

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: De generelle kravene i § 5

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av nytt vann- og avløp og overvannsnett, samt ny pumpestasjon. Klager fikk medhold i sin anførsel om at innklagede hadde lagt feil forståelse av tildelingskriteriet "fremdrift"/"gjennomføringstid" til grunn ved evalueringen av tilbudene.

Klagenemndas avgjørelse 30. mai 2017 i sak 2017/48

Klager: Trygve Ullaland AS

Innklaget: Flora kommune

Klagenemndas

medlemmer: Arve Rosvold Alver, Gro Amdal og Kristian Jåtog Trygstad

Bakgrunn:

- (1) Flora kommune (heretter innklagede) kunngjorde 11. august 2016 en åpen anbudskonkurranse for anskaffelse av nytt vann- og avløp og overvannsnett, samt ny pumpestasjon. Tilbudsfristen var 23. september 2016.
- (2) Av konkurransegrunnlaget punkt 1.2 fremgikk det at Flora kommune skulle *"sanere og etablere nytt vann-, avløp og overvannsnett i Industrigata. I tillegg skal det etableres ny avløpspumpestasjon ved Klubbevika med pumpeledning over sundet mot Skjelhamrane."* Det ble vist til konkurransegrunnlaget 00 Alminnelig del, kapittel 3 for nærmere beskrivelse.
- (3) Tildelingskriteriene var angitt i konkurransegrunnlaget punkt 5. Av punkt 5.1 fremgikk det at tildeling skulle foretas *"på grunnlag av det økonomisk mest fordelaktige tilbudet"*. Videre fremgikk følgende: *"Det økonomisk mest fordelaktige tilbudet vurderes ut fra pris og fremdrift. Tildelingskriteriene skal sees i sammenheng med kravspesifikasjonen for anskaffelsen."* Tildelingskriteriet "pris" ble gitt 70 % vekt og "fremdrift" 30 %.
- (4) Av punkt 5.3 og 5.3.1, fulgte følgende:

"5.3 FREMDRIFT

Fremdrift teller 30 % og vil bli evaluert ut fra følgende underkriterium:

Gjennomføringstid

5.3.1 GJENNOMFØRINGSTID

Gjennomføringstid regnes fra tidspunkt for oppstart og frem til tidspunkt for ferdigstillelse/overtagelse.

Postadresse

Postboks 511 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 19 30 00

E-post: post@kofa.no
Nettside: www.kofa.no

Tilbyder bes om å oppgi:

- *dato for oppstart*
- *dato for ferdigstillelse/overtagelse*
- *antall uker arbeidene kan gjennomføres på*

Tilbyder bes om å oppgi/legge ved:

Fremdriftsplan: Det skal legges ved en realistisk fremdriftsplan med angitt byggetid og start- og ferdigstillelsesdato, samt viktige milepæler."

- (5) I konkurransegrunnlagets kontraktsbestemmelser fremgikk det at: *"Byggherren kan nekte overtagelse inntil [...] hele kontraktsarbeidet er ferdigstilt (inkl. overflatearbeider, asfaltering, opprydding, avtalte innmålinger etc. [...])." Videre fulgte det: "Dersom arbeidene med istandsetting av overflater, asfaltering og opprydding o.l ikke kan ferdigstilles på grunn av klimatiske forhold, kan byggherren likevel velge å overta kontraktsarbeidet til drift og vedlikehold. Etter slik "overtakelse" vil ikke sikkerhet for ansvar i byggetiden bli nedtrappet, jfr. NS 8405 pkt. 32.6 f). Nedtrapping av sikkerheten vil først finne sted etter at hele kontraktsarbeidet er avsluttet påfølgende vår/sommer."*
- (6) Innen tilbudsfristen mottok innklagede tilbud fra tre leverandører, herunder Trygve Ullaland AS (heretter klager) og Entreprenørservice AS (heretter valgte leverandør).
- (7) Klager opplyste i tilbudsskjemaet at *"Anlegget kan startes": "etter 20 dager"*. Videre sto det at *"[a]nlegget kan gjennomføres på 19 kalenderuker fra oppstart."* I den vedlagte fremdriftsplanen fremgikk det imidlertid at arbeidet skulle starte opp i januar 2017, med en varighet på 19 uker. I tilbudsbrevet skrev klager: *"Framdriftsplan vedlagt, vi kan ferdigstille arbeidet på 19 uker. Det vil bli asfaltert og oppussing av grøntområder i mai fordi det er vinter og asfaltering er umulig å utføre på den tiden av året. Dersom det blir lengre perioder med tåle og snø vil dette påvirke fremdriftsplanen."*
- (8) I valgte leverandørs tilbudsbrev stod det: *"Tilboden framdrift er for ferdigstilling av Va anlegget. Finpussing og asfaltering av gata kan mest sannsynleg ikkje utførast då arbeidet utførast på vinteren. Sluttarbeid utførast så snart forholda ligg til rette for det."* Den vedlagte fremdriftsplanen hadde oppstartsdato 3. oktober 2016 og sluttdato 23. desember 2016.
- (9) I tildelingsbrev av 20. oktober 2016 informerte innklagede om at valgte leverandør ble tildelt kontrakten. Valgte leverandør hadde lavest pris med kroner 8 005 906,67 og fikk 70 poeng under priskriteriet. Det ble opplyst at de øvrige leverandørene ble tildelt poeng *"forholdsmessig ut fra laveste tilbud"*. Klager fikk her 66,4 poeng for en pris på kroner 8 440 772,92. I evalueringen av tildelingskriteriet *"fremdrift"*, hadde innklagede stilt opp to underkriterier: *"gjennomføringstid"* og *"[r]ealistisk fremdriftsplan"*. Det ble tildelt poeng for hvert underkriterium, der seks var høyeste poengsum. Innklagede la til grunn at klager og valgte leverandør hadde en gjennomføringstid på henholdsvis 19 og 14 uker. Dette medførte ifølge tildelingsbrevet at klager fikk fem poeng og valgte leverandør fikk seks. Under kriteriet *"[r]ealistisk fremdriftsplan"* fikk valgte leverandør tre av seks poeng på grunn av at fremdriftsplanen var mindre detaljert og hadde færre milepæler og tidsintervaller enn de øvrige tilbudene. Klager fikk fem poeng under dette underkriteriet. Innklagede beregnet gjennomsnittet av poengsummene for

underkriteriene, og regnet ut vektet poengsum basert på dette gjennomsnittet. Valgte leverandør fikk 22,5 vektete poeng og klager fikk 23,5 vektete poeng. Totalt fikk valgte leverandør dermed 92,5 poeng og klager 89,9 poeng.

- (10) Klager påklaget beslutningen og anførte at valgte leverandør skulle ha vært avvist på grunnlag av at tilbudet ikke inneholdt noen klart fastsatt gjennomføringstid. Klagen ble tatt til følge, og valgte leverandør ble avvist. Klager ble deretter innstilt som vinner av konkurransen. Valgte leverandør begjærte midlertidig forføyning 12. desember 2016 med krav om at avvisningen ble satt til side og at innklagede skulle stanse anbuds konkurransen frem til det var rettskraftig avgjort om avvisningen var lovlig. Retten avgjorde saken ved kjennelse og dom, og kom til at det ikke var grunnlag for å avvise valgte leverandør. I avgjørelsen kom det også frem at innklagede og valgte leverandør var enige om at innklagede hadde evaluert fremdriftsplanen som et eget tildelingskriterium uten at tildelingskriteriene åpnet for dette. Innklagede gjennomførte på denne bakgrunn en ny evaluering.
- (11) I tildelingsbrev av 9. mars 2017 ble det informert om at valgte leverandør ble tildelt kontrakten etter en ny evaluering. Det ble lagt ved en redegjørelse for evalueringen. Innklagede opplyste her at deres rådgiver tidligere hadde vektlagt fremdriftsplanen som et eget underkriterium i evalueringen uten at det var grunnlag for dette, og at denne feilen skulle rettes. Det fremgikk videre at prisene var de samme som ved den første tildelingen, og poengsummene var de samme under priskriteriet. For kriteriet "fremdrift" fremgikk det at gjennomføringstiden alene var avgjørende for poenggivningen. Under "Grunngjeving" het det:

"Alle leverandørane har oppgitt tal veker som arbeida kan gjennomførast på. Bjerck og Brendø Maskin AS har oppgitt å kunne gjennomføre arbeida på 25 veker, og Trygve Ullaland AS på 19 veker. Entreprenørservice AS kunne gjennomføre på 12 veker, men har presisert at gjennomføringstida berre gjeld ferdigstilling av VA-anlegget og at det tas atterhald om at asfaltering gjennomførast når forholda ligg til rette for det (fordi arbeida ikkje kan utførast på vintertid). Oppdragsgiver har derfor lagt til 2 veker på den totale gjennomføringstida til Entreprenørservice slik at den totale gjennomføringstida deira vert 14 veker (viser til kjennelse/dom side 13, avsnitt 5)."

- (12) Dette innebar at klager fikk fem poeng og valgte leverandør seks poeng. Totalt fikk valgte leverandør 100 poeng og klager fikk 88,5 poeng.
- (13) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev av 29. mars 2017. Innklagede bekreftet i e-post av 25. april 2017 at kontraktsinnngåelse utsettes i påvente av klagenemndas avgjørelse. Klagenemnda prioriterer derfor saken.
- (14) Nemndsmøte i saken ble avholdt 29. mai 2017.

Anførsler:

Klager har i det vesentlige anført:

- (15) Innklagede har gjort feil i evalueringen ved å tillegge feil innhold i tildelingskriteriet "fremdrift"/"gjennomføringstid". Det går klart frem av konkurransegrunnlaget at det var tiden fra oppstart til ferdigstillelse/overtagelse som skulle evalueres, og det er ikke slik innklagede har gjort det. Dette er i strid med prinsippet om forutberegnelighet, jf. loven

§ 5 og klagenemndas avgjørelse i sak 2012/48 og 2012/64. Det vises også til Rt. 2007 s. 983 og Bergen tingretts kjennelse av 3. mai 2016.

- (16) Subsidiært anføres det at tildelingskriteriet er så uklart formulert at konkurransen må avlyses.

Innklagede har i det vesentlige anført:

- (17) Det bestrides at innklagede har brutt regelverket ved evaluering av tildelingskriteriene. Ettersom det ikke er mulig å vite eksakt når asfalten kan legges, er det ikke naturlig å tolke kriteriet slik at ukene beregnes fra start til slutt. Dette kan medføre at gjennomføringstiden blir veldig lang. En naturlig tolking er å legge til grunn antall arbeidsuker totalt (avbrekk ikke medregnet). Det vises til kontraktsbestemmelsen i konkurransegrunnlaget punkt 7.3.5, som støtter en slik tolkning. Asfaltering og oppussing var dessuten kun en konsekvens av VA-arbeidet, og utgjør kun ca. 4,3 % av kontraktssummen. Videre vises det til Fjordane tingretts avgjørelse, som også støtter tolkningen. Bergen tingretts kjennelse er ikke relevant da den gjelder vekting av tildelingskriterier.
- (18) Klagers tilbud inneholder dessuten uklarheter knyttet til om oppstart vil skje etter 20 dager, eller i januar. Videre har klager tatt forbehold om asfaltering med hensyn til klimaforhold, samtidig som det er krysset av for at det ikke er tatt forbehold. Klager hevder at valgte leverandørs tilbud er utformet slik at det åpner for flere tolkningsmuligheter, men det er klagers tilbud som gjør dette.
- (19) Under enhver omstendighet kunne asfaltarbeidet startet opp i begynnelsen av april. Veidekke Industri AS, leverandøren av asfalt, har bekreftet at asfaltlevering starter 3. april i år.
- (20) Det bestrides også at tildelingskriteriet er uklart på bakgrunn av det som er anført ovenfor.

Klagenemndas vurdering:

- (21) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av VA-arbeid og pumpestasjon som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi var ikke angitt. Tilbudssummene var imidlertid på mellom kroner 8 005 906,67 og kroner 9 577 438,67. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 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 og 2-2.
- (22) "*Fremdrift*" var i konkurransegrunnlaget angitt som et tildelingskriterium med 30 % vekt. Selv om konkurransegrunnlagets omtale av kriteriet "*Fremdrift*" flere steder synes å legge opp til en bredere vurdering, er det i punkt 5.3.1 angitt at kriteriet "*vil bli evaluert ut fra*" underkriteriet "*Gjennomføringstid*". I innklagedes endelige evaluering er det også kun tilbudt gjennomføringstid som er lagt til grunn ved evalueringen av tilbudene i forhold til kriteriet "*Fremdrift*".
- (23) Innklagede har ved evalueringen lagt til grunn at valgte leverandør og klager har tilbudt en gjennomføringstid på henholdsvis 14 og 19 uker. Dette er basert på en forståelse av konkurransegrunnlaget om at gjennomføringstiden skal beregnes ut ifra det antall uker det faktisk vil bli utført arbeid, og ikke medtatt den tiden som vil medgå i tillegg, før

samtligte arbeider er fullført. Uklarheten i valgte leverandørs tilbud er medtatt i evalueringen ved at de 12 ukene gjennomføringstid i fremdriftsplanen er påplussert to uker estimert gjennomføringstid for resterende arbeider. Uklarheten vedrørende oppstartstidspunkt i tilbudet fra klager er ikke medtatt i evalueringen, ei heller klagers forbehold om gjennomføring av resterende arbeider "i mai" eller forbeholdet om at lengre perioder med tele og snø "vil påvirke fremdriftsplanen".

- (24) Om "gjennomføringstid" var det angitt i konkurransegrunnlaget at "[g]jennomføringstid regnes fra tidspunkt for oppstart og frem til tidspunkt for ferdigstillelse/overtagelse." Leverandørene ble videre bedt om å oppgi "dato for oppstart", "dato for ferdigstillelse/overtagelse" og "antall uker arbeidene kan gjennomføres på". Til sist ble det etterspurt "en realistisk fremdriftsplan med angitt byggetid og start- og ferdigstillellesdato, samt viktige milepæler."
- (25) Nemnda finner det ikke tvilsomt at en naturlig språklig forståelse av konkurransegrunnlagets ordlyd er at gjennomføringstiden må anses som den tiden det tar fra tilbudt oppstartstidspunkt til tilbudt ferdigstillestidspunkt for samtlige kontraktsarbeider. Dette støttes også av at det i konkurransegrunnlagets kontraktsbestemmelser var presisert at ferdigstillelse inkluderte overflatearbeider, asfaltering, opprydding, med videre, jf. premiss 6 ovenfor. Det faktum at det var etterspurt "antall uker arbeidene kan gjennomføres på" endrer ikke dette.
- (26) Innklagede anfører til støtte for sin tolkning at kontraktsvilkårene har lagt opp til at innklagede kan overta "kontraktsarbeidet til drift- og vedlikehold" hvis klimatiske forhold gjør at overflatearbeidene ikke kan ferdigstilles, uten at leverandørens sikkerhet for ansvar i byggetiden skal nedtrappes. Bestemmelsen, er imidlertid kun formulert som en rett og ikke en plikt for innklagede. Nemnda kan derfor ikke se at klausulen får betydning for hvordan tildelingskriteriet "fremdrift" skal forstås.
- (27) Innklagede har på denne bakgrunn brutt regelverket ved å legge til grunn en annen forståelse av tildelingskriteriet "fremdrift" ved evalueringen, enn det som følger av konkurransegrunnlaget. Dette representerer et brudd på forskriften § 13-2.

Konklusjon:

Flora kommune har brutt forskriften § 13-2 ved evalueringen av tilbudene.

For Klagenemnda for offentlige anskaffelser,

Gro Amdal

