


Klagenemnda for offentlige anskaffelser

Hepro AS
Att. Geir Morten Melhus
Øvre moan 9
8250 ROGNAN

Deres referanse

Vår referanse
2009/261

Dato
29.01.2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 26. november 2009. 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 fram. 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) Nav Drift og utvikling (heretter kalt innklagede) kunngjorde 2. juni 2009 en åpen anbudskonkurranse for anskaffelse av rammeavtale på levering av hygienehjelpemidler, tilbehør, reservedeler og service til funksjonshemmede.
- (2) Fra konkurransegrunnlaget av 29. mai 2009 hitsettes følgende:

"Rammeavtale for kjøp av hygienehjelpemidler, med tilbehør, reservedeler etc (også kalt rammeavtale kjøp) omfatter

- *Levering av hovedprodukt*
- *Demontering/montering for de produktene det er aktuelt for*
- *Levering av tilbehør*
- *Levering av reservedeler*
- *Opplæring og dokumentasjon*

Hovedsakelig skal alle NAV hjelpemiddelsentraler avrope på denne avtalen [...].

[...]

På grunn av denne anskaffelsens kompleksitet er det stor variasjon i behov for service.

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

De viktigste elementene som inngår i rammeavtale service er [...]:

- *Reparasjonstjenester, fast timepris, Bilag 1 pkt 6.3*
- *Prosjektering, enhetspris, Bilag 1 pkt 6.1*
- *Gjenbruk, enhetspris, Bilag 1 pkt. 6.4*
- *Utprøving, fast timepris, Bilag 1 pkt 6.2*

(3) Fra konkurransegrunnlaget punkt 3.2 "Produkt og prisskjema" hitsettes følgende:

"Alle produktpriser skal fylles inn i Bilag 2 Produkt og prisskjema. Etterspurte priser og tjenester knyttet til rammeavtalen service fylles også inn i overnevnte skjema. Skjemaet legges til begge kontrakter."

(4) I konkurransegrunnlaget punkt 5.1.1 "Totalkostnad for produktet" fremgikk følgende opplysninger:

"Totalkostnad for oppdragsgiver er summen av de enkelte prisene.

Pris for hovedprodukt

- + *timepris reparasjon x 2 timer (for de produktene det er aktuelt å reparere)*
- + *økonomiske konsekvenser av forbehold til rammeavtalene*
- + *montering/demontering (for de produktene det er aktuelt for)*
- + *enhetspris for klargjøring gjenbruk (for de produktene det er aktuelt å gjenbruke)*

For produktene veggmonterte stellebord, toaletter med dusj og tørkefunksjon, separate dusj og lufttørkere til toalett og badekar skal totalkostnaden for produktet inkludere montering og demontering, fylles inn i Bilag 2 Produkt- og prisskjema."

(5) I innklagedes brev av 9. oktober 2009 ble klagers tilbud på dusj, toalettstoler, toalettløftere, separate dusj og lufttørkere, dusjvogn og teleskopstang avvist fra konkurransen etter § 20-13 (1) bokstav f om relativ bedømmelsestil. Fra brevet hitsettes følgende:

*"Etter å ha gjennomgått tilbudet ser vi at Produkt og prisskjema ikke er utfylt i henhold til pkt 5.1.1 i konkurransegrunnlaget. "totalkostnad for oppdraget". Her heter der ar totalkostnad for oppdraget er summen av de enkelte prisene, Pris for hovedprodukt + timepris reparasjon*2 + økonomiske konsekvenser av forbehold til rammeavtalen + montering/demontering (for de produktene det er aktuelt for) + enhetspris for klargjøring gjenbruk.*

Produkt og prisskjema Deres firma har levert mangler priser på reparasjon, montering/demontering og enhetspris for klargjøring gjenbruk for de produktene det er aktuelt for. Dette gjør at Deres tilbud ikke kan sammenlignes på pris med de øvrige tilbyderne. Tilbudet [...] må følgelig avvises [...].

(6) Klager påklaget avvisningen i brev av 22. oktober 2009. Fra brevet hitsettes følgende:

"Utfyllingen av Produkt og prisskjema er gjort iht. det vi mener var fullstendige opplysninger på tilbudstidspunktet. Altså at produktpris er lik totalkostnad.

[...]

Hvis Produkt og prisskjema hadde inneholdt en kolonne hvor totalkostnaden skulle ha fremkommet ville vi forstått Deres argumentasjon for avvisningen av vårt tilbud. Så lenge denne kolonnen ikke er medtatt i skjemaet, kan det ikke være opp til NDU å vurdere om leverandøren mente eller ikke mente om disse feltene skulle vært utfylt.”

- (7) I innklagedes svar av 30. oktober 2009 ble klagen ikke tatt til følge:

”Dere opplyser i brev av 22.10 at oppgitt produktpris er lik totalkostnad. Dette er en opplysning som ikke fremkommer av tilbudet.

[...]

Vi mener at Deres tilbud er ufullstendig siden Produkt og prisskjema ikke er utfylt i henhold til de opplysningene som avkreves i dette skjemaet og som bygger på logikken i pkt 5.1.1 i konkurransegrunnlaget [...].

Produkt og prisskjema De har levert inn har ikke priser på reparasjoner, montering/demontering og enhetspris for klargjøring gjenbruk for de produktene det er aktuelt for.”

- (8) Klager påklaget opprettholdelsen av avvisningen i brev av 4. november 2009:

”Vår tolkning av de ulike felt/kolonner i Produkt og prisskjema er at felt ikke utfylt er lik null. Det er i konkurransegrunnlaget, ref pkt. 3.2, 3.2.1, ikke angitt noe som indikerer at det skal stå null i feltet hvis prisen er satt til null. [...]

I vårt tilbudsbrev av 10. august bekrefter vi at vårt tilbud er bindende. I dette ligger det også at vi bekrefter våre priser angitt i Produkt og prisskjema for å være endelig, altså at produktpris = totalkostnad.

I pkt. 3.2.1 Priser i konkurransegrunnlaget heter det følgende:

”Dersom det er motstrid mellom opplysningene i utfylt Produkt- og prisskjema og i tilbudsbrevet, har opplysningene i tilbudsbrevet forrang.

På bakgrunn av denne formulering i konkurransegrunnlaget mener vi derfor at Deres avisning på grunn av ufullstendigheter ikke kan gjøres gjeldende da tilbudsbrevet har forrang ved motstridende opplysninger. Tilbudsbrevet bekrefter de opplysninger angitt i Produkt- og prisskjemaet.”

- (9) I innklagedes brev av 10. november 2009 ble klagen ikke tatt til følge.

- (10) Saken ble deretter brakt inn for Klagenemnda for offentlige anskaffelser i brev av 26. november 2009.

Anførsler:

Klagers anførsler:

- (11) Klager anfører at innklagede brøt anskaffelsesregelverket ved å avvise klagers tilbud. Klager har ikke fylt ut feltene som omhandler timepris for reparasjon/utprøving og enhetspris for klargjøring, og er derfor av den oppfatning at totalkostnad for produktet er

lik produktpris. All den tid produkt- og prisskjema ikke inneholder en egen kolonne med totalkostnad tolker klager dette som om produktpris er lik klagers totalkostnad. Det som etter klagers synspunkt er det springende punkt i saken er hvordan man skal tolke konkurransegrunnlaget punkt 5.1.1.

Innklagedes anførsler:

- (12) Innklagede er av den oppfatning at den manglende prissettingen av monterings-, reparasjons- og klargjøringstjenestene i klagers tilbud utgjør en ufullstendighet som kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene og bestrider klagers anførsel vedrørende brudd på anskaffelsesregelverket. I produktpostene klagen omhandler er det dels avkrevd utfylling av kolonnene i produkt- og prisskjemaet for timespris/enhetspris på utprøvnings- reparasjons- og klargjøringstjenester, og dels timespris/enhetspris for montering/demonterings-, utprøvnings-, reparasjons- og klargjøringstjenester. Klager hadde ikke utfyllt disse kolonnene. Når det gjelder utprøvningsarbeider er ikke dette en del av totalkostnaden, og manglende utfylling av denne kolonnen påvirker således ikke rangeringen av tilbudene. Det vises videre til konkurransegrunnlaget punkt 3.2 vedrørende ufullstendighet av produkt- og prisskjema. Etter innklagedes vurderinger følger det av konkurransegrunnlaget at klagers tilbud er ufullstendig siden det mangler prisopplussinger for tjenestenes del, jf. konkurransegrunnlaget punkt 3.2 hvor det heter at *"Etterspurte priser og tjenester knyttet til rammeavtalen service fylles også inn i overnevnte skjema"*. Dersom klager hadde fulgt instruksene i konkurransegrunnlaget for utfylling av produkt- og prisskjema på en korrekt måte for de tilfeller leverandøren ikke ønsker å ta betalt for tjenestene, skulle det vært skrevet kr 0 i de aktuelle kolonnene. Når dette ikke er gjort er det vanskelig for oppdragsgiver å vite om tilbydereren har ment at tjenesten er gratis, om utelatelsen skyldes en forglemmelse, om tjenesten tilbys til markedspris eller annet. Innklagede kan heller ikke sies å ha retteplikt, da det ikke var utvilsomt hvordan feilen skulle rettes. Dessuten har det formodningen mot seg at klager ikke ønsket å ta betalt for tjenestene, men innkalkulere denne utgiften i produktprisen. Avtalen kan potensielt vare over fire år. Det betyr at dette vil kunne bli en større, og ikke minst upåregnelig utgift for leverandørene dersom de ikke tok fast betalt.

Sekretariatets vurdering:

- (13) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser av 15. november 2002 nr. 1288 § 6. Klagen er rettidig. Anskaffelsen følger etter det opplyste forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og III, jf. forskriftens §§ 2-1 og 2-2.
- (14) Innklagede har avvist klagers tilbud på dusj, toalettstoler, toalettløftere, separate dusj og lufttørkere, dusjvogn og teleskopstang med hjemmel i forskriften § 20-13 (1) bokstav f. Avvisningen begrunnes med at klagers tilbud er ufullstendig ved at klager har latt kolonne for utfylling av pris på en rekke ekstratjenester stå tom. Klager mener at manglende utfylling betyr at pris er lik null.
- (15) Spørsmålet er om klagers manglende angivelse av pris i de angitte kolonnene kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene, jf. forskriftens § 20-13 (1) bokstav f. Ordlyden *"kan medføre tvil"* tilsier at det ikke skal så mye til før vilkåret er oppfylt, noe som også er lagt til grunn i FAD Veileder side 163. Bestemmelsen er en konsekvens av forhandlingsforbudet ved anbuds konkurranser og av

at det er leverandøren som har ansvaret for å utforme tilbudet korrekt, jf. Veileder FAD side 163.

- (16) Borgarting lagmannsrett la følgende vurdering til grunn i dom av 12. februar 2009 LB-2008-103502 som omhandlet tilsvarende problemstilling:

”Lagmannsretten er kommet til at den ufullstendige utformingen av Thyssens tilbud alene gav grunnlag for å fastslå tilstrekkelig bedømmelsestil. Det er lagt vekt på at det var knyttet betydelig uklarhet til hvordan det var riktig å forstå tilbudet. Det vil si det var usikkert hvilken av fem priskolonner som reelt sett var unnlatt utfylt. Videre var det usikkert om det ville være riktig å forstå den ikke utfylte kolonnen som et tilbud om at vedkommende ytelse var innkalkulert i andre poster, eller som et tilbud om at ytelsen ville bli gitt mot en gjengs pris, eventuelt for samme eller tilsvarende pris som i forrige rammeavtale [...].”

- (17) I den foreliggende sak har klager unnlatt å fylle inn timespris/enhetspris på utprøvnings-reparasjons- og klargjøringstjenester, og dels timespris/enhetspris for montering/demonterings-, utprøvnings-, reparasjons- og klargjøringstjenester. Av klagers tilbud fremgår det ingen informasjon som skulle tilsi at tomme kolonner i produkt- og prisskjemaet tilsvarer at pris på tjenesten er lik null. Sekretariatet kan heller ikke se at det var klart at klager mente at pris tilsvarte kr null ved at skjemaet ikke inneholdt en kolonne for totalkostnad, jf. konkurransegrunnlaget punkt 5.1.1. Sekretariatet har på denne bakgrunn kommet til at klagers ufullstendighet i tilbudet kan ha medført tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene, og at avvisningen dermed var rettsmessig. Klagers anførsel kan etter dette ikke føre frem.

Ettersom sekretariatet har funnet at klagen ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda.

Med vennlig hilsen

Lene Kristin Hennø
rådgiver

Mottakere:
Hepro AS