

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse for kjøp av madrasser. Ved beregningen av pris la innklagede til grunn prisen på én madrass pluss ett ekstra trekk. Klagenemnda fant at dette var i tråd med opplysningene i konkurransegrunnlaget. Det ble heller ikke konstatert andre feil i evalueringen. Innklagede hadde ikke ført protokoll, med den begrunnelse at kontrakt ennå ikke var inngått. Klagenemnda fant at protokollen måtte føres fortløpende gjennom prosessen dersom den skulle oppfylle sin hensikt.

Klagenemndas avgjørelse 13. februar 2006 i sak 2005/286

Klager: Tempur Norge AS

Innklaget: Rikstrygdeverket

Klagenemndas medlemmer: Inger Roll-Matthiesen, Siri Teigum, Andreas Wahl

Saken gjelder: Beregning av pris. Evaluering. Anskaffelsesprotokoll.

Bakgrunn:

- (1) Rikstrygdeverket (heretter kalt innklagede) kunngjorde 15. mars 2005 en åpen anbudskonkurranse for kjøp av madrasser og overmadrasser med trykksårforebyggende egenskaper. Kontrakten var en to-årig rammeavtale med mulighet for ett års forlengelse. Anslått verdi var kr 60 mill.
- (2) Under konkurransegrunnlagets punkt 8.0 ”*produktspesifikasjon*” var det blant annet opplyst følgende:

”Madrassene og overmadrassene det ønskes tilbud på skal ha trykksårforebyggende (antidecubitus) egenskaper. De skal være beregnet på personer som har varig (over 2 år) og vesentlig redusert funksjonsevne pga. skade, lyte eller sykdom. De skal kunne brukes i regulerbare senger. Det ønskes også tilbud på madrasser og overmadrasser med trykksårforebyggende egenskaper for barn.
[...]

En madrass/overmadrass skal bestå av:

- madrass/overmadrass
 - eventuelt avtakbart elastisk trekk
 - eventuelt pumpe/aggregat
- [...]

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

8.6 Deler

Tilbudet skal omfatte alle aktuelle deler. For deler skal det oppgis til hvilket produkt delene kan benyttes. Pris på deler skal oppgis i stk. ikke i sett eller par ”

- (3) Tildelingskriteriene var brukernes behov, gjenbruk, brukervekt, støy (for madrasser med aggregat) og pris. Kriteriet gjenbruk var nærmere spesifisert slik:

”Madrassenes gjenbruksmuligheter vil bli vurdert. Hjelpemiddelsentralene har krav på seg om å gjenbruke alle hjelpemidler som koster over 1,5% av 1G, som for tiden utgjør 882 kroner. Madrasser og overmadrasser skal kunne gjenbrukes. Madrasser og overmadrasser skal derfor kunne rengjøres på en slik måte at de blir kjemisk og bakteriologisk rene. Rengjøringsmetode skal spesifiseres.”

- (4) Om kriteriet pris het det:

”Madrassene og overmadrassene vil bli sammenlignet, jf. pkt. 8.6. Pris på sammenlignbare deler vil bli vurdert sammen med hovedproduktet.”

- (5) Tempur Norge AS (heretter kalt klager) innga tilbud på overmadrasser fylt med skum, som utgjorde konkurransegrunnlagets produktgruppe nr 7. Klagers tilbud gjaldt madrasser med lengde 200 cm i bredde 75 cm, 80 cm, 85 cm, 90 cm og 120 cm, samt en barnemadrass med lengde 120 cm og bredde 60 cm.

- (6) Samtlige madrasser ble tilbudt i to utførelser, en utførelse med bomullstrekk (velour) og en modell med trekk laget av polytuetherthane (PU) mot inkontinens. Modellene i lengde 200 cm ble tilbudt for brukervekt 0-50 kg, 50-100 kg og 100-150 kg. Barnemadrassen dekket brukervekt på 0-25 kg. Videre hadde klager gitt tilbud på inkontinensstrekk alene, men ikke på bomullstrekk. Klager hadde oppgitt i tilbudet at madrassens kjerne ikke kunne vaskes.

- (7) Innklagede foretok en prissammenligning av overmadrasser i forskjellige bredder. Prisen ble beregnet ved at prisen for madrasser (madrass med trekk) ble addert med prisen for et ekstra trekk. Etersom klager ikke hadde tilbudt bomullstrekk, beregnet innklagede en pris for dette ved å regne ut prisen for madrass alene (pris for madrass med inkontinensstrekk minus pris for inkontinensstrekk). Innklagede beregnet så prisen for bomullstrekk til å være lik differansen på madrass med bomullstrekk og madrass alene.

- (8) I brev av 26. september 2005 ble klager meddelt at tilbudet ikke var antatt. Følgende begrunnelsen ble gitt:

”Tilbudte overmadrasser er sammenlignet med produkter tilbudt i post 7 – overmadrasser fylt med skum.

Ad konkurransegrunnlagets pkt 10.1 brukernes behov:

Antatte produkter dekker Rikstrygdeverkets behov for overmadrasser innenfor post 7. Antatte produkter dekker behovet for overmadrasser både for de minste og letteste og de tyngste og største.

*Ad konkurransegrunnlagets pkt 10.1.1 gjenbruk:
Tempur overmadrasser kan ikke vaskes eller autoklaveres. Enkelte varianter av antatte produkter er høyere i pris enn Tempur.*

Bredde 80 lengde 200:

Pris Tempur 2.650 og 2.870

Pris Safe Gul 2.690

Pris Safe Gul Rosa 2.875

Safe Gul og Gul/rosa kan rengjøres for gjenbruk.

Bredde 85 lengde 200:

Pris Tempur 2.745 og 2.870

Pris Rhombo Fill 2.890

Rhombo Fill kan rengjøres for gjenbruk.

Ad konkurransegrunnlagets pkt 10.1.2 brukervekt:

Tempur overmadrassene er tilbudt med anbefalt brukervekt 0-50, 50-100 og 100-150 kilo. Antatte produkter dekker fra 0 til 130 kilo anbefalt brukervekt. Her er Tempur overmadrassene noe bedre enn andre tilbudte produkter.

[...]

Ad konkurransegrunnlagets pkt 10.2 pris:

Tempur overmadrassene er tilbudt fra NOK 2.540 til 5.367 fordelt på forskjellige størrelser (6 bredder og 2 lengder).

Tempur overmadrassene er sammenlignet med andre tilbudte overmadrasser med sammenlignbare størrelser.”

- (9) Det var redegjort for prisforskjellene for hver størrelse. Videre het det:

”Konklusjon:

Tempur overmadrasser er tilbudt med de høyeste prisene innenfor post 7. Det er noen varianter som er noe høyere i pris enn Tempur på enkelte størrelser. Det som er utslagsgivende her er rengjøringsmulighetene med tanke å gjenbruk. Antatte produkter som er dyrere enn Tempur kan rengjøres med tanke på gjenbruk.

På noen varianter er Tempur overmadrasser anbefalt til den høyeste brukervekten innenfor overmadrasser med skum. Etter referansegruppens skjønn oppveier dette ikke den høye prisen.

Produktene blir ikke antatt på grunn av for høy pris og mangel på vaskemuligheter.”

- (10) I brev av 3. oktober protesterte klager på tildelingen og ba om innsyn i anskaffelsesprotokollen, oversikt over poenggivningen og eventuelt øvrige notater fra evalueringen. Videre ble det bedt om å få oppgitt navnene på referansegruppens medlemmer. Innklagede svarte i 18. oktober at innsyn i anskaffelsesprotokollen ikke kunne gis, da protokoll ennå ikke var ført, at tilbudene ikke var gitt poeng og at det ikke var ført referat fra referansegruppens møte. Navnene på referansegruppens medlemmer ble ikke oppgitt.

- (11) Den 5. oktober 2005 begjærte klager midlertidig forføyning for å stanse kontraktsinngåelse. Begjæringen ble tatt til følge i kjennelse av samme dato. I muntlige forhandlinger 11. november 2005 inngikk partene rettsforlik som gikk ut på at innklagede skulle utsette inngåelse av kontrakter om leveranse av overmadrasser fylt med skum i produktpost 7 til seks uker etter at en klage var behandlet av klagenemnda.

Anførsler:

Klagers anførsler:

- (12) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser.
- (13) Det fremstår som gjennomgående fra innklagedes side at begrunnelsen for tildelingen er endret underveis og at tidligere opplysninger trekkes tilbake under henvisning til misforståelser. Når innklagede har unnlatt å føre protokoll, gir dette liten tillit til at tildelingen har foregått slik som innklagede i ettertid hevder. Innklagede har bevisbyrden for at evalueringen har gått riktig for seg, og den manglende notoriteten må tale i innklagedes disfavør.
- (14) I denne saken har innklagede eksplisitt gått tilbake på opplysninger som ble gitt i den opprinnelige begrunnelsen og på begrunnelsen som ble gitt i den utdypende begrunnelsen.
- (15) Innklagede har gjort flere feil under evalueringen. For det første er tildelingskriteriet pris evaluert feil. Av konkurransegrunnlaget fremgikk det at *"tilbud kan gis på en eller flere av de spesifiserte produktgrupper 1a-1b"*, der 1a er oppgitt å være madrasser og overmadrasser, mens 1b er deler til madrasser og overmadrasser. Det er ikke hjemmel for en prisevaluering basert på oppjusterte priser. En vektlegging av ekstra trekk åpner for ren vilkårlighet i tildelingen ved at innklagede kan velge ulike kombinasjoner av tilleggsdeler. Klager har ikke hatt noen foranledning til å legge inn lav pris på ekstra trekk, slik de ville gjort dersom de hadde forstått at dette ville bli tillagt vekt.
- (16) Kriteriet gjenbruk er også vurdert feil. Begrunnelsen viser at innklagede har stilt krav om maskinvask eller iallfall vurdert dette som den mest hensiktsmessige rengjøringsmetoden. Dette må oppfattes slik at innklagede har gitt best uttelling for maskinvask. Dette er utenforliggende slik tildelingskriteriet er formulert i konkurransegrunnlaget. Det er stilt krav om at overmadrassene skal kunne rengjøres slik at de blir kjemisk og bakteriologisk rene. Videre skal rengjøringsmetode oppgis. Dette må forstås slik at de produkter som får høyest rangering innenfor kriteriet gjenbruk, er de som benytter en rengjøringsmetode som sikrer at produktet blir rent. Rengjøringsmetoden som sådan er ikke gjort til et tildelingskriterium. Slik kriteriet gjenbruk er formulert, har tilbyderne ingen forutsetninger for å forstå at det vil bli tillagt vekt at produktet kan maskinvaskes, og at maskinvask er den rengjøringsmetode som gir best rangering.
- (17) De madrassene klager fører, vaskes ved autoklivering, der madrassen blir dampvasket ved en temperatur på 105 grader. Sammenlignet med maskinvask gir dette mindre risiko for at såperester og fukt blir sittende i madrassens porer og danne grobunn for sopp. Når innklagede ikke har vektlagt resultatet av rengjøringsmetoden, men antatte kostnader ved vasken, er dette i strid med formuleringen i konkurransegrunnlaget.

- (18) En naturlig forståelse av kriteriet gjenbruk omfatter forhold som garantitid, faktisk levetid og kvalitet, og innklagede skulle derfor vurdert dette. Madrassene fra klager er meget godt egnet til gjenbruk, og de har meget lang levetid og god kvalitet. Videre har klager en garantitid på sine produkter som ligger langt over gjennomsnittet for andre aktører i bransjen.
- (19) Subsidiært gjøres det gjeldende at det er lagt uventet stor vekt på vaskemetoden.
- (20) Videre er ikke tilbyderne blitt gradert og rangert med hensyn til kriteriet brukervekt. Begrunnelsen som er gitt, tyder på at innklagede bare har vurdert dette som minstekrav, og at en overoppfyllelse ikke er blitt premiert.
- (21) Reglene om protokollføring og begrunnelse er også brutt.
- (22) Klagenemnda bes uttale seg om vilkårene for å få tilkjent erstatning, prinsipalt for positiv kontraktsinteresse, subsidiært for negativ kontraktsinteresse, foreligger.

Innklagedes anførsler:

- (23) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.
- (24) Prisevalueringen er foretatt slik den er beskrevet i konkurransegrunnlaget. Madrassene fra klager er sammenlignet prismessig slik de er tilbudt, dvs som hovedprodukter med sammenlignbare deler.
- (25) Gjenbruk betyr i denne sammenhengen at madrassene kan returneres til hjelpemiddelsentralene, få nytt trekk og deretter leveres ut til ny bruker. Forutsetningen for å kunne gjenbruke madrassene er at de er kjemisk og bakteriologisk rene, og at det kan kjøpes inn nye trekk til dem. Rengjøringsmetode er derfor relevant å vektlegge. Innklagede bestrider ikke at det er mulig å autoklavere madrasser, men innklagede er ikke i stand til dette og har heller ikke funnet noen leverandør som gjør det. Videre har klager ikke tilbudt bomullstrekk til madrassene. Dette forringer mulighetene for gjenbruk av madrassene.
- (26) Levetid og kvalitet er ikke nevnt som tildelingskriterier, og produktene er derfor ikke vurdert med hensyn til disse faktorene. Det er stilt krav om garanti i to år. Innklagede har ikke tatt hensyn til garantitid ut over dette.
- (27) Når det gjelder brukervekt, har dette vært vurdert som et tildelingskriterium. De madrassene som er antatt, tar en vekt på opptil 130 kilo. Dette er etter referansegruppens syn tilstrekkelig for hjelpemiddelsentralens sortiment. Dersom det er behov for høyere brukervekt, kan produkter fra andre produktposter vurderes. Alle tildelingskriteriene er vurdert samlet. At klagers madrasser tar 20 kilo mer i brukervekt enn de produktene som ble valgt, oppveier ikke høy pris og dårligere gjenbruksmuligheter.
- (28) Anskaffelsesprotokoll er ikke skrevet ettersom prosessen ikke er ferdig og det ennå ikke er inngått kontrakter.

Klagenemndas vurdering:

- (29) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen er en varekontakt med verdi over EØS-terskelverdiene, jf forskrift om offentlige anskaffelser § 2-2. Forskriftens del I og II får derfor anvendelse.
- (30) Klagenemnda behandler først spørsmålet om innklagede har beregnet prisen riktig. Tilbyderne har gitt priser på overmadrass med trekk, og i tillegg er det gitt pris på trekk alene. Så lenge konkurransegrunnlaget ba om pris på ”*alle aktuelle deler*”, har klagenemnda ingen bemerkning til at innklagede, for å gjøre klagers tilbud komplett, beregnet pris for bomullstrekk basert på klagers øvrige prisopplysninger. Klager har heller ikke kommentert dette særskilt.
- (31) Spørsmålet er derfor om innklagede handlet i samsvar med regelverket for offentlige anskaffelser ved å sammenligne tilbydernes priser for hver madrassstørrelse basert på prisen for madrass med trekk pluss ett ekstra trekk.
- (32) Konkurransegrunnlaget ba om pris på deler, og det var uttalt at ”*pris på sammenlignbare deler vil bli vurdert sammen med hovedproduktet*”. At prisen på ekstra trekk ble trukket inn i prissammenligningen, var dermed i tråd med konkurransegrunnlagets forutsetninger, men konkurransegrunnlaget fastsatte ikke noe forholdstall mellom overmadrasser og ekstra deler for prisberegningen. Det kan likevel ikke ha vært overraskende på tilbyderne at forholdstallet var 1 til 1, dvs at det ble lagt til pris for ett ekstra trekk per overmadrass. Selv om dette med fordel kunne vært sagt uttrykkelig i konkurransegrunnlaget, finner klagenemnda ikke at innklagedes evaluering av kriteriet pris har vært i strid med § 10-2.
- (33) Spørsmålet er så om evalueringen av kriteriet gjenbruk. Partene er enige om at en forutsetning for gjenbruk er at overmadrassene kan rengjøres, og at det derfor er relevant å vektlegge dette. Overmadrassene som innklagede har antatt, kan vaskes, mens klagers overmadrasser må autoklaveres. Klagenemnda forstår saken slik at innklagede ikke utelukker at det er mulig å autoklavere madrasser, men at innklagede ikke kjenner til noen bedrifter som gjør dette. Om det er mulig å få utført autoklaving, er en uenighet om sakens faktum, og på grunn av skriftlig saksbehandling er klagenemnda lite egnet til å overprøve innklagedes vurdering.
- (34) Klagenemnda vil likevel bemerke at tilbyderne var bedt om å oppgi vaskemetode, og klagenemnda kan ikke se at det er utenforliggende å ta i betraktning praktiske forskjeller forbundet med de ulike vaskemetodene, herunder kostnader forbundet med rengjøring, ved evalueringen av tildelingskriteriet gjenbruk.
- (35) Videre vil klagenemnda bemerke at gjenbruk må forstås slik at tilbudet skal ha bedre uttelling jo lenger innklagede kan benytte madrassen. Når det gjelder klagers tilbud, kom innklagede til at madrassene ikke med rimelighet lot seg rengjøre tilstrekkelig, og at dette var minimumsfaktoren med hensyn til brukstid. Innklagede kan da ikke være forpliktet til å ta i betraktning andre forhold som madrassens kvalitet og levetid.
- (36) Klagers produkter tåler noe høyere brukervekt enn konkurrentenes produkter, og klager har fått uttelling for dette under tilbudsevalueringen. På bakgrunn av at innklagede anser sitt behov tilstrekkelig dekket med de produktene som er antatt, har

klagenemnda ingen kommentar til at klagers fortrinn på kriteriet brukervekt ble vurdert som mindre viktig enn prisforskjellen og forskjellen med hensyn til gjenbruk.

- (37) I henhold til forskrift om offentlige anskaffelser § 8-1 skal oppdragsgiver føre protokoll fra anskaffelsen som skal beskrive alle viktige forhold og viktige beslutninger gjennom hele konkurransen. Protokollplikten er et utslag av lovens krav til etterprøvbarhet, og etter klagenemndas oppfatning må bestemmelsen forstås slik at protokollen må føres fortløpende gjennom konkurransen. Først når viktige forhold og beslutninger blir protokollført fortløpende, gir protokollen troverdig informasjon om konkurransen. Protokollen er videre et offentlig dokument, og begjæringer om innsyn vil være mest aktuelt før kontrakt inngås. Innklagede har dermed brutt forskrift om offentlige anskaffelser § 8-1.
- (38) Det eneste bruddet på regelverket klagenemnda har kunnet konstatere, er bruddet på protokollplikten. Klagenemnda finner ikke grunn til å gå inn på erstatningsspørsmålet.

Konklusjon:

Rikstrygdeverket har brutt forskrift om offentlige anskaffelser § 8-1 ved at protokoll ikke er ført.

For klagenemnda,
13. februar 2006

Siri Teigum