

**Klagenemnda
for offentlige anskaffelser**

Innklagede har gjennomført en åpen anbudskonkurranse om utførelse av miljøtiltak på Forsvarets skytebane på Regimentsmyra i Fredrikstad kommune. Klagenemnda kom til at innklagede ikke hadde brutt regelverket ved å avvise klagers tilbud på grunn av et forbehold som ikke kunne takseres. Klager fikk heller ikke medhold i at valgte leverandør hadde tatt et vesentlig forbehold i sitt tilbud. Et nemndsmedlem dissenterte, og kom til at klagers forbehold kunne og skulle ha vært taksert av innklagede.

Klagenemndas avgjørelse 5. mai 2014 i sak 2012/77

- Klager:** Implenia Miljø AS
- Innklaget:** Forsvarsbygg Skifte Eiendom
- Klagenemndas medlemmer:** Kai Krüger, Siri Teigum, Jakob Wahl
- Saken gjelder:** Avvisning av tilbud

Bakgrunn:

- (1) Forsvarsbygg Skifte Eiendom (heretter innklagede) kunngjorde 18. oktober 2011 en åpen anbudskonkurranse om utførelse av miljøtiltak på Forsvarets skytebane på Regimentsmyra i Fredrikstad kommune. Anskaffelsens verdi er ikke angitt verken i kunngjøringen eller i konkurransegrunnlaget. Tilbudsfrist var i konkurransegrunnlaget punkt 7 angitt til 8. november 2011.
- (2) Av kunngjøringen punkt II.1.5) "*Kort beskrivelse av anskaffelsens art og omfang*" fremgikk blant annet følgende:

"I forbindelse med avhending av skytebaner ved Regimentsmyra skal Forsvarsbygg Skifte Eiendom nå sanere tre skytebaner, og en leirduebane. Ved skytebanen skal det fjernes forurensede masser, og noen tekniske installasjoner skal rives, og det skal gjøres en generell opprydding i området. Det skal legges til rette for mellomlagring av forurensede masser. Ved leirduebanen skal det fjernes forurensede masser og avfall i et område hvor det er kratt og skog, samt rives tekniske installasjoner. Kratt og skog må ryddes før saneringen starter, og det må anlegges midlertidige anleggsveier i området. Det går et bekkeløp gjennom området som skal lukkes og legges i rør, før tiltaksarbeidene starter opp. Det skal også gjøres tiltak i et område bak skytebanen med svaberg, hvor det ligger rester etter prosjektiler og blyhagl i sprekker og forsenkninger. Det er lite jordsmonn i området, da det hovedsakelig er bart fjell, men det skal også fjernes jordsmonn der det er påvist forurensing over de stedsspesifikke akseptkriteriene."
- (3) Kontrakt ville bli tildelt tilbudet med laveste pris, og i denne forbindelse var det angitt:

"Tilbudte priser vil først bli justert for regnefeil og eventuell annen åpenbar feilprising. Deretter kan prisene i evalueringsøyemed bli justert for avvik og forbehold som ikke er så vidtrekkende at de medfører avvisning."

- (4) Vedlagt konkurransegrunnlaget var en miljøteknisk undersøkelse utført av Multiconsult, som inneholdt analyseresultater for området. I rapportens punkt 3 "Utførte undersøkelser" fremgikk følgende:

"TOC og ledningsevne ble ikke målt i felt grunnet mye organisk materiale i vannprøvene."

- (5) Befaring på det aktuelle området ble gjennomført 25. oktober 2011. Fra befaringsreferatet, datert 27. oktober 2011, hitsettes:

"Prising av alternativ løsning"

Leverandør kan i kap. 04 prise alternativ løsning for behandling av forurensede masser på stedet, i stedet for å kjøre alle masser til godkjent deponi. Leverandører som velger å prise en alternativ løsning i post 04.01.04 til 04.01.08 må medta alle kostnader knyttet til den alternative løsningen ved prising av postene.

Byggherre har ikke kontroll på mengde masser som vil kunne gjenbrukes på stedet (massene som skal gjenbrukes må tilfredsstille steds spesifikt akseptkriterium på 675 mgPb/kg). Det er derfor i post 04.01.04 til 04.01.08 lagt opp til at leverandører som priser alternativ behandling på stedet, også må prise inn kjøp av eksternt leverte egnede masser ved prising av postene 04.01.04 til 04.01.08, dersom leverandøren får et masseunderskudd i forhold til de mengdene som er forutsatt tilbakeført til Regimentsmyra iht. kap. 05 i konkurransegrunnlaget.

Det gjøres også oppmerksom på at det i post 04.01.04 til 04.01.08 skal prises komplett opplasting av forurensede masser fra mellomlager, transport til godkjent deponi, tipping på deponi og leverings- og behandlingsavgift for de forurensede massene, dersom leverandør ikke priser alternativ løsning."

- (6) Vedlagt referatet var en "Revidert beskrivende mengdeliste etter befaring". Innledningsvis i post 04 var det opplyst at enhetsprisene skulle baseres på postbeskrivelsene, den generelle beskrivelsen, vedlagt tiltaksplan og miljøteknisk rapport, og anbudsbefaringen. Det var også opplyst at deponering av forurenset masse skulle skje på godkjent avfallsplass. Fra post 04.01.05 "Opplasting, transport, leverings- og behandlingsavgift for forurensede masser under grenseverdien for farlig avfall, og med TOC¹ innhold over 5 % (TS)" hitsettes:

"Masser forurenset med tungmetaller over steds spesifikke akseptkriterier iht. vedlagt tiltaksplan, men under grenseverdien for farlig avfall og med TOC innhold på under 5 % (TS) skal lastes opp i mellomlager ved skytebane 3 og transporteres og leveres til godkjent deponi.

Forurensningsgrad: Iht. vedlagte analyseresultater

¹ Total organisk karbon.

Leveringssted: Godkjent deponi

Det skal benyttes tette lastekasser ved transport av forurensede masser.

*Pris skal inkludere komplett opplasting i mellomlager, transport til godkjent deponi, tipping og leverings- og behandlingsavgift for forurensede masser. Dersom leverandør ønsker det kan det i denne posten prises alternativ løsning for behandling av forurensede masser på stedet. Leverandør må legge ved en beskrivelse av alternativ behandling på stedet som informasjon til byggherre. Leverandøren må da medta **alle** kostnader knyttet til behandling av de respektive jordmasser på stedet i sin prising av denne posten.*

Prosessen skal ikke medføre fare for forurensning av nye områder, og leverandør må medta ev. kostnader knyttet til tiltak for å hindre forurensning av nye områder ved prising av denne posten. Masser som skal gjenbrukes på området må tilfredstille steds spesifikt akseptkriterium på 675 mgPb/kg. Det er bly som er dimensjonerende for gjenbruk, da dette er hovedbestanddelen i prosjektiler og hagl. Leverandør må også prise inn ev. opplasting, internttransport og utlegging av masser behandlet på stedet i de sanerte områdene på Regimentsmyra, ved prising av denne posten. Leverandør må ta ut representative jordprøver som framlegges for byggherre før tilbakeføring av masser av hver 250 m³ med masser.

Dersom leverandøren som velger alternativ behandling på stedet får et masseunderskudd etter alternativ behandling iht. mengde masser som skal tilbakeføres til Regimentsmyra iht. poster i kap. 05, må alle kostnader knyttet til kjøp, opplasting, transport til Regimentsmyra, ev. tipping på Regimentsmyra, ev. opplasting til internttransport, ev. internttransport og utlegging av rene masser ved Regimentsmyra tas med ved prising av denne posten. De rene massene som skal tilbakeføres må være av vekstjordkvalitet.

Leverandører som velger deponering av masser på godkjent deponi priser kjøp, transport, tipping og utlegging av rene masser ved Regimentsmyra i kap. 05.

Mengde avregnes"

- (7) For post 04.01.07, som gjaldt forurensede masser over grenseverdien for farlig avfall, og med TOC innhold over 1 % (TS) fremgikk følgende:

"Masser forurenset med tungmetaller over farlig avfall, og med TOC innhold på under 1 % (TS) skal lastes opp i mellomlager ved skytebane 3 og transporteres og leveres til godkjent deponi.

Forurensningsgrad: Iht. vedlagte analyseresultater

Leveringssted: Godkjent deponi

Det skal benyttes tette lastekasser ved transport av forurensede masser.

Prisen skal inkludere komplett opplasting i mellomlager, transport til godkjent deponi, tipping og leverings- og behandlingsavgift for forurensede masser."

- (8) I postbeskrivelsen under punkt 05.03.04 "Utlegging av masser med sugebil (supersuger)" ble følgende angitt:

"Det skal legges ut tilkjørt vekstjord i områdene som er sanert på svabergene. Det forutsettes brukt sugebil (supersuger). Dersom entreprenør velger andre løsninger for utlegging av masser skal løsningen godkjennes av byggherre Forsvarsbygg Skifte Eiendom før oppstart."

- (9) Innklagede mottok fem tilbud i konkurransen, heriblant fra Implenia Miljø AS (heretter klager) og AF Decom AS (heretter valgte leverandør).

- (10) I klagers tilbud, datert 9. november 2011, ble det blant annet opplyst at:

"Pristilbudet er utarbeidet på grunnlag av tilsendt tilbudsbeskrivelse. Vi tar forbehold for masser med TOC over 10 %. Det må til forbrenning. Så vidt vi kan se av dokumentasjonen er det ikke aktuelt at det oppstår slike verdier her, men for god ordens skyld tar vi forbehold."

- (11) I valgte leverandørs, tilbud av 9. november 2011, ble det angitt følgende:

"AF Decom har vært i kontakt med leverandører av sugebil (supersuger) og har blitt informert om at beskrevet masse ikke lar seg blåse ut. AF Decom vil sammen med byggherre finne egnet metode for utførelse".

- (12) I brev av 8. desember 2011 ble det opplyst at klagers tilbud var avvist fra konkurransen med hjemmel i forskriften § 11-11 (1) bokstav f, og det ble vist til følgende:

"I deres tilbud av 9.11.2011 er det i tilbudsbrevet beskrevet følgende forbehold: "Vi tar forbehold for masser med TOC over 10 %. Det må til forbrenning."

Dette er et forhold som ikke lar seg prise og tilbudet lar seg derfor ikke bedømme i forhold til de øvrige tilbudene."

- (13) Av brevet fremgikk også at innklagede hadde intensjon om å inngå kontrakt med AF Decom AS den 19. desember 2011.

- (14) Klager påklagde avvissingen i brev av 12. desember 2011. Innklagede svarte på klagen i brev 20. desember 2011, men tok ikke klagen til følge. Kontrakt ble inngått med valgte leverandør 23. januar 2012.

- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser (heretter klagenemnda) 21. mars 2012.

- (16) Klager har også fremlagt dokumentasjon for en tidligere anbudskonkurranse, prosjekt 5183968 – Miljøtiltak DSB Østfold SF-leir, der innklagede tildelte kontrakt til en tilbyder som hadde tatt følgende forbehold: *"Det forutsettes at massene har et TOC innhold mindre enn 5 %"*. I tildelingsbrevet fremgikk det at forbeholdet *"sannsynligvis ikke vil få store konsekvenser for prosjektet, da byggherre anser sjansen for et TOC innhold over 5 % som liten"*.

- (17) Nemndsmøte i saken ble avholdt 28. april 2014.

Anførsler:

Klagers anførsler:

- (18) Innklagede har brutt regelverket ved å avvise klagers tilbud, ettersom tilbudets forbehold, som gjaldt *"masser med TOC over 10 %"*, ikke kunne ha betydning for bedømmelsen av tilbudet. Det vises for det første til at klager i tilbudsbrevet skrev at *"Så vidt vi kan se av dokumentasjonen er det ikke aktuelt at det oppstår slike verdier her, men for god ordens skyld tar vi forbehold"*. I innklagedes analyser er det ikke opplysninger om forekomst av masser med TOC-verdier over 10 % i området. Klagers forbehold har kun betydning dersom slike masser må til forbrenning. Innklagede har i ettertid gjort det klart at også masser med TOC-verdi over 10 % kan deponeres, og forbeholdet har følgelig ikke noen betydning. Hertil kommer at innklagede i tidligere anbudskonkurranser har akseptert tilsvarende forbehold.
- (19) For det tilfelle at det foreligger masser med TOC verdi over 10 % krever disse en spesialbehandling, som faller utenfor forutsetningene om deponering av massene i anbudsbeskrivelsen. Leverandøren vil på dette grunnlag kunne ha krav på tillegg ved behov for mer ressurs- og kostnadskrevenende behandlingsmetoder. Klagers forbehold vil av denne grunn også måtte innfortolkes i de øvrige tilbydernes tilbud, og klagers forbehold vil derfor ikke innebære noen usikkerhet i relasjon til konkurransens øvrige tilbud.
- (20) Innklagede har også brutt forskriften § 11-11 ved ikke å avvise valgte leverandørs tilbud, ettersom dette inneholdt forbehold som ikke lot seg prise. Av tilbudsbrevet fremgår at *"beskrevet masse ikke lar seg blåse ut"*, og at *"AF Decom vil sammen med byggherre finne egnet metode for utførelse"*. Det er også brudd på kravet om likebehandling i loven § 5, å avvise klagers tilbud grunnet forbehold, mens valgte leverandørs tilbud ikke er avvist.
- (21) Klagenemnda bes om å ta stilling til om vilkårene for erstatning for positiv kontraktsinteresse er oppfylt. Dersom klager ikke hadde blitt avvist i konkurransen, ville selskapet med klar sannsynlighetsovervekt blitt tildelt oppdraget, ettersom selskapet hadde det billigste tilbudet.

Innklagedes anførsler:

- (22) Innklagede bestrider for det første å ha brutt regelverket ved å avvise klagers tilbud, idet forbeholdet knyttet til masser med et TOC-innhold over 10 % ikke med tilstrekkelig grad av sikkerhet lar seg prissettes, og medfører dermed tvil om hvordan tilbudet skal sammenlignes med de øvrige tilbudene. Det vil være umulig på forhånd å fastslå hvor mye av massene som har et høyere TOC-innhold enn 10 %. Selv om konkurransegrunnlagets analyseresultater ikke viser konkrete funn av slike masser, kan ikke dette utelukkes.
- (23) Øvrige leverandører vil ikke ha krav på tillegg for behandling av denne typen masser. I mengdebeskrivelsen skal tilbyderne inngi pris for håndteringen av masser med et TOC-nivå over 5 %. Det er ikke satt en øvre begrensing. Masser over 10 % vil således være klagers risiko.
- (24) Det gis i konkurranse dokumentene ingen føringer for behandlingen av massene utover hvordan massene skal lagres på stedet, at transporten skal skje ved tette lastekasser,

samt at massene skal leveres til godkjent deponi. Som et alternativ kan leverandørene prise inn en behandling av massene på stedet. Det er imidlertid leverandørens risiko at samtlige kostnader til prosessen er medtatt, uansett hvilket TOC-innhold massene har.

- (25) Klagers forbehold kan videre i prinsippet få flere konsekvenser for gjennomføringen. Hvilke forutsetninger klager har lagt i forbeholdet fremgår ikke, og det fremgår eksempelvis heller ikke at det kun er gitt under forutsetning av at offentlig regulering pålegger brenning av massene. Klager kan like gjerne ha ment at masser med TOC over 10 % ønskes brent. I forskrift om gjenvinning og behandling av avfall § 9-4 bokstav a punkt 2, kan forurenset jord og muddermasser med et høyere TOC-innhold enn 10 % deponeres. Det er heller ingen hindring i å kunne levere massene som mengdebeskrivelsen inneholder, selv om disse har et høyere TOC-innhold enn 10 %.
- (26) Hva gjelder den tidligere konkurransen Miljøtiltak DSBB Østfold SF-leir, skulle ikke tilbyderne i denne prise håndtering av masser TOC over 5 %. Forbeholdet som ble tatt i denne konkurransen, kan derfor ikke sammenlignes med forbeholdet i foreliggende sak. For alle tilfeller kan ikke en eventuell feilvurdering av forbehold i en tidligere konkurranse medføre at klagers tilbud ikke skal avvises fra nærværende konkurranse.
- (27) For det annet bestrides at valgte leverandørs tilbud skulle vært avvist, da tilføyelsen i tilbudsbrevet er i samsvar med postbeskrivelsen i mengdelistens punkt 05.03.04.
- (28) På dette grunnlag foreligger det ikke grunnlag for å tilkjenne klager erstatning.

Klagenemndas vurdering:

- (29) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder utførelse av miljøtiltak på Forsvarets skytebane på Regimentsmyra som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er ikke opplyst, men de innkomne tilbud var under EØS-terskelverdiene. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og II jf. forskriften §§ 2-1 (1) og 2-1 (2).
- (30) Klager anfører at innklagede urettmessig har avvist klagers tilbud, ettersom forbeholdet knyttet til TOC-innhold ikke medførte tvil om hvordan tilbudet skulle bedømmes.
- (31) Det følger 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.
- (32) Det er enighet mellom partene om at klagers tilbud inneholdt et forbehold knyttet til masser med TOC-innhold på mer enn 10 %. Oppdragsgiver vil ikke kunne kreve slike masser håndtert til den prisen klager har oppgitt.
- (33) Klagenemnda har i 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. blant annet klagenemndas sak 2009/281 premiss (22). Dette er en konsekvens av forhandlingsforbudet ved anbudskonkurranser, og av at tilbyderne har ansvaret for å utforme tilbudet korrekt. Når det gjelder vilkåret om bedømmelsestvil "*i forhold til de øvrige tilbudene*" er det i klagenemndas praksis lagt til grunn at det kun

foreligger en avvisningsplikt i de tilfeller der tvilen "*kan ha hatt betydning for tilbudets rangering blant de andre tilbudene*", jf. blant annet klagenemndas sak 2010/377 premiss (41) med videre henvisninger.

- (34) Klager har vist til at forbeholdet ikke kunne tillegges betydning for bedømmelsen av tilbudet, fordi det sannsynligvis ikke forelå masser av typen forbeholdet omhandlet i det aktuelle området, og at det ble presisert i tilbudsbrevet at forbeholdet kun ble tatt for god ordens skyld. I den miljøtekniske rapporten fra Multiconsult vedlagt konkurransegrunnlaget var det under prøvetakningen ikke gjort funn av masser med TOC-innhold over 10 %. Det kan likevel ikke utelukkes forekomst av slike masser, og klager har selv funnet grunn til å innta et forbehold for slike.
- (35) Klager har også vist til at forbeholdet kun har betydning dersom slike masser må til forbrenning, og til at innklagede i ettertid har gjort det klart at også masser med TOC-verdi over 10 % kan deponeres.
- (36) Partene er uenige om det gjelder et krav om at masser av typen forbeholdet gjelder kan deponeres eller ikke. Etter forskrift om gjenvinning og behandling av avfall (avfallsforskriften) av 1. juni 2004 nr 930 § 9-4 første ledd bokstav a) nr. 2) er følgende avfallstyper ikke tillatt å deponere:

"biologisk nedbrytbart avfall, med unntak av avfall hvor totalt organisk karbon (TOC) ikke overstiger 10 % eller hvor glødetapet ikke overstiger 20 %. Det er likevel tillatt å deponere:

[...]

2) forurenset jord og forurensede muddermasser"

- (37) Innklagede har fremholdt at klagers forbehold ikke gjelder der offentlig regulering pålegger brenning av massene, men generelt for masser med TOC over 10 %. Selv om det er nærliggende å forstå klagers forbehold på den måten at det gjelder kostnader som påløper ved forbrenning som behandlingsform, er det ikke klart at det kun vil være virksomt for slike tilfeller. Videre har ikke nemnda tilstrekkelig grunnlag for å fastslå at de aktuelle massene i området vil kunne deponeres. Som nevnt er det en lav terskel for når en mangel ved et tilbud "*kan medføre tvil*" om hvordan tilbudet skal bedømmes, og dette vilkåret må anses oppfylt.
- (38) Når det gjelder vilkåret om at forbeholdet "*kan ha hatt betydning for tilbudets rangering blant de andre tilbudene*" har klager vist til at forekomst av masser med TOC-verdier over 10 % etter klagers oppfatning vil kreve forbrenning, og at dette faller utenfor forutsetningene i anbudsbeskrivelsen. Det anføres at ettersom konkurransegrunnlaget forutsetter deponering at samtlige masser, vil enhver leverandør kunne gjøre gjeldende samme forbehold som klager under kontraktgjennomføringen.
- (39) I konkurransegrunnlaget, herunder mengdebeskrivelsen, fremgikk det at tilbydernes prising av de ulike postene skulle inkludere alle kostnader. Det var uttrykkelig presisert at tilbyderne, ved alternative løsninger fra den beskrevne leveringen av forurensede masser ved godkjent deponi, skulle inkludere alle kostnader i sin prising av postene. Som vist ovenfor har ikke nemnda grunnlag for å fastslå at de aktuelle massene vil kunne deponeres. Ut fra at det i konkurransen klart er fastslått at leverandøren skal bære

kostnadene ved alternative løsninger, kan imidlertid ikke andre behandlingsmåter enn deponering under kontraktgjennomføringen legitimere dekning av ekstrakostnader. Et tilsvarende forbehold som klagers kan dermed ikke innfortolkes i de øvrige tilbudene.

- (40) For vilkåret om bedømmelsestil, foreligger det for øvrig sparsomme opplysninger om de øvrige tilbudene. Innklagede har vist til at forbeholdet i klagers tilbud ikke kunne takseres, og at det derfor uansett forelå en relativ bedømmelsestil.
- (41) Det er ikke mulig å beregne en bestemt økonomisk konsekvens av klagers forbehold. Klager har på sin side ikke godtgjort at forbeholdets reelle økonomisk betydning var mindre enn prisdifferansen til øvrige tilbud, slik at det ikke oppstod bedømmelsestil. Klagers tilbud var for øvrig nesten 2 millioner kroner dyrere enn valgte leverandørs tilbud. Klagenemnda har ikke grunnlag for å underkjenne innklagedes konklusjon om at klagers faktiske driftskostnader ikke var mulig å takseres i en slik grad at tilbudene kunne sammenlignes, jf. også klagenemndas sak 2012/57 premiss (29).
- (42) Klager har også anført at innklagede har brutt forskriften § 11-11 ved ikke å avvise valgte leverandørs tilbud, ettersom dette inneholdt forbehold som ikke lot seg prise.
- (43) Valgte leverandørs forbehold gjaldt hvilken metode som skulle anvendes for å blåse ut en type masse, og var ikke knyttet opp mot pristilbudet. Sett i sammenheng med konkurransegrunnlagets klare bestemmelser om kostnadsfordeling ved alternative løsninger, kan ikke forbeholdet forstås på den måten at det hadde en økonomisk betydning for innklagede. Klagers anførsel fører ikke frem.
- (44) Nemndsmedlem *Krüger* er kommet til et annet resultat og mener at klagers forbehold skulle vært taksert.
- (45) Klagers forbehold knytter seg til mulig forbrenning av TOC-materiale med verdier over 10 %. Som det fremgår av postbeskrivelsen referert under (6) og (7)– sammenholdt med sitatet under (36) fra avfallsforskriften – skal masser med TOC-verdier over henholdsvis 5% (for masser uten farlig avfall) og 1% (for masser med farlig avfall) deponeres. Forskriften sitert under (36) må forstås slik at det ikke gjelder deponeringsforbud for jord og forurensede muddermasser, slik at brenning ikke er påbudt. Multiconsult-rapporten opplyser at TOC ikke er målt i feltet. Befaringsreferatet gir rett nok detaljerte anvisninger om håndtering ved alternative løsninger, men her forutsettes utførelse i leverandørens valg. Innklagede har i samråd med Multiconsult utredet arealet for oppdraget uten å anmerke behov for annen særbehandling enn etter postbeskrivelsen og befaringsreferatet, jf. innklagedes avklaring ovenfor under (18). Det er da nærliggende å anta at en entreprenør ville hatt krav på tillegg for materiale som allikevel ikke kan håndteres som forutsatt i mengdebeskrivelsen. Det er i realiteten et slikt tillegg klager varsler om i sitt forbehold. Forbeholdet måtte da kunne takseres.

Konklusjon:

Forsvarsbygg Skifte Eiendom har ikke brutt forskriften § 11-11 ved å avvise klagers tilbud, eller ved ikke å avvise valgte leverandørs tilbud.

Bergen, 5. mai 2014
For Klagenemnda for offentlige anskaffelser,

Jakob Wahl