

**Klagenemnda
for offentlige anskaffelser**

Advokatfirma Helliesen & co AS Postboks
Postboks185 Sentrum
4001 Stavanger
Norge

Deres ref.:

Vår ref.: 2014/0117-9

Saksbehandler: Peter Aadland

Dato: 03.03.2015

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 13. oktober 2014 på Bærum kommunes kjøp av bygge- og anleggsarbeid ved boring av grovhull i berg. Vi 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 frem.

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

Bakgrunn:

- (1) Bærum kommune (heretter innklagede) kunngjorde 11. juli 2014 en konkurranse med forhandling om boring av 1 stk. grovhull i berg til innføring av et PE-rør for transport av overvann til Lysakerelva. Hullet skulle ifølge kunngjøringen punkt II.1.5) være ca. 225 meter langt og passe et PE-rør på minimum \varnothing 560 mm. Tegninger på prosjektert løsning ble opplyst å følge konkurransegrunnlaget. I punkt II.1.5) ble det imidlertid åpnet for at man kunne tilby "*en alternativ løsning*":

"OBS! Dersom entreprenør ikke kan bore 1 stk. hull på nevnte diameter kan det tilbys en alternativ løsning hvor det bores flere hull. Samlet tverrsnittareal av installert ledning må tilsvare beskrevet 560mm PE-ledning. Se kap. 3.12 alternative tilbud i tilbudsforespørselen for mer info."

- (2) Om alternative tilbud ble det i kunngjøringen punkt II.1.9) opplyst følgende:

"Vil alternative tilbud bli tatt i betraktning: nei"

Postadresse:

Postboks 439 Sentrum
5805 Bergen

Besøksadresse:

Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00

Telefaks: +47 55 59 75 99

post@kofa.no

www.kofa.no

- (3) Dette var i konkurransegrunnlaget del 1 punkt 3.12 forklart slik:

"Det kan ikke inngis alternative tilbud på generell basis.

Alternative tilbud ønskes for borhull til Lysakerelva. Tilbudt løsning vil inngå i tildelingskriteriene for vurdering av helheten. Se kapitlene 5. Forhandlinger og 6. Tildeling av kontrakt. Det er et absolutt krav at det ikke skal skje utslipp av bormasser, slam, etc. til Lysakerelva, samtidig som terreng og vegetasjon i elveskråningen skal påvirkes minst mulig av anleggsarbeidene. Tursti og sideterreng skal ikke påvirkes.

Primært ønskes prosjektert hull som vist i konkurransegrunnlaget. Dersom tilbyder kun kan utføre dette hullet med metoder som medfører uønsket påvirkning av elv, terreng eller vegetasjon, ønskes om mulig tilbud på alternative løsninger. Det kan være etablering av flere mindre hull dersom dette kan gjennomføres ved å ta ut bormassene oppe i boregropen. Byggherren vil vurdere inntrekking av PE-ledning mot foring av berghull med strømpe. Ved flere hull må samlet tverrsnittareal av installert ledning/strømpe tilsvare beskrevet 560 PE-ledning. Maksimal diameter må angis for borhull hvor uttak av masser oppe i boregrop er mulig. Også tilbud bestående av kun alternative løsninger for borhull vil bli vurdert."

- (4) I post 02.4 av et prisskjema vedlagt konkurransegrunnlaget (benevnt "Mengebeskrivelser" i konkurransegrunnlaget del 2 punkt B.2.2), ble det blant annet sagt følgende om oppdraget:

"c) Utførelse

Entreprenøren velger metode ut i fra angitte toleransekrav. Det kreves metode der borefrontens posisjon kan måles og der kursen kan justeres i nødvendig grad til at avtalte toleransekrav kan innfris. Entreprenøren skal ved endt boring rapportere målepunktene (x, y, z) som dokumentasjon på hvor borehullet går.

d) Toleranser

Ansett, utslag, retning, fall:

Toleransekrav i horisontalplan: 1 % av borehullets lengde.

Toleransekrav i vertikalplan: +/- 0,5 m i forhold til prosjektert høyde."

- (5) I post 02.8 ble det videre bedt om enhetspris på 20 stk. avviksmålinger i borehullet, med følgende "[o]mfang og prisgrunnlag":

"Det skal gjennomføres avviksmåling av grovhullets retning kontinuerlig i hele anleggsperioden, og etter avtale med byggherre. Eksempel på rapporteringsskjema skal vedlegges tilbudet ..."

- (6) Kontrakten skulle ifølge konkurransegrunnlaget del 1 punkt 6 tildeles det økonomisk mest fordelaktige tilbudet, med vekt på pris (70 %) og "Boremetode og utstyr" (30 %). Sistnevnte skulle dokumenteres ved å gi en "[b]eskrivelse av boremetode og utstyr for beskrevet løsning og evt. alternative løsninger". For hver tilbudt løsning ble leverandørene bedt om å oppgi en rekke ulike opplysninger, "[m]etode for observasjon og styring av borefront", og "[n]ødvendige toleranser for fall og for utløpspunkt i side og høyde".

- (7) Tilbudsfrist ble i kunngjøringen punkt IV.3.4) angitt til 1. september 2014.
- (8) Innenfor tilbudsfristen kom det inn tilbud fra Norwegian Pipeline Drilling AS (heretter klager) og Entreprenørservice AS (heretter valgte leverandør).
- (9) Forhandlingsmøte med valgte leverandør ble avholdt 9. september 2014. Av møtereferatet gikk det frem at valgte leverandør hadde tilbudt tre alternative løsninger. Det første alternativet ("*Hovedalternativet*") ble ansett som uaktuelt av innklagede, fordi det forutsatte "*større arbeider ved utløpet samt utplanering av massene nedstrøms borhullet*".
- (10) Av de to øvrige løsningene ble valgte leverandørs "*Alternativ løsning 1*" ansett som mest aktuell.
- (11) Angående forbehold ble det i møtereferatet punkt 3 nedfelt følgende:

"I tilbuds brevet er det presisert at «beskrevet borepunkt og tillat avvik oppnås ved en homogen bergart». ES bekrefter at det ikke burde medføre problemer med skiftende bergart underveis i boringen, så lenge det ikke er løsmasser. Noe slipper i fjellet burde ikke by på problemer."

- (12) Om "[n]ødvendige toleranser for utløpspunkt i side og høyde" sto det i punkt 4 at:

"[t]reffpunkt i vertikalplanet er innenfor angitt krav (+- 0,5 m i forhold til prosjektert høyde). Treffpunkt i horisontalplanet er noe mer usikkert. Dette avhenger av kvaliteten på fjellet."

- (13) Innklagede informerte tilbyderne i brev datert 19. september 2014 om at man hadde til hensikt å inngå kontrakt med valgte leverandør etter utløpet av en angitt karenperiode. Av tildelingsbrevet gikk det frem at tilbyderne scoret likt på tildelingskriteriet "*Boremetode og utstyr*", og at det dermed var "*den store prisforskjellen som [utgjorde] differansen mellom de to tilbyderne*".
- (14) På forespørsel fra klager utleverte innklagede en tabell som inneholdt den detaljerte poenggivningen på tildelingskriteriet "*Boremetode og utstyr*". Av relevans for saken gjengis følgende:

<i>"Norwegian Pipeline Drilling AS</i>		<i>Entreprenørservice AS</i>
10	<ul style="list-style-type: none"> <i>Metode for observasjon og styring av borefront</i> 	9 – <i>Ikke kontinuerlig overvåking av borefront. Må trekke ut for å måle.</i>
10	<ul style="list-style-type: none"> <i>Nødvendige toleranser for fall og for utløpspunkt i side og høyde.</i> 	9 – <i>Noe lavere treffsikkerhet enn NPD."</i>

- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 13. oktober 2014.

Sekretariatets vurdering:

- (16) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder grovhullsboring i berg, som er et bygge- og anleggsarbeid. Anskaffelsens verdi er ikke angitt i konkurransedokumentene, men leverandørens tilbud er av innklagede opplyst å ligge under terskelverdien for kunngjøring i henhold til forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del III, jf. forskriften § 2-2 (1). I tillegg til lov om offentlige anskaffelser følger anskaffelsen derfor etter sin opplyste art og verdi forskriften del I og del II.
- (17) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandørs tilbud fra konkurransen. Til støtte for dette har klager vist til fire forskjellige forhold ved valgte leverandørs tilbud, som alle hevdes å gi innklagede plikt til å avvise tilbudet etter forskriften § 11-11.

Alternative tilbud – forskriften § 11-11 (1) bokstav c

- (18) Klager anfører at valgte leverandørs tilbud er *"et alternativt tilbud avgitt i strid med § 11-4 (alternative tilbud)"*, jf. forskriften § 11-11 (1) bokstav c, og at innklagede har brutt regelverket ved ikke å avvise tilbudet på dette grunnlag.
- (19) Etter forskriften § 4-1 bokstav k er alternative tilbud en betegnelse på *"tilbud som er utarbeidet etter oppdragsgivers oppgitte alternative minimumskrav til ytelse eller funksjon, og eventuelle spesielle krav til utformingen av tilbudet"*.
- (20) Dersom oppdragsgiver tillater alternative tilbud, skal dette angis i kunngjøringen, jf. forskriften § 11-4. Som det klare utgangspunktet foreligger et alternativt tilbud bare der oppdragsgiver har åpnet for alternative tilbud i kunngjøringen eller konkurransegrunnlaget, jf. klagenemndas sak 2014/108 med videre henvisninger. Etter omstendighetene kan det riktignok være grunnlag for unntak fra dette utgangspunktet. Dette var tilfellet i klagenemndas sak 2010/8, hvor nemnda – etter en konkret vurdering – kom til at oppdragsgivers åpning for *"alternative løsninger"* måtte forstås som at oppdragsgiver hadde åpnet for alternative tilbud. Hovedregelen er imidlertid den motsatte, og dette må uansett vurderes helt konkret.
- (21) Etter sekretariatets oppfatning har innklagede ikke åpnet for alternative tilbud i det foreliggende tilfellet. Innklagede har for det første svart nei på spørsmålet om alternative tilbud vil bli tatt i betraktning, jf. kunngjøringen punkt II.1.9). I konkurransegrunnlaget er dette forklart slik at det *"... ikke [kan] inngis alternative tilbud på generell basis"*. Det er heller ikke oppgitt *"alternative minimumskrav til ytelse eller funksjon"* i konkurransegrunnlaget, jf. forskriften § 4-1 bokstav k. Det var videre konkret angitt hva tilbyderne kunne inngi alternative løsninger på.
- (22) Når det i kunngjøringen og konkurransegrunnlaget åpnes for at leverandørene kan tilby alternative løsninger, kan dette dermed ikke forstås som en åpning for alternative tilbud i forskriftens forstand. Se i denne retning Fornyings- og administrasjonsdepartementets veileder til reglene om offentlige anskaffelser (2013) på side 142. Det uttales her at *"... der en leverandør leverer inn ulike tilbud basert på ulike løsninger, for å møte*

kravene til oppdragsgiver", vil disse tilbudene ikke utgjøre alternative tilbud i forskriftens betydning.

- (23) Klagers anførsel om at valgte leverandørs tilbud skulle vært avvist som *"et alternativt tilbud avgitt i strid med § 11-4 (alternative tilbud)"*, jf. forskriften § 11-11 (1) bokstav c, kan således ikke føre frem.
- (24) Klager har også anført at innklagede har brutt regelverket ved å gi motstridende opplysninger i henholdsvis kunngjøringen og konkurransegrunnlaget om adgangen til å levere alternative tilbud, og at konkurransen skulle vært avlyst som følge av denne feilen.
- (25) Som det fremgår av drøftelsen ovenfor, anser sekretariatet det som klart at kunngjøringen ikke åpnet for alternative tilbud i forskriftens forstand. Selv om innklagede med fordel kunne unnlatt å bruke begrepet *"alternative tilbud"* i tillegg til *"alternativ løsning"*, fremgår det ut fra sammenhengen klart hva som er ment. Det er derfor ikke tale om en uklarhet som representerer et brudd på regelverket om offentlige anskaffelser. Klagers anførsel om at konkurransen skulle vært avlyst på dette grunnlag, kan dermed ikke føre frem.

Vesentlige forbehold mot kontraktsvilkårene – forskriften § 11-11 (1) bokstav d

- (26) Klager anfører videre at valgte leverandørs tilbud inneholder *"vesentlige forbehold mot kontraktsvilkårene"*, jf. forskriften § 11-11 (1) bokstav d, og at innklagede dermed har brutt regelverket ved ikke å avvise tilbudet på dette grunnlag. Klager viser i denne sammenheng særlig til punkt 3 i referatet fra forhandlingsmøtet med valgte leverandør, hvor det går frem at *"det ikke burde medføre problemer med skiftende bergart underveis i boringen, så lenge det ikke er løsmasser. Noe slipper i fjellet burde ikke by på problemer"*.
- (27) Innklagede har forklart at valgte leverandørs tilbud opprinnelig inneholdt noe som ble vurdert som et forbehold om homogen bergart, og at dette ble tatt opp på forhandlingsmøtet. At punktet om homogen bergart i valgte leverandørs tilbud var gjenstand for forhandlingsmøtet med innklagede, fremgår også av møtereferatet, gjengitt i premiss (9) ovenfor. Når valgte leverandør deretter, på forespørsel fra innklagede, bekrefter at skiftende bergart *"ikke burde medføre problemer"*, er det naturlig å forstå dette slik at forbeholdet trekkes tilbake. Ettersom tilbyderne, slik innklagede har påpekt, måtte kunne basere seg på den geologirapporten som var vedlagt konkurransegrunnlaget, lå risikoen for løsmasser på innklagedes side. Ut fra sammenhengen, hvor valgte leverandørs uttalelser er referert i et forhandlingsmøte, kan det ikke tolkes som et forbehold mot kontraktsvilkårene. Klagers anførsel fører ikke frem.

Vesentlige avvik fra kravspesifikasjonen – forskriften § 11-11 (1) bokstav e

- (28) Klager anfører at valgte leverandørs tilbud inneholder *"vesentlige avvik fra kravspesifikasjonen"* på de punktene som gjelder styring og måling av boringen, jf. forskriften § 11-11 (1) bokstav e, og at innklagede har brutt regelverket ved ikke å avvise tilbudet på dette grunnlag.
- (29) Sekretariatet finner innledningsvis grunn til å nevne at både *"[m]etode for observasjon og styring av borefront"*, og *"[n]ødvendige toleranser for fall og for utløpspunkt i side og høyde"*, er underkriterier til tildelingskriteriet *"Boremetode og utstyr"*, hvor leverandørene ble bedt om å gi en *"[b]eskrivelse av boremetode og utstyr"* for hver tilbudt løsning. De aktuelle punktene kan derfor ikke forstås som på forhånd bestemte føringer

for hvordan oppdraget skal gjennomføres, men må leses i lys av at innklagede åpnet for alternativer til den løsningen som var prosjektert og vedlagt konkurransegrunnlaget, jf. om dette ovenfor.

- (30) Klager hevder for det første at valgte leverandørs boremetode ikke tillater justering av kursen i den grad som innklagede krever. Til støtte for dette har klager blant annet vist til det nevnte punktet i møtereferatet om skiftende bergart og løsmasser, som ifølge klager illustrerer at valgte leverandør ikke kan levere i henhold til innklagedes krav. Sekretariatet har ovenfor konstatert at valgte leverandørs tilbud ikke kan forstås slik at det inneholder forbehold på nevnte punkt. Det aktuelle punktet i møtereferatet gir heller ikke grunnlag for å si at valgte leverandørs boremetode avviker fra innklagedes spesifikasjoner.
- (31) Videre hevder klager at valgte leverandørs boremetode ikke muliggjør kontinuerlig måling av borefrontens posisjon.
- (32) I post 02.8 av prisskjemaet som var vedlagt konkurransegrunnlaget ble det bedt om enhetspris på 20 stk. avviksmålinger. Disse målingene skulle gjennomføres "*kontinuerlig i hele anleggsperioden*".
- (33) Innklagede har forklart at man med "*kontinuerlig*" måling ikke har ment at målingene skulle skje helt uavbrutt. I prisskjemaet er det spurt etter pris på 20 stk. avviksmålinger, noe som klart tilsier at målingene skal skje i flere separate omganger, hvor måleinstrumentene tas ut mellom hver måling. Sekretariatet er enig i dette. At målingene skal gjennomføres "*i hele anleggsperioden*", må da forstås slik at det i løpet av anleggsperioden, med jevne mellomrom, skal utføres til sammen 20 målinger. Det fremgår i punkt 4 av referatet fra forhandlingsmøtet¹, jf. også innklagedes forklaring i tilsvaret, at valgte leverandør har tilbudt en løsning som samsvarer med denne forståelsen av konkurransegrunnlaget.
- (34) Klagers anførsel om at valgte leverandørs tilbud inneholder "*vesentlige avvik fra kravspesifikasjonen*", og dermed skulle vært avvist, fører derfor ikke frem, jf. forskriften § 11-11 (1) bokstav e.

Relativ bedømmelsestil – forskriften § 11-11 (2) bokstav b

- (35) Klager anfører at valgte leverandørs tilbud inneholder ufullstendigheter eller lignende, som "*kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene*", jf. forskriften § 11-11 (2) bokstav b, og at innklagede dermed har brutt regelverket ved ikke å avvise tilbudet.
- (36) Bestemmelsen gir i utgangspunktet bare en rett til å avvise tilbud. Når tilbudet inneholder ufullstendigheter som kan medføre relativ bedømmelsestil også *etter* gjennomførte forhandlinger, kan det likevel foreligge en plikt til å avvise tilbudet.
- (37) Til støtte for at valgte leverandørs tilbud inneholder ufullstendigheter eller lignende, har klager vist til at alle dokumentene i tilbudet knytter seg til det første løsningsalternativet ("*Hovedalternativet*"), som ble ansett uaktuelt av innklagede. Klagers anførsel bygger således på at det ikke finnes noen form for dokumentasjon som viser at den valgte løsningen ("*Alternativ 1*") oppfyller innklagedes krav eller kriterier.

¹ Usladdet versjon av møtereferatet er, med samtykke fra klager, bare fremlagt for klagenemnda.

- (38) Sekretariatet er ikke enig i dette. I tillegg til tilbudsbrevet og møtereferatet, hvor valgte leverandørs boremetode for "Alternativ 1" beskrives inngående, har innklagede vist til valgte leverandørs "Prosedyre for sjaktboring, Horisontale hull" og "Prosedyre for sjaktboring, skråboring", som gir en redegjørelse for valgte leverandørs fremgangsmåte ved boring av grovhull.² Ved denne dokumentasjonen har innklagede vist at valgte leverandørs tilbud ga en tilfredsstillende beskrivelse av valgte leverandørs boremetode og utstyr ved utførelsen av "Alternativ 1". Klagers anførsel om at innklagede har brutt regelverket ved ikke å avvise valgte leverandørs tilbud på dette grunnlag, kan dermed ikke føre frem.

Innsyn

- (39) Klager anfører at innklagede har brutt regelverket ved å tilbakeholde informasjon, herunder det usladdete møtereferatet, og de to nevnte dokumentene med beskrivelse av valgte leverandørs prosedyre for sjaktboring.
- (40) Det følger av forskriften § 3-5 at "for allmennhetens innsyn i tilbud og anskaffelsesprotokoll gjelder offentleglova". Det er også denne bestemmelsen som regulerer retten til innsyn i anskaffelsesdokumentene for deltakerne i en konkret konkurranse.
- (41) Klagenemnda har tidligere fastslått at anførsler om brudd på forskriften § 3-5, som beror på en vurdering av om opplysningen som det er nektet innsyn i er en forretningshemmelighet, vil bli avvist fra behandling i klagenemnda, jf. blant annet sak 2012/103 i premiss (17). Dette under henvisning til at offentleglova og forvaltningsloven har et eget system for overprøving av avslag på innsyn, og at klagenemnda ikke skal være et ytterligere klageorgan for dette. Det vises til følgende uttalelse om dette i premiss (17) i sak 2012/103:

"Både etter offentleglova § 32 (1) og forvaltningsloven § 28 (1) er systemet at en avgjørelse om nektet innsyn kan påklages til det organet som er nærmest overordnet organet som har nektet innsyn i førsteinstans. Klagenemnda verken skal eller er ment å være et ytterligere overordnet klageorgan når det gjelder innsynsbegjæringer. Fordi en vurdering av klagers anførsel om at forskriften §§ 3-5 og 3-6 er brutt ved at det ikke er gitt innsyn i valgte leverandørs enhetspriser vil kreve en overprøving av hvorvidt de opplysningene innklagede har unntatt fra innsyn er opplysninger underlagt lovbestemt taushetsplikt, avvises anførselen som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9."

- (42) På denne bakgrunn avvises klagers anførsel om mangel på innsyn som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Øvrige anførsler

- (43) Siden klager er nektet innsyn i de dokumentene selskapet har bedt om innsyn i, har klager uttalt at det ikke er mulig å spesifisere "hvilke bestemmelser [i regelverket] det foreligger brudd på". Klager anfører derfor at det foreligger brudd på "alle bestemmelser i regelverket".
- (44) En klage til klagenemnda må gjelde "unntakelser, handlinger eller beslutninger" under gjennomføringen av en offentlig anskaffelse, jf. klagenemndsforordningen § 6 første ledd.

² Også disse dokumentene er bare fremlagt usladdet for nemnda, etter avtale med klager.

Dette betyr at klager må angi hvilken konkret handling eller unnløtelse som klager mener utgjør et brudd på regelverket. Hvis dette ikke er gjort, og klagenemnda heller ikke ut fra sammenhengen kan forstå hvilken konkret handling eller unnløtelse klager mener er regelstridig, må anførselen anses for vag eller upresis til at nemnda kan ta stilling til den. Det er tilfellet når klager anfører at innklagede har brutt "*alle bestemmelser i regelverket*" uten å angi hvilken konkret handling eller unnløtelse klager mener er i strid med regelverket. Anførselen avvises derfor fra behandling med hjemmel i klagenemndsforakriften § 9 første ledd.

- (45) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforakriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Siden denne fristen er fastsatt i klagenemndsforakriften § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Erlend Pedersen
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk

Peter Aadland
førstekonsulent

<i>Mottaker</i> Advokatfirma Helliesen & Co AS	<i>Postadresse</i> Postboks 185 Sentrum	<i>Poststed</i> 4001 Stavanger Norge	<i>Kontakt/e-post</i> Kjetil Dahle kjetil.dahle@lawyer.no
---	--	--	---

Kopi til:

Advokatfirmaet Haavind AS	Postboks 359 Sentrum	0101 OSLO Norge	Björg Ven b.ven@haavind.no
---------------------------	----------------------	--------------------	-------------------------------