

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse for kjøp av innredning til Alta ungdomsskole. Klagenemnda fant at innklagede hadde opptrådt i strid med anskaffelsesloven § 5 og anskaffelsesforskriften § 10-2 ved at enkelte av de kunngjorte tildelingskriterier dels ikke ble anvendt til evaluering, dels ikke kan dokumenteres anvendt i evalueringen.

Klagenemndas avgjørelse 6. november 2006 i sak 2005/214

Klager: Finnmark Kontorservice AS

Innklaget: Alta kommune

Klagenemndas medlemmer: Kai Krüger, Inger Roll-Matthiesen, Bjørg Ven.

Saken gjelder: Forutberegnelighet. Indeksregulering og valutaforbehold. Tildelingskriterier egnet til å identifisere det økonomisk mest fordelaktige tilbudet.

Bakgrunn:

- (1) Åpen anbudskonkurranse for kjøp av innredning til Alta ungdomsskole ble kunngjort 2. mai 2005. Tilbudsfrist var satt til 23. juni.
- (2) Kontrakt skulle tildeles på bakgrunn av hva som var det økonomisk mest fordelaktige tilbudet. I konkurransegrunnlaget listes følgende tildelingskriterier i uprioritert rekkefølge:

”

Kriterier	Dokumentasjon
• Holdbarhet og slitestyrke	• Brosjyrer og annen egnet skriftlig dokumentasjon
• Kvalitetskrav oppgitt i henhold til kravspesifikasjoner	• Brosjyrer og annen egnet skriftlig dokumentasjon
• Funksjons- og designkrav oppgitt i beskrivelsen	• Brosjyrer og annen egnet skriftlig dokumentasjon
• Materialbruk i henhold til kravspesifikasjoner	• Brosjyrer og annen egnet skriftlig dokumentasjon
• Form som beskrevet i orientering om leveransen	• Brosjyrer og annen egnet skriftlig dokumentasjon
• Stolenes sittekomfort	• Vareprøver som beskrevet i orientering om leveransen

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

• Brukervennlighet i henhold til spesifikasjoner	• Brosjyrer og annen egnet skriftlig dokumentasjon
• Mulighet for suppleringer og levering av reservedeler som beskrevet i orientering om leveransen	• Oppgis i tilbudsbrev
• Leverings- og monterings- og leveringstid	• Oppgis i tilbudsskjema
• Forbehold	• Oppgis i tilbudsbrev
• Pris	

”

- (3) Pris regulert etter bygge- og anleggsindeksen ble i tilbudsskjemaet angitt som alternativ til fastpris. Leverandørene skulle selv ved avkryssing i rubrikker velge indeksregulering eller fastpris. Samme sted fremgikk følgende om regulering etter indeks:

”Kontraktssummen reguleres etter reglene i NS 3405 Bestemmelser om regulering av kontraktssum for bygg og anlegg på grunn av endringer i lønninger, priser, sosiale utgifter m.v., 1. utgave oktober 1984 – totalindeksmetoden – med én kalendermåned som avregningsperiode.

Ved reguleringen benyttes Statistisk sentralbyrås byggekostnadsindeks for boligblokk, tabell i alt.”

- (4) Leveringstid var angitt til ”snarest”.
- (5) Det ble innlevert to tilbud, inkludert tilbud fra Finnmark Kontorservice AS (heretter kalt klageren). Valgte leverandør Kontor og Grafisk AS sitt tilbud er ikke fremlagt for klagenemnda, men refereres i innklagedes tilbudsevaluering.
- (6) Både klager og Kontor og Grafisk AS hadde oppgitt 12 uker inkludert fellesferie som leverings- og montasjetid.
- (7) Kontor og Grafisk AS tok forbehold om valutaregulering. Forbeholdet foreligger ikke i det skriftlige, men er slik kommentert av innklagede i tilbudsevaluering:

”Det er tatt valutaforbehold for svenske kroner, dvs at valutakurs for svenske kroner er satt til 100 SEK = 86,17 NOK pr. 07.06.2005. Det er vanskelig å forutse utviklingen av valutakursen for svenske kroner, særlig på bakgrunn av renteøkningen som antas å styrke kroneverdien. Det er kort tid fram til bestillings- og leveringstidspunkt. Det antas derfor at forbeholdet har liten betydning.”

- (8) Under punktet ”Prisstigning” hadde klager i anviste rubrikker krysset av ”Fast pris tilbys (ingen regulering for prisstigning)” (i tilbudsevalueringen uriktig gjengitt som ”fast prisstigning”). Kontor og Grafisk AS har i følge tilbudsevalueringen tilbudt en pris basert på regulering etter ”NS 3405 Bestemmelser om regulering av kontraktssum for bygg og anlegg på grunn av endringer i lønninger, sosiale utgifter m v. Ved regulering benyttes Statistisk sentralbyrås byggekostnadsindeks for boligblokk (...)”.

- (9) Under innklagedes evaluering ble tilbudene for de ulike tildelingskriteriene gjennomgående gradert etter hvorvidt prosjektbeskrivelsens krav var oppfylt eller ei. Det fremgår ikke at tildelingskriteriene "Kvalitetskrav oppgitt i henhold tilkravspesifikasjonen" og "Materialbruk i henhold til kravspesifikasjonen" ble vurdert.
- (10) Klager hadde lavest pris, i tilbudsevalueringen korrigert til kr 1.705.215,- mot det tilsvarende korrigerte tilbud fra Kontor og Grafisk AS kr 1.813.951,-, men ble ikke valgt. Beslutning om tildeling ble meddelt ved brev av 4. juli. Vedlagt var anbefalingen fra innklagedes rådgiver, Atelier 2, hvor følgende konklusjon fremgikk:

"Selv om prisforskjellen mellom de to tilbudene er ca. 7.5 % så er imidlertid leveranse for ca. 25 % av den totale tilbudssummen heftet med slike mangler i forhold til de øvrige omtalte tildelingskriterier at pris ikke kan være utslagsgivende."

Anførsler:

Klagers anførsler:

- (11) Ved at konkurransegrunnlaget åpner både for tilbud med fastpris og tilbud med indeksregulering, er kravet til likebehandling og gjennomsiktighet i lov om offentlige anskaffelser § 5 brutt siden konkurransegrunnlaget dermed legger opp til usammenlignbare tilbud. Det vises til KOFA-sak 2003/192.
- (12) Valgte leverandørs tilbud skulle vært avvist idet det inneholdt et valutaforbehold som måtte anses å utgjøre et vesentlig forbehold. Forbeholdet måtte subsidiært medføre tvil om hvordan tilbudet skulle vurderes opp mot klagers tilbud. Ved vurderingen må størrelsen på risikoen som forbeholdet overfører på innklagede være avgjørende. Her måtte også ses hen til usikkerheten forbundet med at valgte leverandør baserte tilbudet på indeksregulering. Det at valgte leverandør allerede var dårligst på pris kan ikke begrunne at man ser vekk fra valutaforbeholdet. Subsidiært hevder klager kravet til likebehandling er brutt ved at innklagede ikke har innhentet pris på valutasikring av det valgte tilbudet. En slik pris ville avspeilet risikoen som forbeholdet flyttet over på innklagede.
- (13) I evalueringen er de tre kriteriene "Brukervennlighet i henhold til kravspesifikasjonen", "Mulighet for supplering og levering av reservedeler..." og "Holdbarhet og slitestyrke" kun vurdert som tilfredsstillende/ikke-tilfredsstillende. Dette er i strid med forskrift om offentlige anskaffelser § 10-2 idet det ikke synes vurdert om det foreligger relevante forskjeller mellom tilbudene som skulle vært premiært. Dersom det hevdes at det er gjort en rangering, hevdes subsidiært at evalueringen er i strid med kravet til etterprøvarhet i lov om offentlige anskaffelser § 5. Det er ellers i strid med forskrift om offentlige anskaffelser § 10-2 å benytte disse kriteriene da de ikke er egnet til å identifisere det økonomisk mest fordelaktige tilbudet.
- (14) For to andre tildelingskriterier som ble oppgitt i konkurransegrunnlaget - "Kvalitetskrav oppgitt i henhold tilkravspesifikasjonen" og "Materialbruk i henhold til kravspesifikasjonen" - har ikke innklagede dokumentert at disse er evaluert. Dette er også i strid med forskrift om offentlige anskaffelser § 10-2. Dersom de er evaluert, er dette i strid med lov om offentlige anskaffelser § 5 og kravet til etterprøvarhet.

Innklagedes anførsler:

- (15) Innklagede benekter å ha lagt opp til usammenlignbare tilbud. For tilbud som skulle reguleres for prisstigning skjedde reguleringen etter den såkalte "totalindeksmetoden", som følger av NS 3405 og tilbudsskjemaet punkt 2.1. Klagenemnda forutsetter i sin sak 2003/192 at denne løsningen er lovlig. Leveringstiden var kjent, og ved henvisningen til SSB sin byggekostnadsindeks var også den årlige prisstigningen for møbelleveransen kjent. Forutsetningene for sammenligningen var dermed synliggjort.
- (16) Siden valutaforbeholdet ikke ble ansett å ha noen økonomisk betydning, og valgte leverandør uansett hadde høyest pris, var forbeholdet bagatellmessig og uten relevans og medførte ingen tvil om hvordan tilbudet skulle vurderes i forhold til klagers. Valgte leverandørs tilbud skulle ikke vært avvist.
- (17) Det ville ikke være praktisk mulig å vurdere kriteriene "Brukervennlighet..." og "Mulighet for supplering og levering av reservedeler..." mer nyansert. Kriteriet "Holdbarhet og slitestyrke" ble utelukkende vurdert på bakgrunn av tester av produktene i Møbelfakta og om produktene hadde miljøsertifikat. Noen av testene ga bare bestått eller ikke bestått, og "tilfredsstillende" eller "ikke tilfredsstillende" var da den eneste praktisk mulige graderingen for en felles bedømmelse. Vurderingen var derfor tilstrekkelig til å identifisere det økonomisk mest fordelaktige tilbudet. Klager og valgte leverandør oppfylte kriteriene, og ble derfor vurdert likt for disse kriterienes vedkommende. Selv om innklagede for noen av tildelingskriteriene ikke hadde annen inndeling enn tilfredsstillende eller ikke-tilfredsstillende, er kravene i § 10-2 oppfylt fordi man har brukt hele 11 tildelingskriterier
- (18) De to kriteriene "Kvalitetskrav oppgitt..." og "Materialbruk..." er evaluert, men ble uteglemt ved oppsettet av vurderingen av tilbudene.

Klagenemndas vurdering:

- (19) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin verdi forskrift om offentlige anskaffelser del I og II, jf. forskriftens § 2-2, jf § 2-1.

Prisstigning - usammenlignbare tilbud - spørsmål om avvisning

- (20) Innklagede har åpnet for valg mellom fast pris og indeksregulering av kontraktssummen basert på NS 3405 med henvisning til totalindeksmetoden etter Statistisk sentralbyrås byggekostnadsindeks for boligblokk (SSB). Standarden for indeksering i bygg- og anleggskontrakter tar sikte på en sluttavregning ved oppdragets avslutning, når den faktiske prisstigning i byggeperioden er kjent. Skal indeksering inngå i en sammenligning av tilbud før kontraktstildeling, må vurderingen beregne forventet prisstigning i kontraktperioden. En sammenligning mellom fastpris-tilbud og indekserte tilbud før tildeling av oppdrag, som i denne saken, forutsetter da at leverings- og monterings- og tid er kjent, at oppdragsgiver varsler hvordan indeksering i tilfelle vil bli gjennomført - og at innkjøper ut fra dette foretar et forsvarlig skjønn over prisstigning i leverings- og monterings- og tid, sml. KOFAs avgjørelse i sak 2003/192, premiss 54, jf premiss 56 og premissene (58) og (59). I denne saken påpekes at en vurdering av pristilbud med og uten indeksregulering kan

medføre avvisning dersom tilbudt pris med regulering ligger under andre tilbud om fast pris, slik at en pålitelig sammenligning derfor ikke kan gjøres, jf. nærmere om dette premiss (57), der det bemerkes:

"Hvor langt oppdragsgiver i et slikt tilfelle bør klargjøre på forhånd sine antagelser om forventet prisstigning, behøver klagenemnda ikke gå nærmere inn på i dette tilfellet."

- (21) I saken medførte usammenlignbare tilbud at konkurransen etter klagenemndas oppfatning skulle vært avlyst. Det kan også vises til sak 2005/87 om brudd på lovens § 5 ved bruk av et konkurransegrunnlag som ikke sikret en forutsigelig prissammenligning av tilbudene.
- (22) For at tilbydere som tilbyr fastpris skal behandles likt med tilbydere som tilbyr indeksregulering, bør forutsetningene for oppdragsgivers evaluering være kjent før innlevering av tilbud. Som hovedregel må dermed oppdragsgiver i konkurransegrunnlaget enten gjøre et valg mellom fast pris og indeksregulering, eller alternativt angi hvilke antakelser man gjør om prisstigningen i kontraktperioden med sikte på tilbudte leveringsfrister. Tar tilbyder forbehold om prisstigning uten at konkurransegrunnlaget åpner for dette, må forbeholdet takseres for å kunne sammenlignes med tilbud basert på fast pris. Kan en slik sammenligning ikke gjøres på forsvarlig måte, må tilbudet avvises etter forskriftens § 8-10 (2) d, jf. § 8-6 (3) om forbud mot vesentlige forbehold mot kontraktsvilkårene.
- (23) I dette tilfellet har oppdragsgiver bedt om levering "snarest", og både klager og valgte tilbyder har i sine tilbud oppgitt 12 uker inkl fellesferie. Hvilket utslag indeksering etter SSB-indeksen ville gi, kan ikke forutsis, men i dette tilfellet er det tale om et kort tidsrom der forutberegneligheten må anses for å være ivaretatt når innklagede ut fra tilbud med samme leveringstid har vurdert prisstigningen på en forsvarlig måte og etter samme retningslinjer som ville gjeldt dersom det ellers i tilbudet var tatt et ordinært forbehold mot oppdragsgivers kontraktsvilkår. For det tilbud som skulle indeksreguleres, bemerkes i tilbudsevalueringen:

"For tiden ligger årprisstigningen på ca 3 %. En regner med prisstigning i 4 måneder. (...) Dette gir en prisstigning på 1 %, noe som utgjør for hele leveransen kr 18 140,- eks mva."

- (24) Siden innklagede i sitt konkurransegrunnlag uttrykkelig åpnet for alternativene fast pris og pris med indeksregulering, ville det korrekte allikevel vært å oppgi slike forutsetninger i konkurransegrunnlaget. I denne saken er allikevel virkningen begrenset, først og fremst siden det foretrukne tilbud lå høyere enn klagers tilbud i pris, men også fordi det var tale om identiske leveringstider for de to tilbudene og et forholdsvis kort tidsrom. Innklagedes håndtering av forbeholdet om prisstigning er da slik et hvert annet avvikende forbehold skulle vært håndtert, og så langt klagenemnda kan se gjort på en forsvarlig måte. Siden det antatte tilbud fra Kontor og Grafisk AS lå over klagers tilbud i pris, foreligger ikke en slik uklarhet eller tvil om prisvurderingen som ellers skulle medført avvisning etter forskriftens § 8-10 d. Klagenemnda forstår saken slik at det i realiteten var andre mangler ved klagers tilbud som medførte forkastelse, slik at verken valutaforbeholdet eller indekseringen fikk betydning for denne avgjørelsen.

Valutaforbehold

- (25) Siden den foretruknes tilbud ikke er inntatt i saken, men referert i tilbudsevalueringen, er det uklart hva forbeholdet konkret går ut på. Innklagede har imidlertid gjort en vurdering og taksering av forbeholdets betydning for å gjøre dette sammenlignbart med klagers pris som var gitt uten forbehold. Dette er etter klagenemndas syn fullt forsvarlig og i samsvar med god norsk anbudsskikk. Forbeholdet ble vurdert av innklagede, men ble tillagt begrenset betydning fordi det var tale om korte leveringstider. Dette er en innkjøpsfaglig vurdering som nemnda i utgangspunktet ikke har grunnlag for å overprøve. Heller ikke dette forhold fikk betydning for spørsmålet om avvisning, siden tilbudet fra Kontor og Grafisk AS uansett lå høyest i pris og det var andre forhold som medførte at klagers tilbud ble forkastet.

Tildelingskriterier i strid med forskriftens § 10-2

- (26) Når tilbudene vurderes i henhold til tildelingskriteriene, er det ikke tilstrekkelig å vurdere hvorvidt tilbudene oppfyller visse minstekrav. Innklagede hevder at det fra dette utgangspunktet må gjøres unntak der det på grunn av kriteriets art ikke er praktisk mulig eller hensiktsmessig å foreta en ytterligere gradering.
- (27) Klagenemnda tar ikke stilling til hvorvidt det var praktisk mulig eller hensiktsmessig å foreta en gradering ut over tilfredsstillende/ikke tilfredsstillende av tildelingskriteriene "Brukervennlighet i henhold til kravspesifikasjonen", "Mulighet for supplering og levering av reservedeler..." og "Holdbarhet og slitestyrke". Men dersom innklagede mente at det her ikke var mulig eller hensiktsmessig å foreta en slik gradering, er tildelingskriteriene ikke egnet til å identifisere det økonomisk mest fordelaktige tilbudet, og det vil derfor være i strid med forskrift om offentlige anskaffelser § 10-2 å anvende disse som tildelingskriterier. Hvis innklagedes evaluering derimot skal forstås slik at klagers og prefererte tilbyders tilbud var likeverdige, skulle dette vært sagt uttrykkelig og ikke markert som "tilfredsstillende prosjektbeskrivelsens krav".

Tilbudsevalueringen

- (28) Siden klagers laveste tilbud ble forkastet, og en rekke øvrige tildelingskriterier uriktig var kvittert ut med "tilfredsstillende prosjektbeskrivelsens krav", gjenstår spørsmålet om innklagede har dokumentert at det er gjort en sammenligning mellom klagers tilbud og tilbudet fra Kontor og Grafisk AS, og mer konkret en sammenligning som kan begrunne hvorfor klagers tilbud ble forkastet til tross for at dette tilbud var lavest i pris.
- (29) De to tilbudene i saken ble sammenlignet på kriteriene "Funksjons- og designkrav" for "Konferanse -/kantinebord med tilhørende stoler" og på kriteriene "Form" for "Personalkantine/møterom". Sammenligningen er konkret for klagers vedkommende, og det påpekes en del bruksulemper og forhold som trekker ned, i saksfremlegget for innklagede beslutning sammenfattet dels som at klager "ikke oppfyller øvrige tildelingskriterier", dels beheftet "med slike mangler at pris ikke kunne være utslagsgivende". Tilbudet fra Kontor og Grafisk AS er ikke tilsvarende spesifisert og uriktig kommentert som "tilfredsstillende", men evalueringen må allikevel kunne leses som en vurdering der klager kommer ut som dårligere enn konkurrenten. Bortsett fra at også det konkurrerende tilbud skulle vært konkretisert og ikke bare

oppgitt som "tilfredsstillende prosjektbeskrivelsens krav", må klagenemnda forstå saken slik at det er gjort en reell sammenligning som har slått ut – og så vidt markert at utslaget har veid opp klagers laveste pris på møblene, slik innklagedes begrunnelse for forkastelse må forstås.

Etterprøvsbarhet

- (30) For to av konkurransegrunnlagets tildelingskriterier foreligger ingen dokumentasjon på evaluering, nemlig "Kvalitetskrav oppgitt i henhold til kravspesifikasjonen" og "Materialbruk i henhold til kravspesifikasjonen": Innklagede anfører at kriteriene er evaluert, men erkjenner at vurderingen ble uteglemt ved oppsettet av evalueringen. Innklagede har ved dette handlet i strid med kravet til etterprøvsbarhet i lov om offentlige anskaffelser § 5, idet det ikke er dokumentert hvordan tilbudene ble vurdert i forhold til tildelingskriteriene "Kvalitetskrav oppgitt..." og "Materialbruk...".

Konklusjon:

Alta kommune har opptrådt i strid med anskaffelsesloven § 5 og forskriftens § 10-2 ved at enkelte av de kunngjorte tildelingskriterier dels ikke ble evaluert men bare ansett for å oppfylle konkurransegrunnlaget, dels ble utelatt overhodet fra evaluering.

Alta kommune har for øvrig ikke brutt regelverket om offentlige anskaffelser.

For klagenemnda,
6. november 2006

Kai Krüger