

Klagenemnda for offentlige anskaffelser

Saken gjelder: Avvisning av tilbud

Innklagede gjennomførte en åpen anbudskonkurranse vedrørende prosjektering og bygging av gang- og sykkelveg langs Hauglandsvegen. Klager anførte at innklagede hadde brutt forskriften § 11-11 (1) bokstav d, e og f, ved ikke å avvise valgte leverandørs tilbud som følge av manglende prising av en post om istandsettings- og utbedringsarbeider som "rundsum". Videre anførte klager at det forelå en rekke avvik og forbehold som samlet måtte lede til avvisning av valgte leverandørs tilbud. Klagenemnda fant at innklagede ikke hadde godtgjort at valgte leverandørs forbehold er priset på en forsvarlig måte. Klagenemnda konkluderte etter dette med at manglende prissetting som "rundsum" utgjorde et forbehold som kunne medføre tvil om hvordan tilbudet skulle bedømmes i forhold til de øvrige tilbudene, jf. forskriften § 11-11 (1) bokstav f, og at innklagede dermed hadde brutt denne bestemmelsen ved ikke å avvise valgte leverandørs tilbud på dette grunnlag.

Klagenemndas avgjørelse 20. januar 2016 i sak 2015/133

Klager: Grunn-Service AS

Innklaget: Time kommune

Klagenemndas

medlemmer: Halvard Haukeland Fredriksen, Kristian Jåtog Trygstad, Jakob Wahl

Bakgrunn:

- (1) IVAR IKS kunngjorde 12. juni 2015 en åpen anbudskonkurranse for anskaffelse av prosjektering og bygging av gang- og sykkelveg langs Hauglandsvegen. Kunngjøringen ble gjort på vegne av Time kommune (heretter innklagede). Anskaffelsens verdi var estimert til 21,9 millioner kroner. Tilbudsfrist var angitt til 3. juli 2015.
- (2) I konkurransegrunnlaget punkt 5.2 var prosjektets art og omfang beskrevet. Anleggsarbeidet omfattet følgende: "1. Gang og sykkelvei:-opparbeidelse av gang og sykkelvei, ca. 2000 m med tilhørende sandfang/infiltrasjonssandfang kummer, iht anbudsbeskrivelsene [...]. 2. Etablering av vann- og avløpsanlegg i området iht anbudsbeskrivelsene [...]. 3. Legging av ny høyspentkabel langs gang- og sykkelvegtraseen og lavspenkabler langs de fleste av va-traseene. 4. Hjelparbeider for etablering av 1 kommunal avløpspumpestasjon og 25 private "villa"-stasjoner. (...)".
- (3) I konkurransegrunnlaget punkt 5.4 var det opplyst at "[t]raseen går over 29 private eiendommer i tillegg til å krysse fv 208 og 2011. (...)".
- (4) Det fremgikk av punkt 5.16 at "[m]engder som i [b]eskrivende mengdefortegnelse er angitt med REGULERES, skal avregnes etter virkelig, oppmålte og dokumenterte masser/mengder".
- (5) I konkurransegrunnlaget punkt 2.3.6 var det angitt følgende om "Avvik og forbehold":

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

"Alle avvik fra konkurransegrunnlaget skal være presise, entydige og klart fremgå av tilbudet. Leverandøren kan ikke inngi tilbud som inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget. Ved avvik vil det i vesentlighetsvurderingen blant annet ses hen til hvor stort avviket er, hvor viktig forholdet det avvikes fra er, og i hvilken grad et avvik vil kunne forrykke konkurransen (gi konkurransefordeler). Dersom tilbudet inneholder avvik som isolert sett ikke er vesentlige, kan det likevel etter en konkret vurdering føre til at avvikene samlet sett anses som vesentlige.

Eventuelle forbehold til kontraktsvilkårene skal spesifiseres og prissettes av leverandøren. Forbehold som har økonomisk konsekvens for Oppdragsgiver vil medføre tillegg i pris når tilbudene evalueres. Oppdragsgiver forbeholder seg retten til å prise forbehold som leverandør ikke selv har priset, og overprøve slike beregninger som anses som urealistiske. Dersom et forbehold med økonomisk konsekvens for oppdragsgiver ikke kan prissettes, vil det kunne medføre avvising av tilbudet.

Leverandøren kan ikke ta vesentlige forbehold mot kontraktsvilkårene. Medfører et forbehold en fare for konkurransevridning/konkurransefordeler vil det kunne anses vesentlig. Andre forhold av betydning for om et forbehold er vesentlig er f.eks. om forbeholdet innebærer at risiko forskyves i oppdragsgivers disfavør ut fra oppdragsgivers forutsetninger i konkurransegrunnlaget, samt at det også må ses på hvor viktig det forhold som det tas forbehold mot er for oppdragsgiver. Dersom leverandøren har forbehold som isolert sett ikke er vesentlige, kan det likevel etter en konkret vurdering føre til at forbeholdene samlet sett anses som vesentlige."

- (6) Mengdebeskrivelsen var basert på NS 3420 hvor de angitte postene skulle utfylles av tilbyderne. Postene i beskrivelsen skulle prises enten etter medgåtte mengder, kubikkmeterpris eller lignende. Andre arbeider reguleres etter stykkpris "stk" eller rundsum "RS".
- (7) I mengdebeskrivelsen inngikk blant annet følgende krav:
"10.04.10 UTLEGGING AV LØSMASSER I LAG – AREAL. Rund sum [RS]. **Type lag:** Grusdekke- **Type masse/sortering:** Grus. **Levering:** Eksterne masser. **Komprimering:** Normal komprimering. **Kontroll av komprimering:** Normal kontroll. **Lokalisering:** Privat innkjørsel og gårdsrom, Hauglandsvegen 112. **Underlag:** Ikke relevant. **Tykkelse:** Valgfritt. **Andre krav:** a) **Omfang og prisgrunnlag:** Posten omfatter alt nødvendig arbeid for å sette vegen og gårdsrommet i minst like god stand som det var før anlegget startet".
- (8) I konkurransegrunnlaget punkt 2.5.1 var grunnlaget for tildeling av kontrakt beskrevet, og det fremgikk at: "Tildeling skjer utelukkende ut fra hvilket tilbud som har den laveste prisen, Totalpris, Opsjonspriser". Videre fremgikk det at grunnlaget for beregningen av tilbudsprisene var "utfylt mengdebeskrivelse med opplysning om enhetspriser og opsjoner".
- (9) Innen tilbudsfristens utløp mottok innklagede seks tilbud herunder fra T. Stangeland Maskin AS (heretter valgte leverandør) og Grunn-Service AS (heretter klager).
- (10) Vedlagt valgte leverandørs tilbud var et dokument kalt "Forklaring og forutsetninger" som inneholdt kommentarer eller nærmere beskrivelser til enkelte av postene som skulle prises. Herfra gjengis:

"Postnr

03.01.35 UTFYLLENDE KOMMENTAR: Tilleggspris til post 03.01.34.

03.01.45 UTFYLLENDE KOMMENTAR: Omkjøringsvei avregnes etter post 03.01.46.

08.01.26 UTFYLLENDE KOMMENTAR: Medtatt standard autovern med stolpeavstand 2m uten endeavslutninger.

09.08.02 UTFYLLENDE KOMMENTAR: Inkludert låst lager av systemgjerde. Ansvar for tyveri og hærverk ikke medtatt.

09.01.08 UTFYLLENDE KOMMENTAR: Fjerning og reetablering av overbygning avregnes etter enhetspriser.

10.04.10 UTFYLLENDE KOMMENTAR: Medtatt 50m2 reguleres."

- (11) Som følge av valgte leverandørs kommentar angitt i følgebrevet vedrørende punkt 10.04.10 fant innklagede at valgte leverandørs tilbud inneholdt et avvik fra kravet om å tilby "rundsum" på denne posten. Innklagede priset dette forbeholdet til 208 851 kroner som ble lagt til valgte leverandørs totale pris på denne posten. Prisforskjellen mellom laveste og nest laveste tilbudte totalpris var etter dette på 141 234 kroner. Valgte leverandørs tilbudssum var 21 748 092,60 kroner. Klagers tilbudte totalpris var 21 889 326 kroner.
- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 17. november 2015.
- (13) Innklagede har opplyst at kontraktsinngåelse vil avvendes inntil klagenemnda har behandlet saken, og saken er derfor prioritert.
- (14) Nemndsmøte i saken ble avholdt 18. januar 2016.

Anførsler:

Klager har i det vesentlige anført:

- (15) Klager anfører at innklagede har brutt forskriften § 11-11 (1) bokstav d, e og f ved ikke å avvise valgte leverandørs tilbud som etter klagers syn inneholder vesentlige avvik/forbehold mot konkurransegrunnlaget. Klagers anførsel knytter seg konkret til opplysninger som fremgår av det følgeskriv som valgte leverandør la ved selve tilbudsbrevet, og som etter klagers oppfatning angir flere avvik/forbehold mot konkurransegrunnlaget.

Post 10.04.10

Innklagede har plikt til å avvise valgte leverandørs tilbud fordi det inneholder vesentlige forbehold mot det forutsatte prisformatet i kontrakten. I konkurransegrunnlaget under post 10, som omhandler istandsetting av private adkomstveier og gårdsrom, skal det prises "rundsum". Valgte leverandør har i strid med konkurransegrunnlaget tatt et forbehold om å regulere prisen basert på den faktiske medgåtte mengde areal som skal istandsettes. Dette ved at valgte leverandør kun har angitt en kvadratmeterpris for 50 m2 vei/gårdsrom per privat eiendom og totalt for 650 m2 og angitt "Medtatt 50m2 reguleres"

i følgeskrivet. Forbeholdet innebærer at mengderisikoen overføres til innklagede, og det gir dermed valgte leverandør en uberettiget konkurransefordel. Til dette kommer at eiendommene vil bli berørt av anleggsarbeidet i et omfang man ikke kan forutse rekkevidden av før arbeidet faktisk er gjennomført. Det er derfor ikke mulig å prissette forbeholdet på en forsvarlig måte. Uansett må det legges inn et betydelig slingringsrom i kalkylen, hvilket oppdragsgiver ikke kan ses å ha gjort. Det har i tillegg stor betydning at den beregnede prisforskjellen på ca. 141 000 kroner, er marginal. Dersom kalkylen som innklagede har foretatt svikter med om lag 10 000 kroner per eiendom, hvilket er påregnelig, vil klagers tilbud komme best ut og det foreligger da bedømmelsestil. Endelig anføres det at denne posten ikke er egnet for å avregnes etter kvadratmeterpris, og at valgte leverandør derfor ikke kunne endre prisformatet fra "rundsum" til avregning etter kvadratmeterpris.

Som følge av den konklusjon klagenemnda har kommet til, gjengis ikke klagers øvrige anførsler.

Innklagede har i det vesentlige anført:

- (16) Innklagede bestrider at valgte leverandørs tilbud skulle vært avvist. Innklagede har vurdert valgte leverandørs tilbud og følgebrev og konkludert med at avvikene fra konkurransegrunnlaget kunne prissettes og det forelå dermed ingen plikt til å avvise.

Post 10.04.10

Valgte leverandørs angivelse om "*medtatt 50 m2 reguleres*" i følgebrevet, er et klart avvik fra konkurransegrunnlagets krav om å angi "*rundsum*". Valgte leverandør har angitt pris per kvadratmeter og prisen er basert på et areal på 650 m². Innklagede har valgt å prissette avviket ut i fra en beregning av hva avviket maksimalt vil kunne medføre av merkostnader ved istandsetting av gårdsrommene. Ettersom valgte leverandør hadde oppgitt pris på istandsetting av 50 m² i hvert gårdsrom var det enkelt å beregne pristillegget for det reelle maksimale areal for hvert gårdsrom som blir berørt. Innklagede har foretatt en beregning av den totale massen og kommet fram til et samlet målt areal på 1687 m². Denne tekniske beregningen er gjort ut i fra måling på kartutsnitt på det enkelte gårdsrom. Prisforskjellen mellom laveste og nest laveste pris etter at avviket er priset inn utgjør 141 234 kroner med en kvadratmeterpris på 115, 26 kroner. Dette innebærer at valgte leverandør kan istandsette 1228 m² mer enn det innklagede har beregnet er maksimalt berørt areal ut i fra kartoppmålingen, før valgte leverandørs tilbud blir dyrere enn klagers, noe som får betydning for rangeringen. Dette betyr at arealet kan økes med nesten 50 % utover det som er målt og lagt til grunn for prisberegningen for at det skal få betydning i forhold til rangeringen. Innklagede har etter dette foretatt en saklig og forsvarlig prissetting av avviket og det forelå ikke plikt til å avvise valgte leverandørs tilbud.

Som følge av den konklusjon klagenemnda har kommet til, gjengis ikke innklagedes øvrige anførsler.

Klagenemndas vurdering:

- (17) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av (prosjektering og bygging) av gang- og sykkelveg langs Hauglandsvegen. Anskaffelsens verdi er av innklagede opplyst å være estimert til 21,9 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen 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.

- (18) Klagenemnda vurderer først klagers anførsel om at innklagede har brutt forskriften § 11-11 (1) bokstav d, e og f, ved ikke å avvise valgte leverandørs tilbud som følge av manglende prising av istandsettings- og utbedringsarbeider som "rundsum" under post 10.04.10.
- (19) Forskriften § 11-11 (1) bokstav f angir at et tilbud skal avvises når:
- "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."*
- (20) Posten inntatt i konkurransegrunnlagets kapittel 10.04.10 knyttet seg til "Utlekking av løsmasser i areal", og posten omfattet alt nødvendig arbeid for å sette atkomstveier og gårdsrom i minst like god stand som det var før anleggsarbeidet startet. Det fremgår at posten skulle prises som en "rundsum" (fastpris).
- (21) I post 10.04.10 har valgte leverandør gitt en pris, men samtidig opplyst at "medtatt 50m2. reguleres". Valgte leverandør har dermed tatt forbehold om at innklagede skal bære kostnadene hvis mer enn 50 m2 areal skal istandsettes på den enkelte eiendom. Dette innebærer at deler av mengderisikoen er overført til innklagede selv om konkurransegrunnlaget legger opp til at tilbyder skal bære hele mengderisikoen for denne posten.
- (22) Avgjørende for om innklagede var forpliktet til å avvise valgte leverandørs tilbud i medhold av § 11-11 (1) bokstav f, er om dette forbeholdet "kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene". Utfallet av denne vurderingen avhenger av om tvilen "kan ha hatt betydning for tilbudets rangering blant de andre tilbudene", jf. blant annet klagenemndas avgjørelse i sak 2010/377 premiss (41) med videre henvisninger.
- (23) Leverandører som velger å inngi tilbud på andre forutsetninger enn de som fremgår av konkurransegrunnlaget, er selv ansvarlig for å vurdere om den valgte fremgangsmåten er akseptabel. Klagenemnda har i tidligere praksis uttalt at det skal være en lav terskel for når et forbehold eller lignende ved et tilbud "kan medføre tvil" om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene, jf. blant annet klagenemndas sak 2014/100 premiss (12). Dette er en konsekvens av forhandlingsforbudet ved anbudskonkurranser, og hensynet til likebehandling og sammenligning av tilbudene. Oppdragsgiver skal forsøke å prissette avvik, forbehold, eller lignende, jf. klagenemndas sak 2008/105 premiss (30). Dersom den prismessige konsekvensen av et forbehold eller avvik lar seg fastsette, vil det normalt ikke foreligge "tvil" om hvordan tilbudet skal bedømmes, og forholdet til de øvrige leverandørene vil med dette være ivaretatt.
- (24) Forbeholdet gjaldt en grunnleggende risikofordeling i kontrakten, som tilbyderne forventes å forholde seg til når de utformer sine tilbud. Når valgte leverandør har valgt en annen måte å prise tilbudet på, får det betydning både for vederlaget oppdragsgiver til slutt skal betale og for konkurranseforholdet mellom tilbyderne. Prissettingen av valgte leverandørs forbehold må sikre at valgte leverandør ikke får noen fordel av forbeholdet, verken overfor oppdragsgiver eller overfor de konkurrerende leverandørene. Prissettingen må dermed sikre at oppdragsgivers beregning av sluttvederlaget på post

10.04.10 er realistisk, og den må ivareta hensynet til likebehandling og konkurranseforholdet mellom tilbyderne.

- (25) For å sikre dette skal oppdragsgiver så langt som mulig kartlegge konsekvensene av forbeholdet og prise disse. I prissettingen skal oppdragsgiver ta høyde for og prise den risikoen som knytter seg til forbeholdet. Forbeholdet skal følgelig prissettes utfra en vurdering av hva forbeholdet maksimalt vil kunne medføre av merkostnader for oppdragsgiver, basert på en saklig og forsvarlig vurdering. Denne fremgangsmåten er blant annet lagt til grunn i NOU 2014:4 kapittel 25.4.11.
- (26) Prissetting av forbeholdet i valgte leverandørs tilbud vil innebære å prise overføringen av mengderisikoen fra valgte leverandør til innklagede. Denne beregningen består av to faktorer; valgte leverandørs enhetspris for dette arbeidet og estimert antall m2 utlegging av løsmasser i areal som ikke var omfattet av valgte leverandørs tilbudspris.
- (27) Valgte leverandør hadde ikke angitt noen kvadratmeterpris for dette arbeidet. Innklagede har beregnet en kvadratmeterpris ved å ta utgangspunkt i at tilbudet omfattet til sammen 650 m2 arbeid under denne posten. Av dette har innklagede utledet at valgte leverandørs kvadratmeterpris for det aktuelle arbeidet er 115,26 kroner/m2 (den samlede prisen på post 10.04.10 delt på 650 m2). Arbeidets forventede omfang ble beregnet til 1687 m2, basert på en teknisk beregning som er gjort utfra måling på kartutsnitt på det enkelte gårdsrom. Etter det opplyste ble hele bredden på atkomstveien tatt med, og i gårdsrom ble grøftebredde og romslig sideareal beregnet.
- (28) Etter denne prissettingen av forbeholdet ble valgte leverandørs tilbudte totalsum oppjustert med 208 851 kroner, til 21 748 092,60 kroner. Prisforskjellen mellom laveste og nest laveste tilbudte totalpris var etter dette på 141 234 kroner.
- (29) Innklagede har vist til at valgte leverandør med en kvadratmeterpris på 115,26 kroner vil kunne istandsette 1 228 m2 mer enn det oppdragsgiver har beregnet er maksimalt berørt areal før valgte leverandørs tilbud blir dyrere enn klagers tilbud. Det innebærer at arealet kan økes med nesten 50% mer enn det som er lagt til grunn for prisberegningen uten at det får betydning for rangeringen av tilbudene.
- (30) Klager har bestridt at prisen per kvadratmeter er 115,26 kroner og har vist til at det ikke fremgår av valgte leverandørs tilbud at denne kvadratmeterprisen er tilbudt, og at innklagede heller ikke har dokumentert at dette er en fast kvadratmeterpris for arbeid ut over 650 kvadratmeter. Videre har klager bestridt innklagedes beregning av arbeidets forventede omfang.
- (31) Slik saken er opplyst, er klagenemnda enig med klager i at innklagede ikke har godtgjort hvorfor en kvadratmeterpris på 115,26 kroner skal benyttes ved prisingen av valgte leverandørs forbehold. Tilbudet gir i seg selv ingen opplysninger om denne enhetsprisen. Formuleringen "*reguleres*" kan indikere at prisen skal være gjenstand for forhandlinger, selv om denne formuleringen også kan anses som en henvisning til en ren mengderegulering.
- (32) Innklagede har tolket forbeholdet slik at arbeid inntil 50m2 på den enkelte eiendommen er omfattet av valgte leverandørs rundsumpris. Gitt denne tolkningen antar klagenemnda at også eiendommer hvor det utføres arbeid av mindre omfang enn 50m2 skal prises i henhold til valgte leverandørs rundsum. Innklagede har ikke vist hvorfor beregningen av

valgte leverandørs kvadratmeterpris skal ta utgangspunkt i et omfang på 650 m², tilsvarende 13 eiendommer á 50 m². Hvis arbeidet på én eller flere av disse eiendommene i realiteten er av mindre omfang, vil valgte leverandørs beregnede kvadratmeterpris bli høyere. Etter klagenemndas oppfatning er det dermed uklart hvilken kvadratmeterpris som skal legges til grunn ved prisingen av forbeholdet, og denne uklarheten har betydning for forholdet mellom tilbyderens tilbudspriser.

- (33) Slik saken er opplyst, anser klagenemnda at innklagede heller ikke har godtgjort en forsvarlig vurdering av omfanget av arbeidet som kom i tillegg til valgte leverandørs tilbud. Klagenemnda viser i denne forbindelse til at det fremstår som uklart hvor stor del av arbeidet som er omfattet av valgte leverandørs tilbud. Videre indikerer konkurransegrunnlaget at innklagede ikke har detaljprosjektert arbeidsomfanget i konkurransegrunnlaget fordi arbeidsomfanget ikke kan fastslås med sikkerhet på forhånd.
- (34) Etter dette finner klagenemnda at innklagede ikke har godtgjort at valgte leverandørs forbehold er priset på en forsvarlig måte. Klagenemnda har etter dette kommet til at forbeholdet "*kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene*", jf. forskriften § 11-11 (1) bokstav f. Innklagede har dermed brutt denne bestemmelsen ved ikke å avvise valgte leverandørs tilbud på dette grunnlag.
- (35) Siden innklagede hadde avvisningsplikt på dette grunnlag, finner nemnda ikke grunn til å vurdere om noen av de andre forholdene klager har påberopt seg også ville gitt avvisningsplikt.

Konklusjon:

Time kommune har brutt forskriften § 11-11 (1) bokstav f, ved ikke å avvise valgte leverandørs tilbud.

For Klagenemnda for offentlige anskaffelser,

Kristian Jåtog Trygstad

Dokumentet er godkjent elektronisk

