrunn av dette vart konkurransen om ny brannstasjon avlyst, jfr foa § 13-1 1. ledd.”

(10) Samme anskaffelse ble på ny kunngjort av innklagede 19. november 2009. Frist for prekvalifisering var satt til 3. desember 2009 og endelig frist for inngivelse av tilbud var satt til 5. februar 2010. Beskrivelsen av prosjektet var den samme som tidligere og konkurransegrunnlaget inneholdt kun små endringer. Det ble utformet et nytt prisskjema hvor det ble presisert hvilke prisalternativer tilbudet skulle omfatte. Det supplerende vedlegg 13, om tilbud på ny legevakt, ble inkorporert i det nye konkurransegrunnlaget.

(11) Det nye konkurransegrunnlaget punkt 2.4 *“FORBEHOLD OM POLITISK GODKJENNING”*, var likelydende som punkt 2.4 i det forutgående konkurransegrunnlaget, se premiss (5).

- (12) Innen tilbudsfristen mottok innklagede tilbud fra fem leverandører. Deriblant fra klager.
- (13) I brev av 6. mai 2010 ble tilbyderne informert om at konkurranse nummer 2 også var avlyst. Fra brevet hitsettes:

“Kommunestyret valde å gjere endeleg vedtak i saka i sitt møte 4. mai 2010. Det var innstilt frå administrasjonen på å byggja ny brannstasjon og legevakt. For å realisera prosjektet var det naudsynt med ein ekstrabevilling på 37 mill, når ein tek med meirverdiavgifta.

Os kommunestyre gav ikkje sitt samtykke til innstillinga, då dei tykte prosjektet vart for dyrt, sjå vedlagde saksprotokoll.

Av konkurransegrunnlaget punkt 2.4 “Forbehold om politisk godkjenning”, går det fram at prosjektet ikkje er fullfinansiert og at det takast atterhald om at prosjektet må godkjennast av formannskapet og kommunestyret, med naudsynt budsjett til gjennomføring.

Vi må no gjere oss nytte av dette atterhaldet. Etter forskrift om offentlege anskaffingar § 13-1 (1) kan oppdragsgjevar avlyse om det ligg føre ein sakleg grunn, og det vært rekna som sakleg grunn at det ikkje vert løyvd pengar når det er teke atterhald om dette.”

- (14) Saken ble brakt inn for klagenemnda for offentlige anskaffelser i brev av 22. mars 2011. Klagen gjelder begge konkurransene.

Anførsler:

Klager har i det vesentligste anført:

- (15) Klager har saklig klageinteresse. I og med at det ikke er inngått kontrakt i denne saken gjelder ikke klagefristen på seks måneder, jf. klagenemndsforordningen § 6 (2).
- (16) Innklagede har brutt forordningen § 13-1 ved å avlyse konkurranse nummer 1. Innklagedes begrunnelse for avlysning var at de innkomne tilbudene ikke hadde samme oppsett med hensyn til opsjoner og prising av disse, og at tilbudene derfor ikke var sammenlignbare. Etter klagers oppfatning skyldes ulikhetene i tilbudene uklarheter og motstridende opplysninger i kunngjøringen og konkurransegrunnlaget. For det første var det opplyst i kunngjøringen at konkurransen skulle gjennomføres som en åpen anbudskonkurranse, mens det fremgikk av konkurransegrunnlaget at det skulle anvendes konkurranse med forhandling. For det andre ble det gitt ulik informasjon om hvilke opsjoner det skulle inngis pris på og hvordan disse skulle kombineres. Avlysningsgrunnen var således skapt av innklagede og kunne forutses. Det forelå derfor ikke saklig grunn for avlysning av konkurranse nummer 1.
- (17) Innklagede har også brutt forordningen § 13-1 ved å avlyse konkurranse nummer 2. Innklagedes begrunnelse for avlysning var at prosjektet ble for dyrt og av denne grunn ikke ble godkjent politisk. I ettertid har det kommet frem at utlysningen av prosjektet bygget på en uforsvarlig budsjettmessig vurdering fra innklagedes side. Innklagede var kjent med den usikre finansielle situasjonen da konkurransen ble kunngjort og det forelå dermed ikke saklig grunn for avlysning.

Innklagede har i det vesentligste anført:

- (18) Prinsipielt anføres at foreliggende sak ikke omfattes av forordningens anvendelsesområde. Etter forordningen § 1-3 (1), jf § 4-1 bokstav a er forordningens anvendelsesområde

begrenset til anskaffelser hvor det er inngått skriftlig kontrakt. I dette tilfellet har det ikke blitt inngått kontrakt. Klagers anførsler må derfor avvises.

- (19) Subsidiært anføres at det forelå saklig grunn for avlysning av begge konkurransene.

Sekretariatets vurdering:

Klagefrist og saklig interesse

- (20) Klager har anført at innklagede ikke hadde saklig grunn til å avlyse konkurransene kunngjort 5. juni 2009 og 19. november 2009. Konkurransen kunngjort 5. juni 2009 ble avlyst 3. november 2009, og konkurransen kunngjort 19. november 2009 ble avlyst 6. mai 2010. Saken ble brakt inn for klagenemnda for offentlige anskaffelser i brev av 22. mars 2011. Av klagenemndsforordningen § 6 andre ledd andre punktum at *"Klage må fremsettes senest seks måneder etter at kontrakt ble inngått av oppdragsgiver."* Begge konkurransene ble avsluttet uten at kontrakt ble inngått, og avgjørende blir hvilken klagefrist som gjelder i slike tilfeller.
- (21) I klagenemndas avgjørelse i sak 2010/249, som gjaldt en avlyst konkurranse, uttalte klagenemnda om klagefristen at det skal *"legges til grunn at klagefristen på seks måneder i klagenemndsforordningen § 6 andre ledd skal anvendes analogisk for konkurranser som må anses avsluttet ved avlysning eller totalforkastelse. Dersom klagen gjelder forhold som er oppstått etter avlysningen/totalforkastelsen, og som av naturlige grunner ikke kunne tas opp før det var gått seks måneder etter avlysningen/totalforkastelsen, skal spørsmålet om anførselen kan aksepteres i utgangspunktet vurderes i forhold til kravet om saklig klageinteresse."* Samme rettsoppfatning legges til grunn i foreliggende sak.
- (22) Hensett til at klagen ble brakt inn for klagenemnda i brev av 22. mars 2011, det vil si 16 måneder etter den første konkurransen ble avlyst og 10 måneder etter den andre konkurransen ble avlyst, og at klagen gjelder selve avlysningen av konkurransen, er det klart at fristen i klagenemndsforordningen § 6 andre ledd ikke er overholdt. Klagen avvises derfor fra behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med vennlig hilsen

Jonn Sannes Ramsvik e.f
gruppeleder

Elisabet Gjerde
førstekonsulent

Mottakere:
Kluge Advokatfirma DA
Advokatfirmaet Steenstrup Stordrange DA

