
Klagenemnda
for offentlige anskaffelser

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00

Faks: +47 55 59 75 99

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

Oktan Alfa A/S
Att. Daglig Leder Kjetil Harestad
Postboks 4
5401 Stord

Faks: 53 40 32 61

Deres referanse Vår referanse Dato
2007/75 - 8 05.09.2007

AVVISNING AV KLAGE PÅ OFFENTLIG ANSKAFFELSE

Det vises til Deres klage på offentlig anskaffelse av 15. juni 2007. Klagenemndas sekretariat har
besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf forskrift om
Klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen ikke kan føre frem. Sekretariatets
avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent
for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:
Forsvarsbygg (heretter kalt innklagede) kunngjorde 11. desember 2006 en åpen anbudskonkurranse for
anskaffelse av en landsdekkende rammeavtale for reklamebyråtjenester.

I konkurransegrunnlagets del I, punkt 9, fremgikk det følgende:

”Innlevering av tilbud
Tilbudsfrist: 15.02.2007, kl 12.00.

Tilbudet skal leveres elektronisk til www.mercell.no/pro. (support for leverandør gis av Mercell AS på
telefon 22 30 91 04/05). Kontaktperson i forsvarsbygg er (…).

I tilegg skal tilbudet også leveres på papir til:

Firma: Forsvarsbygg, Innkjøpstjenester
Besøksadresse: 6. divisjonsgate 12, 9406 Harstad
Postadresse: Postboks 309, 9483 Harstad

Tilbudskonvolutt og tilbudet skal være merket ”Rammeavtale reklametjenester”, og leveres i lukket
konvolutt i 1 eksemplar. Ved eventuell uoverensstemmelse mellom elektronisk gitt tilbud og tilbud gitt
på papir, gjelder papirversjonen foran elektronisk tilbud.”

I konkurransegrunnlagets del I, punkt 12, fremgikk det følgende opplysninger om hvordan tilbudene
skulle prises:

2

”Pris
Timepriser skal gis i henhold til oppsett og bestemmelser i vedlegg 2 til konkurransegrunnlagets del
III. Ved evalueringen av tilbudene vil bli lagt til grunn et snitt av de tilbudte timeprisene.

I konkurransegrunnlagets del I, punkt 17, fremgikk det videre følgende om prisangivelsen:

• ” Pris (timepris for tjenester omfattet av avropene gis i henhold til oppsett i
vedlegg 2 til konkurransegrunnlagets del III).”

I grunnlagets del III, vedlegg 2, var det inntatt følgende prisskjema som interesserte tilbydere skulle
benytte:

”Tjenesteart Person
Timepris eks mva

Person
Timepris eks mva

Rådgiver Kr
Prosjektledelse Kr
Design/AD Kr
Tekstforfatter Kr
Systemutvikler Kr
Interaksjonsdesigner Kr
Praktisk gjennomføring Kr

Eventuelle andre ytelser som faller innenfor fagfeltet, men som kommer i tillegg til ovennevnte
oppgitte timepriser avtales særskilt gjennom avtalt avropssystem, jf del II.”

Innen tilbudsfristens utløp mottok innklagede tilbud fra fire selskap, deriblant fra Oktan Alfa AS
(tidligere Oktan Sydvest AS, heretter bare kalt klager).

I klagers elektronisk inngitte tilbud var de tilbudte tjenester priset slik:

”Beskrivelse Enhetspris
Timepris
Rådgiver, person A 1190
Rådgiver, person B 950
Prosjektledelse, person A 850
Prosjektledelse, person B 850
Design/AD, person A 1190
Design/AD, person B 950
Tekstforfatter, person A 950
Tekstforfatter, person B 950
Systemutvikler web, person A 950
Systemutvikler web, person B 950
Interaksjonsdesigner for web, person A 950
Interaksjonsdesigner for web, person B 0
Praktisk gjennomføring, person A 850
Praktisk gjennomføring, person B 0”

I klagers papirtilbud fremgikk det følgende to prismodeller:

”Prismodell 1
Stilling/funksjon: Timesats 2007 Person
Strategisk rådgivning 1190 Helge Steen
Konsulent 950 Terje Mehus, Ottar Tvedten

3

Prosjektledelse 850 Terje Mehus, Kari H. Tandberg
Kundemøter 950 Teamet
Ide/konsept – AD 1190 Anders Månsson, Wilfried Dorp
Design 950 Maria Grindheim, Gareth Hale
Ombrekking 850 Johannes Hoff Holmedahl,

Berit Bakke
Ide/konsept – tekst 950 Jørgen Holst, Ottar Tvedten
Korrektur/
produktklargjøring 850 Berit Bakke

Prisene er ekskl mva.”

”Prismodell 2:
En alternativ prismodell er å operere med en flat timesats på alle våre timer uansett funksjon.
Flat timesats: kr 900,- ekskl. mva.”

Papirversjonen av klagers tilbud med vedlegg ble også oversendt elektronisk sammen med det
elektroniske tilbudet.

Klagers tilbud ble avvist ved brev av 1. juni 2007 hvor følgende begrunnelse fremgikk:

”Vi må dessverre meddele Dem at Deres tilbud er avvist, jf forskrift om offentlige anskaffelser (FOR
2006-04-07 nr 402) § 11-11 nr i bokstav f.

Det er ikke oppgitt timepris på alle tjenestekategorier etterspurt i konkurransegrunnlagets del II,
vedlegg 2. Vi kan ikke se å ha mottatt timepris for følgende kategorier: Systemutvikler web,
interaksjonsdesigner for web og praktisk gjennomføring. Det medfører dermed tvil om hvordan Deres
tilbud skal bedømmes i forhold til de øvrige tilbudene.”

Klager påklagde avvisningsbeslutningen ved brev av 4. juni med følgende innsigelser:

”Begrunnelsen som gis er at “vi ikke kan se å ha mottatt timepris på følgende kategorier:
Systemutvikler web, interaksjonsdesigner for web og praktisk gjennomføring”. Dette er ikke korrekt.
Alle disse tjenestekategoriene er prissatt i vårt elektroniske tilbud:

Systemutvikler web, person A: 950,-
lnteraksjonsdesigner for web, person A: 950,-
Praktisk gjennomføring, person A: 850,-

Det elektroniske tilbudet ble levert innen fristen, den 15. februar kl 00.59

Disse kategoriene ble ganske riktig ikke eksplisitt oppgitt i vårt trykte tilbud Pkt 5.1., men vi kan ikke
forstå at dette avviket med noe som helst rimelighet kan ansees å være dekket av formuleringen i
Konkurransegrunnlaget del I, pkt 9, om at papirversjon ved avvik gjelder foran elektronisk tilbud.

I papirversjonen har vi dessuten i vårt pkt 5.2. oppgitt en alternativ prismodell “med en flat timesats
på alle våre timer uansett funksjon” til kr 900,- ekskl mva.

Vi mener på denne bakgrunn at vi har besvart utlysningen på dette punktet.

Avvisningen må følgelig trekkes tilbake og tilbudet må gis en ny behandling på linje med øvrige
innkomne tilbud.”
I brev av 7. juni 2007 fastholdt innklagede avvisningsbeslutningen. Saken ble da brakt inn for
klagenemnda i brev av 15. juni 2007.

4

Anførsler:
Klagers anførsler:
Innklagede hadde ikke anledning til å avvise klagers tilbud.

Klagers elektroniske tilbud avvek ikke fra papirversjonen, men utfylte papirversjonen ved at den
elektroniske utgaven i tillegg inneholdt timepriser for systemutvikler web, interaksjonsdesigner web
og praktisk gjennomføring.

Innklagede kunne fått prisene i klagers elektroniske tilbud bekreftet uten å komme i konflikt med
forhandlingsforbudet.

Klagers papirtilbud inneholdt også en alternativ prismodell med flat timesats. Denne lå også som
vedlegg i det elektroniske tilbudet. Siden det i konkurransegrunnlaget ble opplyst at det ved
evalueringen ville bli lagt til grunn en gjennomsnittlig timepris, må klagers alternative prismodell ha
fjernet tvil om hvordan klagers tilbud skulle vurderes i forhold til de øvrige tilbudene.

Innklagedes anførsler:
Konkurransegrunnlaget og forskrift om offentlige anskaffelser 8-5 (2) bokstav c gjør det klart at
innklagede forutsatte identitet mellom det elektroniske og det skriftlige tilbudet. Klagers to tilbud
hadde ulike prisgjengivelser. På grunn av konkurransegrunnlagets regel om at papirversjonen av
tilbudet ved uoverensstemmelser skulle gå foran det elektronisk inngitte tilbudet, ble klagers
elektroniske tilbud sjaltet ut, og kun papirversjonen ble vurdert.

Klager har selv valgt å gi et avvikende skriftlig tilbud med et annet oppsett enn innklagede har bedt
om. Siden papirversjonen ikke hadde komplett prisoversikt, var innklagede usikker på hvordan klagers
tilbud skulle vurderes i forhold til de øvrige tilbudene, og klagers tilbud skulle derfor avvises etter
forskrift om offentlige anskaffelser § 8-10 (1) bokstav d.

Klagers tilbud skulle, eller kunne, også avvises etter forskrift om offentlige anskaffelser § 8-10 (1)
bokstav b, eventuelt bokstav c og etter § 8-10 (2) bokstav b.

Vurderingen anses å ligge under innklagedes frie skjønn.

Sekretariatets vurdering:
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 av 15. juni 2001 nr 616 del I og II, jf forskriftens §§ 2-1 og 2-2.

Hvorvidt det var riktig av innklagede å avvise klagers tilbud
Av forskriftens § 8-10 (1) bokstav d fremgår det at et tilbud skal avvises dersom det på grunn av
forbehold, feil, uklarheter, ufullstendigheter eller lignende kan medføre tvil om hvordan tilbudet skal
bedømmes i forhold til de øvrige tilbud. Idet forskriftsbestemmelsen benytter formuleringen ”kan
medføre tvil”, er det ikke meget som skal til før tilbudet må avvises.

Det fremgikk av konkurransegrunnlagets del I, punkt 9, at papirversjonen ville bli lagt til grunn
dersom det var uoverensstemmelser mellom denne og den elektronisk inngitte versjon. Etter
sekretariatets oppfatning foreligger slik uoverensstemmelse når de to versjoner ikke priser samme
tjenester. Sekretariatet er derfor enig i at det var riktig av innklagede å foreta vurderingen av klagers
tilbud ut fra papirversjonen. Videre må klagers oppdeling av papirversjonen i to ulike prismodeller,
etter sekretariatets syn oppfattes som om klager i realiteten innleverte to parallelle og selvstendige
pristilbud som begge måtte vurderes separat, jf klagenemndas sak 2007/13 (premiss 39 og 40) som
nærmere utdyper forskjellen mellom alternative og parallelle tilbud.

Ett tilbud som ikke tilbyr bestemte etterspurte tjenester vil være ufullstendig og ikke sammenlignbart
med tilbud som tilbyr samtlige etterspurte tjenester. Da det i det første skriftlig innleverte pristilbudet

5

ikke var oppgitt priser for systemutvikler web, interaksjonsdesigner web og praktisk gjennomføring,
slik prisskjemaet i konkurransegrunnlagets del III uttrykkelig etterspurte, hadde innklagede plikt til å
avvise dette tilbudet med hjemmel i forskriftens § 8-10 (1) bokstav d.

Når det gjelder det andre pristilbudet var det her henvist til at klager kunne tilby en flat timesats på kr
900 ”på alle våre timer uansett funksjon”. Slik sekretariatet oppfatter dette må ”alle våre timer” mest
naturlig referere seg til de timer klager hadde oppgitt i det første pristilbudet i papirversjonen, hvor
nettopp systemutvikler web, interaksjonsdesigner web og praktisk gjennomføring, ikke var blitt
tilbudt. Det er tilbyder som må bære risikoen for eventuelle uklarheter i tilbudet .Innklagede hadde
heller ikke noen avklaringsplikt ovenfor klager i denne saken, jf avvisningssak 2007/32, hvor
klagenemndas leder uttrykkelig fastslo at ”oppdragsgiver ikke har noen plikt til å sørge for avklaring
utover i de tilfeller hvor oppdragsgiver selv har forårsaket uklarheter gjennom sine formuleringer i
konkurransegrunnlaget.”

På basis av ovennevnte kan Deres klage ikke føre frem, og den avvises derfor som uhensiktsmessig for
behandling i klagenemnda, jf Klagenemndsforskriften § 9.

Med vennlig hilsen

Erlend Pedersen
Rådgiver

Kopi: Innklagede

