

**Klagenemnda
for offentlige anskaffelser**

AVVISNING AV KLAGE PÅ OFFENTLIG ANSKAFFELSE

Det vises til Deres klage på offentlig anskaffelse av 15. oktober 2008. 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:

- (1) Bardu kommune (heretter kalt innklagede) kunngjorde i april 2008 en åpen anbudskonkurranse på vintervedlikehold på kommunal vei på ca 26 kilometer i tidsrommet 2008- 2014, dvs 6 år.
- (2) I hht. kunngjøringens pkt. IV. 2) var tildelingskriteriet "*laveste pris*".
- (3) I forespørsel datert 23. april 2008 fremgikk det følgende:

"Veiene er listet i tilbudsskjema og gruppert i veier, veier med gangfelt, gangveier og fortau. Det gis faste satser delt på brøyting og strøing for sesongen 2008/2009 for hver gruppe. Beløpene indeksreguleres de påfølgende sesongene.

[...]

Tilbyder må ha det faglige, tekniske og økonomiske grunnlag for oppfylling av kontrakten og helst erfaring fra tilsvarende arbeider. Tilbyder må dokumentere at de vil bruke hensiktsmessig utstyr for å utføre jobben og kunne stille med tilfredsstillende reserve ved maskinhavari, sykdom o.l. Alle godkjenninger, sertifiseringer og forsikringer ovenfor 3. person må være i orden."

- (4) I tilbudsskjema vedlagt forespørselen fremgikk det under pkt. 2 "*Priser på vedlikehold*" at "*Prisen er oppgitt fast for sesongen 2008/2009 og gjelder for 6 år*". Videre fremgikk det at "*Beløpene indeksreguleres før hver av de påfølgende sesonger ut fra Statistisk sentralbyrås månedshefte Kostnadsindeks for drift og vedlikehold av veger, vinterdrift, i alt 1. kvartal*".
- (5) Sollid Entreprenør AS (heretter kalt klager) leverte inn tilbud innen tilbudsfristen den 20. mai 2008, og tilbudsåpning fant sted 21. mai 2008. Av klagers tilbudsbrief fremgikk det følgende om indeksregulering:

"Det tas forbehold om masseregulering samt lønns- og prisstigning i henhold til [...]"

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

- (6) Om erfaring fremgikk det at ”Ja vi har mer enn nok erfaring”
- (7) Til kravet til utstyr og mannskap skrev klager at ”Vi kommer til å starte med det vi har, med gradvis fornying. Mannskap som sist vinter m/fornyelse etter hvert.”
- (8) Angående kravet til reserve ved maskinhavari, sykdom o.l fremgikk det av tilbudet at ” Vi har samarbeid med Troms maskin og det vil fortsette”.
- (9) Klagers tilbud ble forkastet ved brev av 23. mai 2008. Det fremgikk følgende om dette i brevet:

”ANG. TILBUD VINTERDRIFT PÅ SETERMOEN

Tilbudet er vurdert før vi har vurdert priser.

Vi har følgende vurderinger:

- *Det er tatt forbehold om en annen indeksregulering enn den som er forespurt. Dermed er det gitt to priser. I dette tilfellet vil det ikke gi utslag på rekkefølgen, men i en gitt situasjon kunne det ha endret rekkefølgen. Tilbudet forkastes.*
 - *Enhetsprisene er feil. Det er åpenbart hva som menes, så dette vurderes ikke som grunn for å forkaste.*
 - *Erfaring er ikke beskrevet. Grunn til å forkaste. Erfaring fra en snøfattig vinter er ikke nok.*
 - *Utstyr er ikke beskrevet. Vi er ikke sikre på at det utstyret som ble brukt i vinter vil være tilstrekkelig i en snøvinter. Det fremgår at det ikke foreligger investeringsplaner, bare fornying. Grunn til å forkaste.*
 - *Reserve er ikke beskrevet og avtalen det vises til er ikke dokumentert. Grunn til å forkaste.”*
- (10) I brev til tilbyderne av 23. mai 2008 fremgikk det at klager hadde en totalpris på kr 1 023.599, mens valgte leverandør hadde en totalpris på kr 1 266 709. Videre fremgikk det at klagers tilbud ble forkastet av ”formelle og saklige grunner”.
- (11) Klager klaget på beslutningen om å avvise tilbudet ved brev av 29. mai 2008.
- (12) Innklagede vurderte klagen, og opprettholdt beslutningen om å avvise tilbudet i e-post av 18. juni 2008. Det fremgikk av e-posten at innklagede hadde hatt en ekstern juridisk gjennomgang av saken, og at:
- ”Tilbyder har unnlatt å svare på spørsmålene som er stilt i konkurransegrunnlaget, eller har svart feil. Det vises til tidligere brev om dette. Disse manglene er samlet sett av en slik karakter at det ikke er klart for kommunen om leverandøren tilfredsstiller kravene som er satt opp i konkurransegrunnlaget, samt gjør det vanskelig å sammenligne Sollids tilbud med de øvrige tilbudene i konkurransen. I følge forskrift om offentlige anskaffelser § 20-13 (1) har oppdragsgiver i slike tilfeller en plikt til å avvise”*
- (13) Samme dag informerte innklagede om valg av leverandør. Det fremgikk av brevet at det ene anbudet var avvist med grunnlag i forskrift om offentlige anskaffelser § 20-13 (1), og at kontrakten ble tildelt Mogaard Maskin og Transport (heretter kalt valgte leverandør).

- (14) Klager sendte inn klage til KOFA ved brev av 15. oktober 2008. Innklagede vil avvente kontraktsinngåelse til klagenemndas behandling av saken er avsluttet.

Anførsler:

Klagers anførsler:

- (15) Klager mener tildelingen er skjedd i strid med konkurransegrunnlaget og at anbudskonkurransen ikke har vært reell.
- (16) Indeksen som klager har brukt er benyttet som standard i mange år, og dette er grunnen til at den var inkludert i brevet. Den samme indeksen ble benyttet i fjor ved inngåelse av brøytekontrakt med innklagede uten at dette ble anmerket. Dette er en bagatell som kan endres i en eventuell kontraktssammenheng. Dette ville uansett ikke kunne endres på rekkefølgen, jf innklagedes brev av 23. mai 2008 hvor det fremgår at benyttet indeks ikke ville gitt utslag på rekkefølgen.
- (17) Enhetsprisene er de beløp som danner grunnlag for klagers tilbud, og er således tilbyders pris for utførelse av de beskrevne arbeidsoppdrag. Om disse skulle vise seg å være feil så er det i så fall tilbyders ansvar, ikke oppdragsgivers.
- (18) Innklagede hevder videre som grunn for forkastelse av erfaring ikke er beskrevet. Innklagede vet godt at klager har eksistert i over 50 år, noe som i seg selv skulle være grunnlag for bred erfaring. Når det gjelder større snøkontrakter de senere år, så hadde klager i årene 2001-2006 hovedansvaret for snøryddingen i Setermoen Leir i tillegg til Forsvarets bygg samt flere private kunder. Klager har mer enn nok erfaring innenfor maskin- og transportfaget.
- (19) Klager utførte brøytingen av kommunale veier sist vinter, og pristilbudet baserer seg i hovedsak på en videreføring av den brøytejobben som klager gjorde da, samt bruk av den maskinparken som ble benyttet. Med bakgrunn i at det i tidligere år, da en annen entreprenør utførte brøytingen av kommunale veier med bare en lastebil til jobben, så mener klager at de har en solid maskinpark og er mer enn godt nok rustet til jobben. Når det er beskrevet fornyelse av utstyr, så burde det si seg selv at dette innebærer å investere i utstyr. At innklagede stiller spørsmål ved klagers beskrivelse av at de vil bruke det de har av utstyr og personell er merkelig, all den tid både maskinparken og personellet var å anse som kontraktsbundet og i bruk fra forrige sesongs brøytekontrakt. Klager kan ikke se at det hadde vært i strid med forhandlingsforbudet om innklagede hadde bedt om supplerende opplysninger.
- (20) Innklagede anfører videre som grunn for totalforkastelse at reserve ikke er beskrevet. Klager har et utstrakt samarbeid med Troms Maskin Team AS i Bardu og bedriften har både biler, maskiner og annet utstyr samt personell som vil bli benyttet dersom det skulle oppstå situasjoner som skulle tilsi det.
- (21) Innklagede vil spare millioner på å anta klager siden klager har gitt lavest pris i konkurransen.

Innklagedes anførsler:

- (22) Innklagede bestrider at tildelingen har skjedd i strid med konkurransegrunnlaget, og at anbudskonkurransen ikke har vært reell. Det har vært tilstrebet å underkaste tilbudene en uhildet, etterprøvable og saklig vurdering, basert på likebehandling av tilbyderne.
- (23) Klagers tilbud har en annen indeksregulering enn den som er oppgitt av innklagede i konkurransegrunnlaget, jf pkt 2 i tilbudsskjemaet. Klagers tilbud avviker i så måte fra tilbudet og er dermed egnet til å skape uklarhet om den tilbudte prisen. Det er ikke riktig som klager hevder at samme indeksen som klager legger til grunn ble benyttet i fjor. Faktum er at det var ingen indeksregulering i brøytesesongen.
- (24) Innklagede har ikke vektlagt feile enhetspriser da innklagede har oppfattet feilen som en skrivefeil.
- (25) Det er ikke tilstrekkelig å opplyse at man *"har mer enn nok av erfaring"*. Et tilbud skal utformes slik at oppdragsgiver ut fra det kan lese både leverandørens kvalifikasjoner og hva som for øvrig tilbyr. Tilbudet inneholder ingen beskrivelse av erfaring, noe som innebærer en mangel i forhold til konkurransegrunnlagets krav.
- (26) Klager har ikke beskrevet hvilket utstyr de har. Det er bedt om en oversikt i konkurransegrunnlaget, og klager har besvart dette med at de vil starte med det de har. Klager har forutsatt at innklagede er kjent med selskapets mannskap og maskinpark. Det ville innebære et brudd på kravet til likebehandling av leverandører om det ikke ble stilt krav om at en tilbyder skal svare på de spørsmål som ble stilt i konkurransegrunnlaget ut fra tanken om at oppdragsgiver kjenner leverandøren fra et tidligere oppdrag.

Sekretariatets vurdering:

- (27) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin opplyste verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og del II, jf forskriftens §§ 2-1 og 2-2.
- (28) Klager er blitt avvist fra konkurransen på bakgrunn av en rekke forhold ved tilbudet, jf innklagedes brev av 23. mai 2008. (Innklagede har brukt ordet *"forkaste"* men formelt sett er det *"avvise"* som er den rette betegnelsen) Etter forskriftens § 11-11 (1) f (som har tilsvarende ordlyd som § 20-13 (1) f som klager har brukt som hjemmel for avvising) har oppdragsgiver plikt til å avvise et tilbud når *"det på grunn av avvik, forbehold, feil, ufullstendigheter uklarheter eller lignende i en anbudskonkurranse med medføre tvil om hvordan tilbudet skal bedømmes i forhold til de andre tilbudene"*.
- (29) Det følger av ordlyden at det ikke skal mye til før oppdragsgiver har plikt til å avvise dersom klager har inngitt et tilbud med avvik/forbehold, jf ordlyden *"kan medføre tvil"*.
- (30) Klagenemndas kompetanse til å prøve innklagedes innkjøpsfaglige vurderinger er begrenset til å avgjøre om kravet til forsvarlig saksbehandling er overholdt, herunder om vurderingene bygger på et korrekt faktum, samt om vurderingene er vilkårlige eller sterkt urimelige. Klagenemnda kan videre prøve om vurderingene er i samsvar med kravene i lovens § 5.
- (31) Av tilbudsskjemaet vedlagt konkurransegrunnlaget fremgikk det eksplisitt hvilken indeksregulering innklagede la til grunn for kontrakten. Mens innklagede tok

utgangspunkt i Statistisk sentralbyrås månedshefte "Kostnadsindeks for drift og vedlikehold av veier, vinterdrift", tok klager forbehold i forhold til lønns- og prisstigning i henhold til [...].

- (32) Klager tok følgelig forebehold om indeksregulering og prisjusteringer som ikke fremgikk av konkurransegrunnlaget, og etter sekretariatets oppfatning kan dette ha medført at innklagede var i tvil om hvordan tilbudet skulle bedømmes i forhold til de andre tilbudene. Når innklagede har plikt til å avvise er det ikke mulig å foreta avklaring av tilbudet, jf. forskriftens § 12-1 (2) hvor det fremgår at:

"Avklaring skal unnlates dersom uklarhetene og ufullstendighetene er slike at tilbudet skal avvises i henhold til § 11-11 (avvisning på grunnlag av forhold ved tilbudet).

- (33) Det fremgår av innklagedes brev av 23. mai 2008 at forbeholdet knyttet til indeksreguleringen var grunn til forkasting av tilbudet. Sekretariatet tolker dette slik at dette alene kunne utgjøre en grunn til å avvise tilbudet fordi det ville medføre tvil om hvordan tilbudet skulle bedømmes i forhold til de andre tilbudene. Sekretariatet tar derfor ikke stilling til anførselene knyttet til de andre avvisningsgrunnene.
- (34) På basis av ovennevnte kan Deres klage ikke føre frem, og den avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf Klagenemndsforordningen § 9.

Med vennlig hilsen

Anneline Vingsgård
Sekretariatsleder

Kopi: Innklagede