


Klagenemnda
for offentlige anskaffelser

Simonsen Advokatfirma DA
Att. Jan Sandtrø
Postboks 6641 St. Olavs plass
0129 OSLO

Deres referanse

Vår referanse
2009/212

Dato
19.05.2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage av 29. september 2009 på offentlig anskaffelse av konsulenttjenester innen innkjøpsanalyse og -rådgivning. 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 fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den er gjort kjent for klager.

Nedenfor gis en oppsummering av klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Oslo kommune ved Utviklings- og kompetanseenheten (heretter kalt innklagede) kunngjorde den 3. juli 2009 en åpen anbuds konkurranse om kjøp av konsulenttjenester innen innkjøpsanalyse og – rådgivning til Oslo kommune. Tilbudsfristen var 31. august 2009. Det er i konkurransegrunnlagets punkt 2.1 "Regler for konkurransen" oppgitt at forskriften del I og del III gjelder for anskaffelsen.
- (2) Fra konkurransegrunnlagets punkt 4 "Krav til tilbudet" refereres følgende vedrørende utfylling av prisskjema:

"4.3 Prisskjema

Tilbudspriser skal angis i vedlagte skjema, jf. vedlegg 3.

Prisskjemaet skal innleveres i utfylt stand og skal være datert og signert.

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

Dersom leverandøren ønsker å gi detaljspesifikasjon og priser ut over det som fremgår av skjemaet, skal dette identifiseres og angis i tilbudsbrevet eller i eget skjema.

Dersom det foreligger motstrid mellom opplysningene i prisskjemaet og tilbudsbrevet, har opplysningene i tilbudsbrevet forrang.”

- (3) Av konkurransegrunnlagets punkt 4 ”Krav til tilbudet” fremgår det i punkt 4.4 at det ikke er anledning til å inngi alternative tilbud og i punkt 4.5 at det ikke er anledning til å gi deltilbud.
- (4) Fra konkurransegrunnlagets punkt 6 ”Avgjørelser av konkurransen” refereres følgende vedrørende angivelse og dokumentasjon av tildelingskriteriene:

” 6.1 Tildelingskriterier

Tildelingen skjer på basis av hvilket tilbud som er det økonomisk mest fordelaktige, basert på følgende kriterier som vektes slik:

<i>Kriterium</i>	<i>Vekt</i>	<i>Dokumentasjonskrav</i>
<i>Timepriser</i> <i>Det skal angis timepriser for de ulike grader av kompetanse/ulike profesjoner som beskrevet i prisskjemaet.</i>	<i>40 %</i>	<i>Se kravspesifikasjonens punkt 3.1</i>
<i>Prosess- og arbeidsbeskrivelse</i>	<i>60 %</i>	<i>Se kravspesifikasjonens punkt 3.2</i>

For nærmere beskrivelse av tildelingskriterienes innhold, se kravspesifikasjonen punkt 2.”

- (5) I konkurransegrunnlagets vedlegg 1 ”Kravspesifikasjon” er det oppstilt minimumskrav til leveransen, hvorav det i punkt 2.1 ”Kompetanse” følger at leverandørene må kunne disponere over personer med meget god innkjøpsfaglig kompetanse innenfor en rekke nærmere opplistede fagområder (offentlige anskaffelser, økonomi, regnskap, logistikk, kontraktsrett, organisasjonsteori og prosessledelse).
- (6) I punkt 3.1 ”Pris” i konkurransegrunnlagets vedlegg 1 ”Kravspesifikasjon” er det angitt krav til hvordan prisskjema skal fylles ut, hvorav følgende refereres:

” 3.1 Pris

Vedlagt prisskjema skal fylles ut.

[...]

Leverandørene bestemmer selv hvilke egne stillingsbetegnelser som legges i de ulike kategoriene, se Standard kontraktsvilkår for konsulenttenester av 01.09.2001 punkt 6.4 "Konsulenten skal ha en organisasjon som er tilpasset oppdraget, og ansatte og medhjelpere med nødvendige faglige kvalifikasjoner. Kategoriene skal uansett gjenspeile en differensiering når det gjelder kompetanse, erfaring og personlig egnethet".

3.1.1 Dokumentasjon

Prisskjema.

[...]

PRISSKJEMA

Timepriser eksklusive merverdiavgift:

Kategori	Vektingsfaktor	Timepris	Total
<i>Prosjektleder</i>	1		
<i>Seniorkonsulent</i>	3		
<i>Juniorkonsulent</i>	2		
SUM	<i>I/T</i>	<i>I/T</i>	

Leverandørene skal angi timepriser og gange denne ut med angitt vektingsfaktor- og angi summen i kolonnen lengst til høyre. De summerte vektete prisene vil danne grunnlaget for prissammenligning av leverandørene."

- (7) Innenfor tilbudsfristens utløp mottok innklagede totalt 16 tilbud, herunder et felles tilbud fra Simonsen Advokatfirma DA og A.T. Kearney AS (heretter kalt klager). Tre tilbydere, herunder klager, er avvist som følge av at det er innlevert to prisskjemaer. Simonsen Advokatfirma DA er leverandør i to av de tilbudene som ble avvist.
- (8) Fra klagers tilbud datert 31. august 2009 følger det av tilbudsbrevet at tilbyderne er å regne som en "gruppe av leverandører", jf. anskaffelsesforskriften § 17-7 (1) og hver av tilbyderne er ansvarlig for sine egne tjenester. Det er oppgitt at klager har inngitt et integrert tilbud for de etterspurte tjenestene bestående av de to partene. Tilbudet følger oppsettet i prisskjemaet, men det inneholder en separat pristabell for hver av de to partene. Eget tilbudsskjema fra A.T.Kearny AS og fra Simonsen med ulike times- og totalpriser for de tre ulike kategoriene er vedlagt tilbudets bilag 3 "Prisskjema".
- (9) Innklagede avviste klagers tilbud i brev av 17. september 2009 i medhold av forskriften § 20-13 (1), bokstav f, som følge av at det var innlevert separate prisskjemaer med til dels store prisforskjeller.
- (10) Klager påklaget avvisningen i brev av 21. september 2009.
- (11) Innklagede opprettholdt avvisningen av klagers tilbud i brev av 22. september 2009.

- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 29. september 2009.
- (13) Kontrakt med valgte leverandører ble signert av innklagede den 22. november 2009 og henholdsvis den 30. oktober 2009 av Input AS, den 2. november av Firstventura AS og den 22. november 2009 av KPMG AS.

Anførsler:

Klagers anførsler:

Tildelingskriteriet "Timepriser" er uklart

- (14) Klager anfører at konkurransen skulle vært avlyst som følge av at tildelingskriteriet "Pris" er uklart. Når konkurransen gjelder anskaffelsesfaglig bistand, er det sterke indikasjoner på at tildelingskriteriet er uklart utformet, når to tilbydere blir avvist for ikke å ha forstått kriteriet på samme måte som innklagede.
- (15) I følge klager gir konkurransegrunnlaget anledning til ytterligere spesifisering av priser ut over de kategorier som er listet opp i konkurransegrunnlaget. Klagers innleverte prisskjemaer for henholdsvis juridisk bistand og øvrig konsulentbistand følger systemet som innklagede har lagt opp til i konkurransegrunnlaget. Det er oppgitt timepriser for de ulike profesjonene slik som det er åpnet for i punkt 6.1 "Tildelingskriterier".

Innklagedes anførsler:

Tildelingskriteriet "Timepriser" er uklart

- (16) Innklagede bestrider at tildelingskriteriet "Timepriser" er uklart. Konkurransedokumentene bruker kun "prisskjemaet" i entall, og "prisskjemaet" angir priser for tre ulike kategorier der alle de oppramsede fagområdene i kravspesifikasjonens punkt 2.1 skulle inngå. Det er kun gitt adgang til å gi priser i et eget prisskjema ut over det som fremkommer i angitt prisskjema, dersom leverandørene ønsker å tilby/prise andre kompetanseområder. Som følge av anskaffelsens art, må det kunne stilles strengere krav til angjeldende leverandører enn innenfor andre leverandørmarkeder. Hensynet til forutberegnelighet i forhold til pris er vurdert som svært viktig, da innklagede ikke tidligere har anskaffet innkjøpsanalyse og -rådgivning samlet, og fordi leverandørmarkedet er svært bredt og ulikt sammensatt.
- (17) Når klager har innlevert to prisskjemaer med ulike priser for juridisk bistand og øvrig konsulentbistand, innebærer det pliktig avvisningsgrunn da tilbudene ikke kan sammenlignes med de andre på pris. Klager kunne ha bedt om avklaring rundt forhold ved prisskjemaet i spørsmål/svar- runden dersom dette fremsto som uklart, og forholdet kunne da ha vært avklart før tilbudsfristens utløp.

Sekretariatets vurdering:

- (18) Klager er potensiell leverandør og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og del III, jf. forskriftens §§ 2-1 og 2-2.
- (19) Klager har anført at tildelingskriteriet "Timepriser" er uklart vedrørende hvorvidt det er anledning til å innlevere separate prisskjemaer for henholdsvis juridisk bistand og øvrig konsulentbistand.

- (20) Om klarhetskravet i konkurransegrunnlaget har klagenemnda i sak 2009/130 premiss (88) uttalt:

”... konkurransegrunnlaget må være klart og utvetydig for å oppfylle de grunnleggende kravene til forutberegnelighet, likebehandling og gjennomsiktighet i lovens § 5. Ut fra konkurransegrunnlaget skal leverandørene kunne se hva oppdragsgiver ønsker anskaffet, jf. blant annet klagenemndas saker 2008/206 premiss (32), 2005/290 premiss (36) og 2005/245 premiss (24).”

- (21) EU-domstolen har videre uttalt seg om klarhetskravet som stilles til utforming av tildelingskriterier i konkurransegrunnlaget. Fra EU-domstolens avgjørelse i sak C-19/00 (SIAC) refereres følgende fra premiss (42):

”...kriterierne for tildeling skal angives i udbudsbetingelserne eller i udbudsbekendtgørelsen således, at det gøres muligt for alle rimeligt oplyste og normalt påpasselige bydende, at fortolke dem på samme måde.”

- (22) Vurderingstemaet blir om det er en tilstrekkelig klar angivelse av tildelingskriteriet *”Timespriser”* i forhold til om det kun er anledning til å inngi ett prisskjema for de etterspurte konsulenttjenester.

- (23) Etter sekretariatets syn kan det ikke fremstå som uklart at innklagede under tildelingskriteriet *”Timespriser”* etterspør pris for de spesifikke kategoriene som er listet opp i vedlagte prisskjema i punkt 3, og at det er dette skjemaet som skal fylles ut av leverandørene. Det følger i tillegg av dokumentasjonskravet i kravspesifikasjonens punkt 3.1.1 at: *”Leverandørene skal angi timepriser og gange denne ut med angitt vektingsfaktor- og angi summen i kolonnen lengst til høyre. De summerte vektete prisene vil danne grunnlaget for prissammenligning av leverandørene”*. Kompetanseområdene som leverandørene skal dekke, er angitt i konkurransegrunnlagets punkt 2.1. Innklagede har i sitt tilsva vist til at hensynet til forutberegnelighet i forhold til pris er vurdert som svært viktig, da man ikke tidligere har anskaffet innkjøpsanalyse og -rådgivning samlet, og fordi leverandørmarkedet er svært bredt og ulikt sammensatt.

- (24) Når klager har innlevert to separate prisskjemaer med ulike priser for henholdsvis juridisk bistand og øvrig konsulentbistand, er det dermed noe annet enn det som etterspørres i forbindelse med tildelingskriteriet *”Timespriser”*. Innklagede har fått to ulike priser som er vektet av klager, og mangler således grunnlag for prissammenligning av klagers tilbudte priser opp mot de øvrige leverandørenes tilbudte priser. Det vises til at det ikke er oppgitt et estimat over det antall timer det er behov for av henholdsvis juridisk bistand og annen konsulentbistand i konkurransegrunnlaget. Kravet til forutberegnelighet og likebehandling av leverandørene tilsier at det må foretas en evaluering av sammenlignbare prisskjemaer hos leverandørene. Klager kunne benyttet muligheten til å be om en avklaring vedrørende utfylling av prisskjemaet og hvilke priser som kunne oppgis i medhold av konkurransegrunnlagets punkt 4.3 før tilbudsfristens utløp, dersom disse forhold fremstod som uklare. Innklagede mottok totalt 16 tilbud i konkurransen, hvorav kun tre tilbydere ble avvist som følge av at det var innlevert to prisskjemaer. Klager var leverandør i to av de tilbudene som ble avvist.

- (25) Sekretariatet er på den bakgrunn kommet til at angivelsen av tildelingskriteriet ”Timespriser” var tilstrekkelig klart og utvetydig angitt i forhold til at leverandørene skulle oppgi priser for de spesifikke kategoriene kun i det vedlagte prisskjemaet. Innklagede skulle således ikke avlyst konkurransen.
- (26) Ettersom sekretariatet har funnet at klagesaken klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9.

Med vennlig hilsen

Bente Therese Brekken
Rådgiver

Kopi:
Innklagede