

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Avlysning. Ulovlig direkte anskaffelse.

Innklagede kunngjorde en konkurranse med forhandling i ett trinn for anskaffelse av rammeavtale om leie av gravemaskin med fører. Konkurransen ble avlyst og kunngjort på nytt. I den andre konkurransen ble valgte leverandør avvist. Innklagede avlyste konkurransen, fordi det bare gjenstod ett tilbud. Klagenemnda fant at innklagede hadde "saklig grunn" etter forskriften § 13-1 til å avlyse konkurransen. Klagers anførsel om at kontrakten hadde vært gjenstand for effektiv konkurranse og at prisforskjellene var relativt beskjedne, førte ikke frem. Innklagede har i ettertid kjøpt gravearbeider for veinett, parkanlegg og vann- og avløpsanlegg fra opprinnelig valgte leverandør uten kunngjøring. Ingen av arbeidene var etter sin verdi kunngjøringspliktige etter forskriften, fordi de ikke kunne ses å utgjøre ett bygge- og anleggsarbeid etter beregningsreglene i § 2-3. Innklagede har derfor ikke foretatt en ulovlig direkte anskaffelse.

Klagenemndas avgjørelse 20. januar 2015 i sak 2014/40

Klager: VG Maskin AS

Innklaget: Ås kommune

Klagenemndas

medlemmer: Arve Rosvold Alver, Siri Teigum og Andreas Wahl

Bakgrunn:

- (1) Ås kommune (heretter innklagede) kunngjorde 18. april 2012 en konkurranse med forhandling i ett trinn for anskaffelse av rammeavtale for leie av gravemaskin med fører. Anskaffelsens samlede verdi er i kunngjøringen angitt til 2,5-3 millioner kroner. Rammeavtalen gjaldt for to år, med mulighet for to ettårige forlengelser. Tilbudsfristen var 4. mai 2012.
- (2) I konkurransegrunnlaget punkt 00.7 "Orientering om prosjektet" ble det opplyst at innklagede hadde behov for leie av én gravemaskin med fører til å bistå innklagede med akutte arbeider i forbindelse med vann- og avløpsanlegg, vei- og trafikksystem og park- og idrettsanlegg. Som eksempler på arbeider ble det nevnt vannlekkasjer, kloakkstopp, oversvømmelser, hull i veier osv., som kommunen ved kommunalteknisk avdeling har ansvar for. Videre ble det informert om følgende:

"På dagtid vil det normalt være gjennomføring/graving for daglige driftsoppgaver samt gjennomførelse av mindre anlegg i kommunal regi.

Det må også påregnes at det i perioder kun vil være arbeid for mann (ikke gravemaskin). Dette kan feks. være bistand ved snøbrøyting, lekkasjesøk samt andre arbeidsoppgaver som ikke krever gravemaskin.

Totalt antall timer kan være opp mot et årsverk."

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

- (3) Innklagede mottok seks tilbud, blant annet fra VG Maskin AS (heretter klager) og Andreas Røed (heretter valgte leverandør).
- (4) Det ble gjennomført forhandlinger med alle tilbyderne. Innklagede var på dette tidspunktet ikke sikker på om kontrakten skulle inngås med en ekstern leverandør, eller om kommunalteknisk avdeling istedenfor skulle utvides med én fagarbeider. Innklagede besluttet å inngå kontrakt med en ekstern leverandør, og i brev av 4. september 2012 ble det meddelt at valgte leverandør var tildelt kontrakt.
- (5) Klager fremmet en klage på tildelingen. I brev av 15. november 2012 svarte innklagede at konkurransen ville bli avlyst, fordi tildelingskriteriet "*Kompetanse*" ble ansett som et ulovlig tildelingskriterium.
- (6) Det ble kunngjort en ny konkurranse med forhandling i ett trinn 29. april 2013 for kontrakt om leie av gravemaskin med fører. Anskaffelsens samlede verdi var i kunngjøringen punkt II.2.1) angitt til 1,5-2 millioner kroner. Også denne anskaffelsen hadde en varighet på to år, med mulighet for to ettårige forlengelser. Tilbudsfristen var satt til 31. mai 2013.
- (7) Innklagede mottok to tilbud, fra klager og valgte leverandør i den første konkurransen. Det ble forhandlet med begge tilbyderne.
- (8) I brev datert 3. juli 2013 opplyste innklagede at det var besluttet å tildele valgte leverandør kontrakten.
- (9) Klager fremmet klage på tildelingen i brev av 15. august 2013, der det ble hevdet at valgte leverandør skulle ha vært avvist. Klager viste blant annet til at valgte leverandør ikke hadde levert nødvendig dokumentasjon med tilbudet. Innklagede opplyste i brev av 11. september 2013 at tildelingsevalueringen ble ansett som lovlig og at kontraktstildelingen ble opprettholdt.
- (10) I brev datert 17. oktober 2013 valgte innklagede likevel å avvise valgte leverandør etter forskriften § 11-11 (1) bokstav a. Siden det kun gjenstod én tilbyder, valgte innklagede også å avlyse konkurransen etter forskriften § 13-1 (1).
- (11) Innklagede har opplyst i prosesskriv av 30. april 2014 at det er kjøpt inn arbeider fra valgte leverandør for 1 788 125 kroner siden september 2012.
- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 4. april 2014.
- (13) Nemndsmøte i saken ble avholdt 19. januar 2015.

Anførsler:

Klager har i det vesentlige anført:

Om innklagede kunne avlyse den andre konkurransen

- (14) Innklagede har brutt regelverket ved å avlyse konkurransen kunngjort 29. april 2013, fordi det ikke forelå saklig grunn til avlysning. Avlysningen er ikke basert på forretningsmessige hensyn, og det har vært gjennomført to konkurranser, slik at kontrakten var gjenstand for effektiv konkurranse. Klager tilbød nesten samme pris som valgte leverandør. Dessuten medfører avlysningen store utgifter og forsinkelser, og

innklagede har tidligere uttalt at det var viktig med en rask kontraktsinngåelse på grunn av vannforsyningen til innbyggerne. Hensynet til effektiv konkurranse og kostnadseffektive innkjøp gjør seg derfor ikke gjeldende, og avlysningen er i strid med hensynet til likebehandling og god forretningsskikk.

Ulovlig direkte anskaffelse

- (15) Innklagede har brutt regelverket ved å foreta en ulovlig direkte anskaffelse, fordi innklagede har kjøpt de aktuelle tjenestene av valgte leverandør siden september 2012.

Erstatning

- (16) Klager har rett til erstatning for den negative kontraktsinteressen for utgifter den første konkurransen påførte klager, fordi kommunen må bebreides for den uryddige saksbehandlingen og bruken av et ulovlig tildelingskriterium, som førte til den første avlysningen.
- (17) Klager har videre rett til erstatning for positiv kontraktsinteresse, fordi kontrakt skulle ha blitt inngått med klager i den andre konkurransen.

Innklagede har i det vesentlige anført:

Om innklagede kunne avlyse den andre konkurransen

- (18) Avlysningen av konkurransen var rettmessig, ettersom det alltid er saklig grunn til å avlyse en konkurranse når bare ett tilbud gjenstår.
- (19) Uansett var årsaken til avvisningen at innklagede opplyste valgte leverandør om at det var unødvendig å levere dokumentasjonen som var levert i den opprinnelige konkurransen på nytt. Dette var en feil som innklagede ikke kunne rette på annen måte enn ved å avlyse konkurransen og kunngjøre den på nytt.

Ulovlig direkte anskaffelse

- (20) Det er kjøpt inn arbeider fra valgte leverandør siden september 2012, men det bestrides at dette var en ulovlig direkte anskaffelse.
- (21) Valgte leverandør har utført diverse mindre arbeider på veinett, parkanlegg og vann- og avløpsanlegg. Parkanlegg og vann- og avløpsanlegg kan ikke anses å skulle oppfylle den samme økonomiske og tekniske funksjonen som arbeidet med veinettet. Siden verdien av de to førstnevnte arbeidene var under terskelverdien på 500 000 kroner, er de ikke kunngjøringspliktige.
- (22) Arbeidene på veinettet kan ikke anses som ett bygge- og anleggsarbeid, da det består av både kommunale, statlige og private veier og var spredt over et større område. De enkelte veiarbeidene må derfor anses som en rekke forskjellige bygge- og anleggsarbeider, og vil da ikke være kunngjøringspliktige, fordi hvert enkelt arbeid er under terskelverdien på 500 000 kroner.
- (23) Subsidiært, dersom veiarbeidene er ett bygge- og anleggsarbeid, er det uansett kun forskriften del I som gjelder for anskaffelsen, fordi unntaket i § 2-1 (2) bokstav c kommer til anvendelse. Det var uforutsette omstendigheter som medførte at kommunen ikke fikk

inngått kontrakt knyttet til arbeidene, ettersom begge konkurransene ble avlyst. Innklagede plikter å opprettholde veinettet og vann- og avløpsanlegg og måtte derfor kjøpe inn arbeidene underveis.

Klagenemndas vurdering:

(24) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder gravemaskin med fører som er en bygge- og anleggsanskaffelse. Rammeavtalens verdi er i kunngjøringen av 29. april 2012 punkt II.2.1) angitt til 1,5-2 millioner kroner. I tillegg til lov om offentlige anskaffelser følger konkurransen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2.

Om innklagede kunne avlyse den andre konkurransen

- (25) Klager har anført at innklagede har brutt regelverket ved å avlyse konkurransen kunngjort 29. april 2013, fordi det ikke var saklig grunn til avlysning.
- (26) Det følger av forskriften § 13-1 (1) at oppdragsgiver "*kan avlyse konkurransen med øyeblikkelig virkning dersom det foreligger en saklig grunn*". Om vilkåret er oppfylt, avhenger av en konkret helhetsvurdering der man tar hensyn til hvilke omstendigheter som utløste avlysningen, og hva oppdragsgiver ønsket å oppnå med avlysningen, jf. Rt. 2001 s. 473, Rt. 2007 s. 983 og klagenemndas saker 2008/60 premiss (29) og 2008/216 premiss (34). Økonomiske og andre forretningsmessige hensyn må generelt anses som legitime å vektlegge i vurderingen, se Rt. 2001 s. 473. I tråd med Rt. 2001 s. 473 har klagenemnda i praksis lagt til grunn at det er en lav terskel for hva som kan være saklig grunn til å avlyse en konkurranse.
- (27) Innklagede har opplyst at innklagede selv var årsak til at valgte leverandør måtte avvises, da valgte leverandør ble informert om at det ikke var nødvendig å levere den dokumentasjonen som var levert i den første konkurransen på nytt. Forholdene rundt avvisningen av valgte leverandør er ikke tilstrekkelig opplyst for nemnda til å kunne avgjøre om innklagede hadde plikt til å avlyse konkurranse på dette grunnlaget.
- (28) I brev av 17. oktober 2013 begrunnet innklagede avvisningen med manglende konkurranse, fordi det kun gjenstod ett tilbud. Klager har heller ikke bestridt at det var grunnlag for å avvise valgte leverandør, slik at kun klagers tilbud gjenstod. Det er lagt til grunn i praksis fra EU-domstolen at en konkurranse kan avlyses dersom det bare foreligger ett tilbud som ikke skal avvises, jf. sak C-27/98 (Metalmeccanica) premiss 32 flg. og C-440/13 (Croce Amica) premiss 35 flg. Domstolen begrunnet dette med at oppdragsgiver i slike tilfeller ikke kan sammenligne prisene eller de andre elementene i de ulike tilbudene.
- (29) Klager har vist til at avlysningen ikke er basert på forretningsmessige hensyn, ettersom det har vært gjennomført to konkurranser, slik at det faktisk har vært en effektiv konkurranse, i tillegg til at det er relativt liten prisforskjell mellom de to tilbudene. Spørsmålet blir om disse forholdene fører til at innklagede ikke har "*saklig grunn*" til å avlyse konkurransen.
- (30) I sak 2010/171 la klagenemnda til grunn at oppdragsgiver har avlysningsrett når det kun er én tilbyder som er kvalifisert, selv om det gjenstående tilbudet var "*gjennomarbeidet*"

og markedsmessig", se premiss (32). Også sak 2008/24 gjaldt et tilfeller der kun ett tilbud gjenstod etter at de andre tilbudene ble avvist. I disse sakene tok ikke nemnda stilling til om de avviste tilbudene kunne ha bidratt til å gi et inntrykk av markedet og på denne måten ivaretok hensynet til konkurranse. Dette tilsier at selv om innklagede i foreliggende sak har gjennomført flere konkurranser og faktisk har vurdert flere tilbud, fører ikke dette til at innklagede mister retten til å avlyse konkurransen. At det eneste gjenstående tilbudet er markedsmessig, og at innklagede vurderte mer enn ett tilbud før konkurransen ble besluttet avlyst, kan etter dette ikke stenge for retten til å avlyse konkurransen, jf. i denne retning også avgjørelsen til leder av klagenemnda sak 2013/90.

- (31) På denne bakgrunnen finner nemnda at innklagede hadde saklig grunn til å avlyse konkurransen. Anførselen fører ikke frem.

Ulovlig direkte anskaffelse

- (32) Klager har anført at innklagede har brutt regelverket for offentlige anskaffelser ved å foreta en ulovlig direkte anskaffelse, fordi innklagede har kjøpt de aktuelle tjenestene av valgte leverandør siden september 2012 uten å kunngjøre kjøpene på forhånd.
- (33) Det følger av forskriften § 4-1 bokstav q at en ulovlig direkte anskaffelse er en *"anskaffelse hvor oppdragsgiver i strid med reglene i denne forskrift ikke har kunngjort konkurransen"*. Oppdragsgiver har i utgangspunktet plikt til å kunngjøre anskaffelser med en anslått verdi på over 500 000 kroner, jf. forskriften § 18-1, jf. § 2-1 (2) jf. § 2-2 (1).
- (34) I den foreliggende saken har innklagede opplyst å ha kjøpt arbeider fra valgte leverandør siden september 2012, selv om begge de kunngjorte konkurransene ble avlyst. Innklagede har i prosesskriv av 30. april 2014 forklart at det er kjøpt arbeider for til sammen 1 788 125 kroner. Det er uomtvistet at arbeidene er kjøpt uten forutgående kunngjøring.
- (35) Innklagede har for det første bestridt at det er gjort en ulovlig direkte anskaffelse, fordi arbeidene på veinettet ikke er samme arbeid som arbeidet på parkanlegg og vann- og avløpsanlegg. Kjøpene utgjør derfor flere bygge- og anleggsarbeider, der verdien av disse ikke skal ses i sammenheng.
- (36) Den sentrale beregningsregelen for bygge- og anleggskontrakter følger av forskriften § 2-3 (7). Her følger det at når *"et bygge- og anleggsarbeid er inndelt i flere delarbeider som det skal inngås særskilte kontrakter for samtidig, skal den anslåtte verdien av hvert delarbeid tas med i beregningen."* Bygge- og anleggsarbeid er i § 4-1 bokstav c andre punktum definert som *"resultatet av et sett av bygge- og anleggsaktiviteter som i sin helhet er tilstrekkelig til å oppfylle en økonomisk og teknisk funksjon."* Definisjonen innebærer at ulike kontrakter refererer seg til ett bygge- og anleggsarbeid dersom det enkelte delarbeidet er nødvendig for å oppnå den økonomiske eller tekniske funksjonen som sluttresultatet skal oppfylle.
- (37) Veinett, parkanlegg, og vann- og avløpsanlegg, vil normalt tjene forskjellige tekniske og økonomiske funksjoner. I foreliggende sak er det også tale om enkeltstående arbeider når behovet har oppstått, og det er da ikke slik sammenheng mellom arbeidene at det er grunn til å gjøre unntak fra dette. Arbeidene på veinett, parkanlegg, og vann- og avløpsanlegg utgjør derfor ikke ett bygge- og anleggsarbeid, og beregningsregelen i § 2-3 (7) kommer da ikke til anvendelse. Den anslåtte verdien av arbeidene på veinettet, parkanlegg og vann- og avløpsanlegg skal altså ses separat. Innklagede har opplyst at arbeidene på

parkanlegg og vann- og avløpsanlegg har en samlet verdi på under 500 000 kroner, og disse arbeidene er derfor ikke kunngjøringspliktige.

- (38) Spørsmålet blir så om arbeidene som valgte leverandør har utført på veinettet skal ses i sammenheng som ett bygge- og anleggsarbeid, eller om det skal ses som flere bygge- og anleggsarbeider.
- (39) EU-domstolen vurderte hva som skal anses som ett bygge- og anleggsarbeid i sak C-16/98 (Sydev). Saken gjaldt anskaffelse av en rekke vedlikeholds- og utvidelsesarbeider på eksisterende elektrisitets- og veibelysningsnett. Domstolen kom til at arbeidene på elektrisitetsnettet utgjorde ett bygge- og anleggsarbeid, basert på en konkret vurdering av anskaffelsens kontekst og særlige forhold. I vurderingen la domstolen blant annet vekt på at kontraktene var likt utformet, at de ble kunngjort samtidig og at én oppdragsgiver hadde det overordnede ansvaret for koordineringen av arbeidene.
- (40) I motsetning til Sydev-dommen, består arbeidet i foreliggende sak av graving ved enkeltstående vedlikeholds- og oppgraderingsarbeider på veinettet. Innklagede har opplyst at arbeidene som valgte leverandør har utført har vært knyttet opp mot asfaltering av vei, reparasjon av grusveier, skraping av veier med traktor mv. Arbeidet har altså dekket oppdragsgivers løpende behov for gravearbeider, hvilket som utgangspunkt ikke skal ses samlet, jf. klagenemndas avgjørelse i 2014/4 premiss (39). At arbeidene opprinnelig ble kunngjort samlet, kan ikke endre på dette.
- (41) Etter dette finner klagenemnda at arbeidene på veinettet, som valgte leverandør har utført, ikke skal ses i sammenheng som ett bygge- og anleggsarbeid.
- (42) Innklagede har opplyst at de enkelte veiarbeidene ikke er over terskelverdien på 500 000 kroner, slik at arbeidene ikke var kunngjøringspliktige. Innklagede har følgelig ikke foretatt en ulovlig direkte anskaffelse ved ikke å kunngjøre arbeidene med veinett, parkanlegg eller vann- og avløp, jf. forskriften § 4-1 bokstav q. Anførselen fører ikke frem.

Erstatning

- (43) På bakgrunn av konklusjonen klagenemnda har kommet til, finner ikke nemnda grunn til å uttale seg om vilkårene for å kreve erstatning for positiv eller negativ kontraktsinteresse er oppfylt, jf. klagenemndsforordningen § 12.

Konklusjon:

Ås kommune har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Siri Teigum

Dokumentet er godkjent elektronisk