


Klagenemnda for offentlige anskaffelser

Klagenemndas avgjørelse 4. august 2003 i sak 2003/60

Klager: Onyx Industriservice AS (Oslo og Follo Miljø AS)

Tomteveien 20

1454 Fagerstrand

Innklaget: Fredrikstad kommune

Postboks 1405

1602 Fredrikstad

Klagenemndas medlemmer: Morten Goller, Siri Teigum, Bjørg Ven

Saken gjelder: Forsvarlig vurdering av tildelingskriteriene, feil faktisk grunnlag for evalueringen.

Bakgrunn:

Fredrikstad kommune (heretter kalt "innklagede") kunngjorde høsten 2002 en åpen anbudskonkurranse for anskaffelse av slamtømmingstjenester. Oppdraget besto av tre typer tjenester, nærmere bestemt tømming av oppsamlingstanker, spyle- og sugetjenester for vann og avløp, og spyle- og sugetjenester for vei. Formålet med konkurransen var å inngå en rammeavtale med en leverandør for leveranse til virksomheter og brukersteder i kommunen.

Av konkurransegrunnlaget fremgikk at kontrakten ville bli tildelt det økonomisk mest fordelaktige tilbudet. Tildelingskriteriene ble opplyst å være "*bl.a.pris, kvalitet, service, miljøhensyn og leverandørens økonomiske situasjon*". Det fremgikk uttrykkelig at tildelingskriteriene ikke var oppgitt i prioritert rekkefølge.

I konkurransegrunnlaget, under overskriften ”Oppdragsgivers krav til leverandøren”, var det opplyst at innklagede la stor vekt på miljøeffektive innkjøp. I den forbindelse listet konkurransegrunnlaget opp en rekke krav til leverandørene, bl.a. til redegjørelser for bruk av miljømerkeordninger, bruk av resirkulert materiale osv.

Innen tilbudsfristen den 31.11.2002 fikk innklagede inn to tilbud. Oslo og Follo Miljø AS, som senere har skiftet navn til Onyx Industriservice AS (heretter kalt ”klager”), leverte et tilbud med samlet tilbudspris på 2.458.399 kroner. Pettersen & Pinderød AS leverte et tilbud med tilbudspris på 2.551.985 kroner. Klager ble i brev av 18.12.2002 meddelt at innklagede hadde delt opp kontrakten, og tildelt klager spyle- og sugetjenester for vei. Pettersen & Pinderød AS var tildelt tjenestene ”slam(renovasjon)” og spyle- og sugetjenester for vann og avløp.

Klager gjorde deretter innklagede oppmerksom på at konkurransegrunnlaget ikke åpnet for å dele opp kontrakten, hvorpå innklagede annullerte tildelingen.

Etter en ny vurdering ble klager meddelt at innklagede hadde vurdert tilbudet fra Pettersen & Pinderød AS som det økonomisk mest fordelaktige. Det ble opplyst at

”Tildelingen er foretatt etter kriteriene i anbudsdocumentet. Her var det angitt det totaløkonomisk mest fordelaktige, det er ut fra disse kriteriene tildelingen er foretatt.

I vurderingen er pris et element her var det marginale forskjeller hvor Onyx var noe lavere, men da vi ikke har absolutte verdier er det foretatt en skjønn i saksbehandlingen. Det samme er gjort på de øvrige kriterier”.

Klager påklaget beslutningen til innklagede, og i korrespondansen som fulgte fremkommer det blant annet at prisdifferansen mellom tilbudene ikke ble tillagt vekt fordi det var ”knyttet en del usikkerhet angående bla. volum”. Det valgte tilbudet hadde videre blitt vurdert som noe bedre under tildelingskriteriet service, ettersom klager i sin firmapresentasjon hadde oppgitt å ”være på stedet få timer fra innkommet ordre”. Konkurransegrunnlaget satte to timer som maksimal tidsramme for gjennomføring av ikke-planlagte tømning av sluk. Videre fremgår det av brev fra innklagede av 6.3.2003 at ”Under miljø har Pettersen og Pinderød en fordel ved at hovedkontor ligger i kommunen slik at miljø siden vil bli lite belastet ved tiltransport av utstyr”.

I en intern innstilling utarbeidet av innklagede fremgår det at

”Det innstilles på Pettersen & Pinderød.

Det er liten prisdifferanse og 70% av anbudet dekkes innenfor en gruppe. På denne gruppen er det helt marginal forskjell...

De øvrige kriteriene er miljø, service, kvalitet

Det vurderes her at service og kvalitet vil være høy hos Pettersen & Pinderød. Begrunnelsen er at disse har drevet et registeringsarbeide i den perioden de har vært leverandør. Dette sikrer kommunen lite timeforbruk og sikkerhet for at tømmepunkter er registrert.

Miljøaspektet framkommer til fordel Pettersen & Pinderød fordi de har kort vei til oppdragssted og forurenses derfor lite det ytre miljø.

Tilsvarende vurderinger er foretatt mot Follo miljø og valget er derfor Tatt ut fra en totaløkonomisk vurdering”.

Anførsler:

Klagers anførsler:

Innklagede hadde ikke anledning til å legge vekt på hvor leverandørene hadde sitt hovedkontor, da dette ikke er oppgitt som et tildelingskriterium i kunngjøringen eller i konkurransegrunnlaget. I alle tilfeller har klager et avdelingskontor i kommunen, hvilket medfører at de miljømessige belastningene som følge av transport holdes lave.

Innklagede hadde heller ikke adgang til å legge vekt på at den valgte leverandøren hadde et komplett kartverk over tømingspunkter som følge av et tidligere kontraktsforhold med innklagede. Erfaringer fra tidligere kontraktsforhold var ikke angitt som et tildelingskriterium i konkurransegrunnlaget, og vil også utestenge øvrige leverandører fra konkurransen.

Innklagedes vurdering av klagers responstid var feilaktig. Klager hadde i sitt tilbud godtatt alle konkurransegrunnlagets krav, inkludert kravet om at ikke-planlagte tømming av sluk skal være gjennomført innen to timer. Den generelle opplysningen i firmapresentasjonen om at

firmaet kunne være på stedet i løpet av få timer ved ordrer på kvelds- og nattetid, var ikke ”en direkte del” av tilbudet. I alle fall må anbuds brevet, som klager uttrykkelig har godtatt, gå foran opplysningen i firmapresentasjonen.

Innklagedes begrunnelse for tildeling av kontrakt vitner om at vurderingen ikke har vært forsvarlig. Enkelte punkter som blir trukket fram som negative i klagers tilbud refererer seg til den delen av kontrakten klager i første omgang ble tildelt. Det synes derfor underlig at disse argumentene kan begrunne hvorfor klager ikke skal tildeles kontrakten.

Innklagedes anførsler:

Pris ble ikke utslagsgivende i tildelingsvurderingen da det kun var marginale prisforskjeller mellom de to tilbudene. Det ble derimot lagt avgjørende vekt på maksimal responstid ved ikke-planlagte tømning av sluk. På dette punktet var klagers tilbud uklart, og av den grunn ble det valgte tilbudet vurdert som bedre.

Det ble videre lagt vekt på at klager måtte påregne lange transportetapper, noe som medførte en belastning på det ytre miljø. Utover dette er det ikke lagt vekt på hvor leverandørene har sitt hovedkontor.

Det ble ikke lagt særlig vekt på at den valgte leverandøren kjente til alle tømmingspunktene fra det tidligere kontraktsforholdet med innklagede. Innklagede anfører at den ”eneste og marginale forskjell på dette punkt var derfor den nesten spøkefullt nevnte tanke på at oppdragsgiver nå ble spart for en smule innføring”.

Klagenemndas vurdering:

Klager har deltatt i den aktuelle konkurransen og har saklig klageinteresse, jf. forskrift 15.11.2002 om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig.

Det er på det rene at kontraktens verdi overstiger EØS’ terskelverdier. Anskaffelsen reguleres således av forskrift 15.6.2001 om offentlige anskaffelser del I og II.

Tildelingskriterier – lokaliseringen av leverandørens hovedkontor

Når valg av tilbud skal foretas på grunnlag av det økonomisk mest fordelaktige tilbudet, plikter oppdragsgiver å oppgi alle tildelingskriteriene som vil bli lagt til grunn i kunngjøringen eller i konkurransegrunnlaget, jf. § forskriftens § 10-2(2). Dette medfører at oppdragsgiver ikke har adgang til å vektlegge andre tildelingskriterier enn de som fremkommer av kunngjøringen eller konkurransegrunnlaget.

Tildelingskriteriene skal være formulert på en slik måte at det er mulig for alle rimelig opplyste og normalt påpasselige leverandører å tolke kriteriene på samme måte. Lokaliseringen av leverandørens hovedkontor kan etter dette ikke falle inn under tildelingskriteriet "*miljøhensyn*".

Det vil videre være i strid med forbudet mot diskriminering på grunnlag av lokal eller nasjonal tilhørighet å legge vekt på lokaliseringen av leverandørens hovedkontor. I sitt svar inngitt til klagenemnda avviser innklagede å ha lagt vekt på hvor leverandørene administrativt hørte til. Det fremgår imidlertid av brev av 6.3.2003 fra innklagede til klager at dette forholdet har blitt tillagt en viss vekt.

Tildelingskriterier – vektlegging av tidligere kontraktsforhold

Det fremgår av sakens dokumenter at innklagede har lagt vekt på at den valgte leverandøren i et tidligere kontraktsforhold med innklagede har drevet registreringsarbeide over tømingssteder, og derfor har god kjennskap til disse. Kravet til likebehandling i forskriftens § 3-1(2) medfører imidlertid at innklagede plikter å se bort fra de erfaringer én av deltakerne i konkurransen har gjort seg i tidligere kontraktsforhold, jf. Rt. 2001 s. 1062 (Nucleus-dommen). Innklagede har følgelig brutt likebehandlingsprinsippet ved å vektlegge at Pettersen & Pinderød AS har god kjennskap til aktuelle tømingssteder.

Evalueringen – responstid ved ikke-planlagte tømning av sluk

Under tildelingskriteriet "*service*" opplyser innklagede at det har blitt tillagt avgjørende vekt at klagers tilbud inneholdt en opplysning om at klager i hovedsak vil kunne være på stedet i løpet av få timer. Denne opplysningen fremkommer under klagers generelle presentasjon av firmaet, og retter seg kun mot ikke-planlagte tømninger på kvelds- og nattetid. Innklagede har selv presisert i brev til leverandørene at kravet om maksimal responstid på to timer kun gjelder innenfor ordinær arbeidstid, og at det aksepteres noe lengre responstid resten av døgnet. I tillegg har klager, i selve tilbudsteksten, uttrykkelig akseptert alle konkurransegrunnlagets betingelser, herunder tidsgrensen på to timer ved ikke-planlagte tømning av sluk. Klagers tilbud må således anses å være i tråd med konkurransegrunnlagets forutsetninger.

Klagenemnda finner etter dette at det faktiske grunnlaget for innklagedes evaluering var feil. Innklagede har således handlet i strid med kravet til likebehandling av leverandørene.

Saklig og forsvarlig vurdering

Innklagede informerer i brev av 18.12.2002 om at *"ut fra en totaløkonomisk vurdering"* er klagers tilbud valgt innenfor området *"Spyle og sugetjenester (vei)"*. Denne tildelingen ble annullert. Av innklagedes tilsvarende inngitt til klagenemnda, fremgår det at i den etterfølgende evalueringen ble klagers opplysninger om responstid ved ikke-planlagte tømning av sluk innen området spyle- og sugetjenester (vei) tillagt avgjørende betydning i beslutningen om å tildele Pettersen & Pinderød AS kontrakten. Klagenemnda finner begrunnelsen så vidt inkonsekvent at den levner alvorlig tvil med hensyn til om innklagede har foretatt en forsvarlig vurdering av tilbudene i relasjon til de oppgitte tildelingskriteriene.

Konklusjon:

Fredrikstad kommune brøt regelverket ved å henvende hensynet til lokaliseringen av leverandørens hovedkontor under tildelingskriteriet miljøhensyn.

Fredrikstad kommune handlet i strid med kravet til likebehandling ved å legge vekt på at den valgte leverandøren, som følge av et tidligere kontraktsforhold med kommunen, hadde et komplett kartverk over aktuelle tømmingssteder.

Fredrikstad kommune la til grunn feil faktisk grunnlag ved å forutsette at Onyx Industriservice AS ikke tilfredsstilte konkurransegrunnlagets krav til maksimal responstid ved ikke-planlagte tømning av sluk.

For klagenemnda,

Björg Ven,

5.8.2003