

**Klagenemnda
for offentlige anskaffelser**

Konkurranses grunnlaget fastslo at valutaklausuler i tilbudene ikke ville bli godtatt. Klagers tilbud hadde en utforming som kunne skape tvil om det var tatt et slikt forbehold. Uklarheten, som delvis var skapt av konkurranses grunnlagets utforming, medførte en plikt for innklagede til å få spørsmålet avklart, jf forskriftens § 9-1 og lovens § 5(1).

**Klagenemndas avgjørelse 20. desember 2004 i sak
2004/279**

Klager: Leverandørforeningen for Helsesektoren

Innklaget: Ullevål Universitetssykehus HF

Klagenemndas medlemmer: Jens Bugge, Svein Dahl, Bjørg Ven

Saken gjelder: Avvisning. Plikt til avklaring av tilbud.

Sakens bakgrunn:

- (1) Ullevål universitetssykehus (heretter kalt innklagede) kunngjorde 25. august 2004 en åpen anbudskonkurranse om kjøp av pasientovervåkningsutstyr. Konkurransen gjaldt en rammeavtale med 2-års varighet, med opsjon på forlengelse 1+1 år.

- (2) I konkurranses grunnlaget sto det blant annet følgende:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

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

8 *GENERELLE KRAV*

Det skal brukes AKS 2003 ved tilbudsrunder, og vi ber tilbyderne fylle ut dette.

11 PRISFASTSETTELSE

Prisen skal være fast. Valutaklausuler vil ikke godtas. Tilbud som inneholder valutaklausuler vil ikke bli vurdert og dermed avvist.

12 PRISUTVIKLING I AVTALEPERIODEN

Prisene i tilbudet **skal være faste i hele avtaleperioden** (maksimalpriser).

Dersom Leverandøren etter utløp av avtaleperioden finner det nødvendig å øke sine priser skal dette meddeles Oppdragsgiver ved saksbehandler pr brev 60 dager på forhånd. Årsaken(e) til en eventuell prisøkning skal skriftlig dokumenteres av Leverandøren, og godkjennes av Oppdragsgiver ved saksbehandler før nye priser kan gjøres gjeldende. En eventuell prisendring gir Oppdragsgiver rett til å si opp kontrakten med 30 dagers varsel.

13 UTFORMING AV TILBUDET

Tilbudet skal leveres i A4-format, innsatt i ringperm med innholdsfortegnelse, inndelt i vedlegg som beskrevet nedenfor. Dokumentene skal komme i samme rekkefølge som beskrevet nedenfor. Vi ber om at AKS 2003 benyttes.

Tilbudet skal leveres på norsk i 2 eksemplarer. I tillegg ønskes tilbudet levert på cd/diskett. Ved uoverensstemmelse mellom det skriftlige og det elektroniske tilbudet, skal det skriftlige tilbudet gjelde.

1. Tilbudsbrev med:

Tilbudsbrevet skal være datert og underskrevet av en person med fullmakt.

Tilbudsbrevet skal inneholde en beskrivelse av eventuelle forbehold med prismessige konsekvenser. Det er ikke tillatt å ta forbehold som angår grunnleggende sider ved tilbudet.

2. ()

(3) AKS 2003-skjemaet inneholdt flere rubrikker, herunder to rubrikker som lød slik:

VALUTA

Tilbudet er basert på følgende kursbasis: = NOK. Valutaavhengig del er % av tilbudssummen.

BETALINGSBETINGELSER

ingen avvik

Avvik fra betalingsbetingelsene er gitt i vedlegg nr .

I AKS 2003s standardbetingelser punkt 3 sto det blant annet dette:

3. KJØPESUM

() Hver av partene skal imidlertid kreve prisregulering hvis det før avtalt leveringstidspunkt skjer endringer i:

- Forsikringspremier
- Valutakurser

- Toll og andre avgifter

Slike endringer skal dokumenteres ved importdato. Forhold som samlet fører til endringer mindre enn +/- 5 % i kjøpesummen, gir ikke grunnlag for prisregulering. ()

- (4) I alt 18 leverandører ba om å få tilsendt konkurransegrunnlag, og seks av disse leverte inn tilbud, herunder Diacor AS (heretter kalt Diacor).
- (5) Diacors tilbud besto av et tilbudsbrev bestående av en side, samt utfylt AKS 2003. I tilbudsbrevet sto det blant annet:

Totalpris på tilbudt er kr 11.702.551,- eks mva, inkludert installasjon og opplæring av brukere og medisinsk teknisk ingeniør.

- (6) AKS-skjemaet var utfylt slik at rubrikken om valuta lød slik:

Tilbudet er basert på følgende kursbasis: 100 CHF = 528,92NOK.
Valutaavhengig del er 80 % av tilbudssummen.

- (7) I rubrikken for betalingsbetingelser ble det krysset av på ingen avvik.
- (8) Ingen av de andre leverandørene tallfestet noe i rubrikken om valutaavhengig del. Rubrikken ble av disse enten fylt ut med 0 eller den ble satt åpen.
- (9) Innklagede tolket Diacors angivelse av valutaavhengig del i AKS-skjemaet som et forbehold i strid med konkurransegrunnlaget, og avviste klagers tilbud. Dette ble formidlet Diacor i e-post datert 19. oktober 2004.

- (10) Den 21. oktober påklaget Diacor avvisningen. Samme dag sendte innklagede et brev til Diacor med en nærmere begrunnelse for avvisningen. Den 22. oktober sendte Leverandørforeningen for Helsesektoren (heretter kalt klager) en ny klage på vegne av Diacor. Den 1. november opprettholdt innklagede sin avvisning. I brev datert 18. november ble saken brakt inn for klagenemnda.

Klager har i det vesentlige anført:

- (11) Det er forskriftens del II som regulerer anskaffelsen, ikke del III som angitt i konkurransegrunnlaget.
- (12) Diacor har ikke gitt et tilbud med valutaforbehold, slik Ullevål hevder. Vilkårene for avvisning i forskriften § 8-10 (2) b) er ikke oppfylt. Siden konkurransegrunnlaget krevde at leverandørene fylte ut AKS 2003-skjemaet, inklusive opplysninger om valuta, er tilbudet fra Diacor oppgitt som forutsatt i konkurransegrunnlaget. En lojal oppfølging av konkurransegrunnlagets ordlyd kan ikke føre til at leverandørens svar tolkes som et valutaforbehold.
- (13) Valutaopplysningene i skjemaet AKS 2003 er en angivelse av hvordan den faste tilbudsprisen i norske kroner har fremkommet ved omregning fra valuta. Dette er uttrykk for status pr tilbudsdagen, og kan ikke tolkes som et forbehold om at endringer i kursen skal føre til endringer også i tilbudsprisen.
- (14) Det fremgår av konkurransegrunnlagets punkt 12 at dersom leverandøren etter utløp av avtaleperioden finner det nødvendig å øke prisen, skal en eventuell prisøkning dokumenteres av leverandøren. Ved å opplyse om kursbasisen har Diacor gjort det mulig å dokumentere prisøkninger dersom rammeavtalen prolongeres.
- (15) Det er ikke avgjørende at Diacor krysset av på ingen avvik. Standardbetingelsene i AKS 2003 står tilbake for de spesielle reglene som gjelder i denne konkurransen. Dette følger både av alminnelige tolkningsprinsipper og av standardbetingelsene punkt 0. De spesielle reglene for denne anbudskonkurransen tilsier at det ikke skal benyttes valutaforbehold. Når slikt forbehold ikke er tatt i tilbudsbrevet, taler det for at valutaforbehold faktisk ikke er tatt.

- (16) Alminnelige tolkningsregler må føre til en presumpsjon for at tilbudet ikke inneholder valutaforbehold. Når konkurransegrunnlaget så klart sier at valutaforbehold er direkte avvisningsgrunn, vil det ha formodningen mot seg at en leverandør tar et slikt forbehold.
- (17) I den grad opplysningene om valuta skaper usikkerhet, er dette en usikkerhet som er skapt av innklagede ved å stille krav til bruk av skjema AKS 2003, uten å meddele at deler av skjemaet ikke skulle fylles ut. En uklarhet som følge av dette, kan ikke gå ut over leverandøren. Dette ville stride mot prinsippene om forutberegnelighet og gjennomsiktighet i lovens § 5.
- (18) Forhandlingsforbudet i forskriftens § 9-1 kan ikke favne så vidt at det forhindrer innklagede å ta en telefon til Diacor og få bekreftet at totalprisen ikke inneholder valutaforbehold. Dersom bestemmelsen tolkes så vidt, vil det kunne innfortolkes tvil i de fleste tilbud. Dette vil komme i strid med det grunnleggende prinsippet om forutberegnelighet.
- (19) Dersom innklagede antok at opplysningene var et valutaforbehold, pliktet de å rette åpenbare feil når det er utvilsomt hvordan feilen skal rettes.
- (20) Ettersom tilbudet fra Diacor ikke inneholdt noe valutaforbehold, foreligger det ikke avvik fra konkurransegrunnlaget.

Innklagede har i det vesentlige anført:

- (21) Innklagede bestrider å ha brutt regleverket om offentlige anskaffelser.
- (22) Anskaffelsen er korrekt gjennomført etter forskriftens del II, til tross for at det ved en feil sto i konkurransegrunnlaget at det var del III som kom til anvendelse. Feilen har ikke hatt noen betydning i saken.
- (23) Det er mulig at forskriftens § 8-10 (2) b) ikke er rett hjemmel for avvisningen. Imidlertid pliktet innklagede å avvise tilbudet.

- (24) Det står ingenting i konkurransegrunnlaget om at leverandøren skal fylle ut alle rubrikkene i AKS 2003-skjemaet. Klager har da heller ikke selv fylt ut alle deler av skjemaet. Ved all bruk av standardskjemaer er det normalt å anta at vanlig praksis er å fylle ut de rubrikker som er relevante, uten at oppdragsgiver av den grunn er nødt til å presisere dette spesielt i konkurransegrunnlaget. Manglende presisering av dette, medfører ikke brudd på prinsippene om forutberegnelighet og gjennomsiktighet. AKS er velkjent i bransjen, og ingen andre leverandører anga valutaavhengig del.
- (25) I skjemaet har klager i feltet avvik fra standardbetingelsene krysset av på ingen avvik under rubrikken betalingsbetingelser. I standardbetingelsene er det nettopp åpnet for regulering av prisen grunnet endring på over +/- 5 % i kjøpesummen. Det forhold at standardbetingelsene gir leverandøren rett til å kreve valutaendring og Diacor i sitt tilbud angir at 80 % av tilbudssummen er valutaavhengig, taler for at utfyllingen av AKS-skjemaet må tolkes som et valutaforbehold.
- (26) Konkurransegrunnlagets pkt 13 angir at tilbudsbrevet skal inneholde en beskrivelse av forbehold med prismessige konsekvenser. Diacor har ikke har nevnt noe om forbehold i tilbudsbrevet, med andre ord er det ikke angitt noe eksplisitt hvorvidt forbehold er tatt eller ei. For innklagede fremstår det ikke som opplagt at Diacors bruk av betegnelsen totalpris skulle bety at det ikke er tatt valutaforbehold.
- (27) Valutaforbeholdet medfører tvil om hvordan Diacors tilbud skal bedømmes i forhold til de øvrige tilbudene. Dersom Diacor ikke har ment å ta et slikt forbehold, har utfyllingen av rubrikken om valutaavhengig del sammenholdt med manglende angivelse av forbehold i tilbudsbrevet skapt en uklarhet i tilbudet som må vurderes på samme måte. Det må være leverandøren som har risikoen for korrekt utfylling av tilbudet. Tilbudet skulle derfor avvises, jf forskriften § 8-10 (1) d).
- (28) Også forskriftens § 8-10 (1) c) kunne eventuelt vært nevnt i begrunnelsen for avvísningen, fordi valutaforbeholdet må være å anse som et avvik fra konkurransegrunnlaget i strid med § 8-6.
- (29) Innklagede bestrider at de pliktet å avklare en eventuell tvil med Diacor. En slik avklaring ville blitt regnet som en ulovlig endring av tilbudet.

Klagenemndas vurdering:

- (30) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf forskrift om klagenemnd om offentlige anskaffelser § 6. Klagen er rettidig. Klagenemnda legger til grunn at det er forskrift om offentlige anskaffelser del II som regulerer anskaffelsen.
- (31) Klagenemnda tar ikke standpunkt til om klagers tilbud må forstås slik at det inneholdt en valutaklausul i strid med konkurransegrunnlagets punkt 11. Dette fremstår som et rent tolkningsspørsmål.
- (32) En avklaring om hvilken forståelse som skal legges til grunn ville her avgjøre om tilbudet overhodet skulle tas i betraktning. Forskriftens § 9-1 (1) forbyr forhandlinger, men gir adgang til avklaring når dette viser seg nødvendig for å få klarlagt uklarheter i tilbudene. Likhetsprinsippet kan tilsa at det i bestemte situasjoner kan foreligge en plikt til å foreta avklaringer.
- (33) I dette tilfellet er det etter klagenemndas vurdering skapt en uklarhet ved at konkurransegrunnlaget utelukker valutaklausuler, samtidig som dokumentet AKS 2003, som leverandørene var pålagt å benytte, inneholdt de nevnte rubrikker om valuta/kursbasis og valutaavhengig del av tilbudssummen. Denne uklarheten måtte tilsa at innklagede tok kontakt med klager for å få avklart om et valutaforbehold virkelig var tilsiktet.
- (34) Her gjaldt uklarheten ikke et forhold som ville påvirke bedømmelsen av klagers tilbud i forhold til de øvrige tilbudene, men utelukkende om tilbudet skulle avvises eller ikke. Innklagede hadde således ingen plikt til å avvise Diacors tilbud med hjemmel i forskriftens § 8-10 (1) d), men hadde derimot etter klagenemndas mening en plikt til å avklare forholdet. Dette følger av kravet til likebehandling og god forretningskikk, jf lov om offentlige anskaffelser § 5.

Konklusjon:

Ullevål universitetssykehus HF har brutt kravet til likebehandling og god forretningskikk i lov om offentlige anskaffelser § 5 ved ikke å benytte adgangen til å få avklart om klagers tilbud inneholdt et valutaforbehold.

For klagenemnda, Oslo 20. desember 2004

Svein Dahl

