


Klagenemnda
for offentlige anskaffelser

Håkon Hansen Rørleggerbedrift
Pb. 207 Sortland
8400 Sortland

Deres referanse

Vår referanse
2009/183

Dato
15.04.2010

AVVISNING AV KLAGE PÅ OFFENTLIG ANSKAFFELSE

Det vises til Deres klage på offentlig anskaffelse av 21. august 2009. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart 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) Lenvik kommune (heretter kalt innklagede) kunngjorde 11. februar 2009 en åpen anbudskonkurranse om utførelse av rehabilitering av eksisterende fyrrom på Gibostad skole. Anskaffelsen er kunngjort som en bygge- og anleggsanskaffelse med anslått totalverdi på 800 000 kroner.
- (2) Det følger av kunngjøringen punkt IV.2) og konkurransegrunnlaget punkt 001.5 "UTVELGELSES- OG TILDELINGSKRITERIER" at kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet, vurdert på bakgrunn av tildelingskriteriene pris, forbehold, fremdrift og økonomi. Fristen for inngivelse av tilbud eller anmodning om deltakelse var i kunngjøringen punkt IV.3.4) satt til 23. mars 2009. I forbindelse med gjennomføringen av anskaffelsesprosessen hadde innklagede engasjert Sletten AS som rådgiver.
- (3) Fra konkurransegrunnlaget fremgår blant annet:

<i>"Postnr</i>	<i>NS-kode/Firmakode/Spesifikasjon</i>	<i>Enh.</i>	<i>Mengde</i>	<i>Pris</i>	<i>Sum</i>
----------------	--	-------------	---------------	-------------	------------

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

<p>325.6</p> <p>[...] Medietemperatur tur/retur: 90/70 °C [...] Kjel må tåle store temperaturvariasjoner slik at det ikke oppstår skader ved modulerende lavtemperaturdrift ned mot ca. 40 °C eller ved full stopp mellom to oppvarmingsperioder. [...]</p> <p><u>Oljekjel</u></p> <p>235.6.1</p> <p>Ytelse 700 kW, komplett med to-trinns oljebrenner, kontrollpanel, instrumentering for helautomatisk drift, sikkerhetsventiler m/blåseledninger, feieverktøy og betjeningsinstruks.</p>	<p><u>Oljefyrte kjeler m/utstyr</u></p>				
<p>325.13.1</p> <p>Forbinding: Sveisestuss ø125 mm Kapasitet: 870 l/m Maks trykkfall: 3,0 kPa Medium: Vann</p> <p>Leveres med flens for demontering av filter</p> <p>Type Spirovent "Air & Dirt" Hi-flow"</p>	<p><u>For varmekurs 32.00</u></p>				

- (4) Håkon Hansen Rørleggerbedrift (heretter kalt klager) innga tilbud innen tilbudsfristen. Sletten AS foretok en vurdering av fem innkomne tilbud og kom på bakgrunn av dette med en innstilling til valg av tilbyder 27. mars 2009. Klager har mottatt innstillingen. Under punkt "B. TILBUDSVURDERING" i innstillingen sies det blant annet om klagers tilbud:

"a. Utfylling

[...]

Tilbyder har tilbudt følgende utstyr som ikke tilsvarer det beskrevne utstyr som følger: Post 325.6.1: Type oljekjel som ikke tåler beskrevne temperaturer. [...] Post 325.13.1: Type microbobleutskiller som ikke tilsvarer beskrevne mht. maks trykkfall, innvendig oppbygging og flens for demontering av filter."

- (5) Innklagede sendte 24. april 2009 et brev til klager om avvisning av tilbud. I brevet står følgende:

*”Vi viser til Deres tilbud på ovennevnte anlegg.
Deres tilbud må dessverre avvises med begrunnelse:*

*Tilbudt utstyr tilfredsstillter ikke kravene satt i konkurransegrunnlaget.
Det vises til post 325.6.1 og til post 325.13.1.*

*Det vises videre til gjeldende Forskrift til lov om Offentlige anskaffelser
§ 11-11 bokstav e, og § 17-3 avsnitt 3.”*

- (6) Klager påklaget innklagedes avvisning av tilbudet ved brev 15. mai 2009. I brevet erkjennes det at post 325.13.1 i klagers tilbud ikke tilfredsstillter alle kravene i konkurransegrunnlaget, men det avvises at post 325.6.1 inneholder avvik fra kravene. Klager anfører videre at avviket, samlet sett, ikke kan anses vesentlig og at avvisningen av klagers tilbud således er rettsstridig.
- (7) Innklagede avviste klagen i brev 10. juni 2009. Her fremgår blant annet:

*”Etter evaluering fra vår konsulent, anså vi at de to punktene, som er nevnt i avviksbrevet til Håkon Hansen Rørleggerbedrift, hver for seg, var vesentlige.
Eventuelle glipp i kommunikasjonen mellom leverandør og tilbyder vedrørende, microbleutskiller kan vi ikke forholde oss til.
Kommunen forholder seg til VVS teknisk rådgiver Sletten AS som teknisk fagpersoner, og har vurdert anbudene ut fra dette.*

[...]

Byggherren har etter Rådgiver Slåtten AS, Tromsø, sine vurderinger foretatt sin avgjørelse. Vi anser ikke beslutningen om avvisningen som rettstridig, i henhold til den offentlige innkjøpsordning etter de punktene som er nevnt i avviksbrevet.”

- (8) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev 21. august 2009. Kontrakt med valgte leverandør ble inngått 1. juli 2009.
- (9) Sekretariatet tok kontakt med innklagede og fikk i e-post 26. mars 2010 fra Sletten AS blant annet opplyst følgende:

”Vedrørende luftutskillerne viste dokumentasjonen tilbyderen leverte med tilbudet at produktet ikke overholdt kravene satt i beskrivelsen. Kravene satt vedrørende trykkfall, innvendig oppbygging og flens for demontering av filter var ikke oppfylt. Vedrørende trykkfall var kravet satt til 3 kPa ved dimensjonerende vannmengde, mens det tilbudte utstyret hadde et trykkfall på 5 kPa. Vedrørende innvendig oppbygging og flens for demontering av filter viser den oversendte dokumentasjonen at den tilbudte utskilleren har helt annen innvendig oppbygging og tillegg ikke har egen flens for demontering av filter.”

Anførsler:

Klagers anførsler:

- (10) Klager anfører at klagers tilbud ikke inneholder vesentlige avvik fra kravspesifikasjonene, og at innklagede således ikke kunne avvise klagers tilbud etter anskaffelsesforskriften § 11-11 bokstav e. Det vises til at innklagede har lagt til grunn uriktig faktum om den tilbudte oljekjel, og at innklagede således på uriktig grunnlag har kommet til at oljekjelen ikke tilfredsstillende kravene i konkurransegrunnlaget. Det erkjennes at post 325.13.01 i klagers tilbud, vedrørende luftskiller, inneholder et avvik fra kravene i konkurransegrunnlaget. Hva gjelder post 325.6.1, vedrørende fyrkjele, foreligger det derimot ikke avvik fra kravet i konkurransegrunnlaget. Samlet sett kan ikke avviket anses vesentlig.

Innklagedes anførsler:

- (11) Innklagede anfører at avvisningen av klagers tilbud var rettmessig. Det vises til innstillingen fra Sletten AS om at klagers tilbud punkt 235.6.1 og 325.13.1 ikke oppfylte kravene i konkurransegrunnlaget. Innklagede vurderte hver post til isolert å innebære et vesentlig avvik.

Sekretariatets vurdering:

- (12) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6, andre ledd. Klagen er rettidig. Anskaffelsen følger etter sin verdi lov 16. juli 1999 nr 69 og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og II, jf. forskriften § 2-1 (2), jf. § 2-2 (1).
- (13) Klager anfører at klagers tilbud ikke inneholder vesentlige avvik fra konkurransegrunnlaget og at innklagede således urettmessig har avvist klagers tilbud.
- (14) Det følger av forskriften § 11-11 (1) bokstav e at et tilbud skal avvises når *”det inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget”*. Spørsmålet blir hvorvidt klagers tilbud inneholdt slike avvik.
- (15) Klager har erkjent at klagers tilbud inneholder et avvik fra kravspesifikasjonene i punkt 325.13.1 vedrørende automatisk mikroboble- og smussutskillere. Sekretariatet finner det derfor hensiktsmessig først å ta stilling til hvorvidt disse avvikene isolert må anses som vesentlige. Klagenemnda har tidligere uttalt seg om hvilke momenter det må ses hen til ved vurderingen av om det foreligger vesentlige avvik. Fra klagenemndas sak 2008/58 premiss (46) siteres:

”Ved vurderingen av om avviket er vesentlig må det ses hen til blant annet hvor stort avviket er, hvor viktig forholdet det avvikes fra er, og i hvilken grad et avvik vil kunne forrykke konkurransen.”

- (16) I konkurransegrunnlaget post 325.13.1 er det stilt krav om *”maks trykkfall: 3,0 kPa”* og om at utskilleren skulle leveres med *”flens for demontering av filter”*.
- (17) I innstilling fra Sletten AS heter det at klagers mikrobobleutskiller ikke tilsvarer konkurransegrunnlaget med hensyn til *”maks trykkfall, innvendig oppbygging og flens for demontering av filter”*. Det er videre opplyst for sekretariatet i e-post 26. mars 2010 at *”Vedrørende trykkfall var kravet satt til 3 kPa ved dimensjonerende vannmengde,*

mens det tilbudte utstyret hadde et trykkfall på 5 kPa. Vedrørende innvendig oppbygging og flens for demontering av filter viser den oversendte dokumentasjonen at den tilbudte utskilleren har helt annen innvendig oppbygging og tillegg ikke har egen flens for demontering av filter.”.

- (18) Kravet oppstilt i konkurransegrunnlaget med hensyn til trykkfall er således ikke oppfylt. Differansen mellom kravet til trykkfall i konkurransegrunnlaget og trykkfallet i klagers tilbudte produkt på 2 kPa utgjør en forholdsvis stor økning. Konsekvensen av å godta en slik økning er at det må brukes mer energi for å drifte anlegget. Videre kan det etter sekretariatets mening ikke utelukkes at et krav på 5 kPa i konkurransegrunnlaget kunne ha hatt betydning for hvem som har deltatt i konkurransen og hvilke produkter som har blitt tilbudt.
- (19) Det at klagers tilbudte produkt ikke inneholdt flens for demontering av filter, og videre hadde en annen innvendig oppbygning enn det var bedt om, medfører at rengjøringen av filteret vanskeliggjøres. I konkurransegrunnlaget var det eksplisitt bedt om at mikrobobleutskilleren skulle leveres med ”*flens for demontering av filter*”. Når klagers tilbud ikke har mulighet for slik demontering taler dette for at det foreligger et vesentlig avvik.
- (20) Sekretariatet er på denne bakgrunn kommet til at klagers tilbud, nærmere bestemt post 325.13.1, inneholder et vesentlig avvik fra konkurransegrunnlaget. Innklagedes avvising av tilbudet er således i samsvar med forskriften § 11-11 (1) bokstav e. Klagers anførsel fører ikke frem
- (21) Basert på dette resultat finner sekretariatet ikke grunn til å ta stilling til om klagers tilbud punkt 325.6.1 inneholder et vesentlig avvik.
- (22) På basis av ovennevnte kan Deres klage klart ikke føre frem, og den avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf Klagenemndsforordningen § 9.

Med vennlig hilsen

Ida Blomhoff Pedersen
førstekonsulent

Kopi: Innklagede