

**Klagenemnda
for offentlige anskaffelser**

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage av 29. oktober 2010 på Universitetet i Bergen sin anskaffelse av nøkler, beslag, låsearbeider og materiell. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om Klagenemnd for offentlige anskaffelser § 9. Grunnen er dels at klagen klart ikke kan føre fram, og dels at sekretariatet er kommet til at aktuelle konkurranse de facto må anses avsluttet uten kontraktsinngåelse og det da ikke finnes hensiktsmessig å ta stilling til klagers øvrige anførsler, jf. klagenemndsforordningen § 6. 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) Universitetet i Bergen (heretter kalt innklagede) kunngjorde 21. mai 2010 en åpen anbudskonkurranse om levering av nøkler, beslag, låsearbeider og materiell. Av kunngjøringen fremgår det at det skulle inngås en rammeavtale med fire års varighet med en leverandør, og at den anslåtte verdien på kontrakten var 6 400 000 kroner for hele perioden. I anskaffelsesprotokollen var kontraktens verdi estimert til ca 1 000 000 kroner.
- (2) Det fremgår av kunngjøringen punkt IV.3.4) og IV.3.7) at fristen for å inngi tilbud var 5. juli 2010 kl. 13.00, og at vedståelsesfristen var 5. oktober 2010. Av konkurransegrunnlaget punkt 4.2 **"Tilbudets gyldighet"** fremgår det at vedståelsesfristen var 90 dager regnet fra tilbudsfristen.
- (3) Av konkurransegrunnlaget punkt 5.1 **"Tildelingskriterier"** fremgår det at kontrakten skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene **"Pris og prisbetingelser"**, **"Leveringsbetingelser"**, **"Service teknisk bistand etter levering"** og **"Miljø"**. De enkelte tildelingskriteriene var nærmere beskrevet i punkt 5.1.1 til 5.1.4, og om **"Pris og prisbetingelser"** var følgende oppgitt i punkt 5.1.1:

"Tildelingskriteriet vil bli evaluert på grunnlag av tilbudte enhetspriser på de produkter og tjenester som konkret er listet opp i bilag 7 a Samlet pris og prisbestemmelser og bilag 7 b Prisskjema.

Prisene skal være eksklusive mva, men faste og inklusive alle andre kostnader, herunder miljøgebyr, returkostnader, emballasje, anbrekk, bompenger, skatter, avgifter, service, leverings- og faktureringsomkostninger m.v.

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

Leverandør bes legge ved gjeldende produktkatalog, som inneholder gjeldende priser for samtlige produkter i leverandørens sortiment.”

- (4) Innklagede mottok spørsmål til konkurransegrunnlaget fra Låsegruppen Wilhelm Nielsen AS (heretter kalt klager) 14. juni 2010 og 21. juni 2010. I e-posten sendt 14. juni 2010 ba klager om at innklagede endret ”forespørselen slik at kravet om Nettoprisliste kan fravikes”. Fra brevet hitsettes:

”Lås og Beslagbransjen har ikke veiledende nettoprisliste. Samtlige av våre leverandører bruker bruttoprisliste sammen med en rabattavtale.

I tillegg opereres det med ulike rabatt-avtaler basert på volum, noe er fritt til Bergen mens andre leveranser har frakttilllegg.

En del av varene dere forespør på, kjøpes i løse deler og settes sammen hos oss.

Et og samme produkt kan ha opptil fire forskjellige nettopriser, alt etter leverandør og volum og produksjonsvalg.

Låsebransjen er en liten og litt ”uferdig” bransje, preget av mange små aktører. Det er vel litt av bakgrunnen for at det ikke er utarbeidet noen Nettoprisliste. I dette tilfellet vil hver tilbyder måtte produsere sin egen Nettoprisliste, ut i fra egen oppfattelse av hva som skal innbefattes i kostprisen og det vil sannsynligvis ikke gi dere noe godt påslagsbilde.

De siste par årene har vi arbeidet med offentlige anbud hvor Nettoprisliste har vært ønsket og jeg har derfor anmodet våre største leverandører om å utarbeide Nettoprisliste, men foreløpig er den bare på arbeidsplanen.”

- (5) Innklagede publiserte følgende svar på klagers anmodning på Doffin 21. juni 2010:

”Vedrørende bilag 7 a – Pris og betalingsbestemmelser, avsnitt 2 – Priser.

Vi har mottatt innspill hvor vi har blitt anmodet om å endre forespørsel slik at krav om nettoprisliste, jf punkt 2.1.1 og påslag på nettoprisliste, jf punkt 2.1.2 kan fravikes.

På bakgrunn av undersøkelser gjort i markedet og positiv respons på prismodell, ønsker vi ikke å etterkomme anmodningen og vi opprettholder forespørselens prismodell.”

- (6) Innen tilbudsfristen mottok innklagede fem tilbud, deriblant fra klager og fra Låsservice AS (heretter kalt valgte leverandør). Tilbudsåpningen fant sted 6. juli 2010.
- (7) I e-post fra innklagede 20. juli 2010 ble klager bedt om å ettersende dokumentasjon på kvalifikasjonskravet ”Tekniske og faglige kvalifikasjoner”, ettersom innklagede ikke hadde funnet denne dokumentasjonen i det inngitte tilbudet.
- (8) Klager besvarte henvendelsen samme dag, hvor det var vedlagt ytterligere dokumentasjon på det aktuelle kvalifikasjonskravet.
- (9) Innklagede meddelte klager om valg av leverandør i brev sendt som vedlegg til e-post 28. september 2010. Av brevet framgår det at kontrakten ble tildelt Låsservice AS, og at klager var rangert som nummer tre. Klagefristen var satt til 8. oktober 2010 kl. 14.00. Som begrunnelse for tildelingen var følgende oppgitt:

”Etter en samlet vurdering av alle fire kriterier med vektet poeng har vi kommet til at Låsservice AS har gitt det økonomisk mest fordelaktige tilbudet i denne konkurransen.

I evalueringen var LWN AS den av tilbyderne som fikk høyest score på tildelingskriteriene ”Service og teknisk bistand etter levering” og ”Miljø”. Når det gjelder de to andre tildelingskriteriene, fikk LWN AS lavest score av tilbyderne på tildelingskriteriet ”Pris og prisbetingelser” og ble tredje beste tilbyder på tildelingskriteriet ”Leveringsbetingelser”. Samlet utgjorde dette at LWN AS ble evaluert til tredje beste tilbyder i konkurransen.”

- (10) Klager ba innklagede om en nærmere begrunnelse for hvorfor klager ikke ble valgte leverandør i brev sendt som vedlegg til e-post 4. oktober 2010. Det ble videre bedt om innsyn i anskaffelsesprotokollen og de øvrige leverandørenes tilbud. Fra brevet siters:

”I begrunnelsen ønsker vi en oversikt over både vår klient og øvrige leverandører som viser poengberegning og Universitetets vurderinger ved poengsettingen. Videre vil vi ha en sammenligning av vår klients tilbud sammenholdt med valgte leverandørs tilbud som punkt for punkt viser hvordan hvert moment i tilbudene har blitt vurdert av Universitetet i Bergen.”

- (11) Innklagede besvarte klager ved e-post 5. oktober 2010, hvor anskaffelsesprotokollen og et skjema over tilbudsevalueringen var vedlagt.

- (12) Klager og innklagede hadde ytterligere kontakt via e-post 5. og 6. oktober 2010, hvor innklagede i e-post 6. oktober 210 opplyste at *”UiB anser den nærmere begrunnelsen for å være innbakt i anskaffelsesprotokollen.”* Det ble videre informert om at kopi av de øvrige tilbudene ville bli oversendt så snart de var klare.

- (13) Ved innklagedes e-post 6. oktober 2010 ble klagefristen forlenget til 15. oktober klokken 14.00. Innklagede har opplyst at bakgrunnen for forlengelsen var administrasjon i forbindelse med at flere av tilbyderne forespurte innsyn i hverandres tilbud.

- (14) Klager mottok sladdede versjoner av de øvrige tilbydernes tilbud 12. oktober 2010. Samme dag sendte klager en e-post til innklagede hvor det ble bedt om en bekreftelse på at vedståelsesfristen løp ut 5. oktober 2010. Det ble videre bedt om dokumentasjon på at innklagede hadde sørget for at samtlige tilbydere hadde forlenget sine vedståelsesfrister innen den opprinnelige fristens utløp.

- (15) I innklagede e-post 14. oktober 2010 ble klagefristen ytterligere forlenget til 19. oktober 2010 klokken 14. Innklagede har opplyst at denne fristforlengelsen ble gitt for å gi tilbyderne anledning til å vurdere/forberede klage etter å ha fått innsyn i andre tilbydernes tilbud.

- (16) Klager påklaget anskaffelsesprosessen 18. oktober 2010, med anførsel om at inngåelse av kontrakt ville utgjøre en ulovlig direkte anskaffelse ettersom vedståelsesfristen var gått ut, og det følgelig ikke forelå gyldige tilbud lenger. Klager ba innklagede om å kunngjøre en ny konkurranse. Subsidiært anførte klager en rekke brudd på regelverket, som blant annet at det var benyttet et ulovlig tildelingskriterium, at

konkurransesgrunnlaget var uklart formulert, og at det forelå mangler ved tilbudsevalueringen og brudd på begrunnelsesplikten.

- (17) Innklagede besvarte klagen ved brev 26. oktober 2010, hvor det ble erkjent at vedståelsesfristen var løpt ut, uten at kontrakt var signert. Innklagede fremholdt imidlertid at tilbudet fra valgte leverandør ble akseptert *"innen den perioden tilbudet var gyldig"*. Ut over denne faktiske erkjennelsen ble klagen ikke tatt til følge.
- (18) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev 29. oktober 2010.
- (19) Etter at innklagede ble kjent med foreliggende klage, inngikk innklagede en midlertidig kontrakt med valgte leverandør 15. november 2010, i påvente av klagenemndas avgjørelse. Kontrakten har en varighet frem til 31. august 2011. I prosesskriv til klagenemnda 17. november 2010 har innklagede opplyst følgende:

"UiB har inngått en midlertidig kontrakt frem til 31.8.2010 av to grunner. Den ene grunnen er at KOFA bruker normalt 6 måneder på å ferdigbehandle en klagesak. En kontrakt frem til 31.8.2010 vil således gi oss tid til å kjøre ny konkurranse dersom vi må avlyse. Den andre grunnen er at UiB er av den oppfatning at selv om UiB blir klaget inn for KOFA er ikke resultatet av klagen gitt før klagesaken er ferdigbehandlet. I den perioden klagesaken pågår må UiB ha anledning til å få dekket sine behov. I den gitte situasjon mener UiB at den beste løsningen må være at anskaffelsene blir gjort gjennom en rammeavtale."

Anførsler:

Klagers anførsler:

Ulovlig direkte anskaffelse

- (20) Klager anfører prinsipalt at innklagede er i ferd med å foreta en ulovlig direkte anskaffelse. Det vises til at vedståelsesfristen er utløpt, og det dermed ikke kan være adgang til å inngå kontrakt med noen av tilbyderne. Det følger av klagenemndas praksis at det foreligger en ulovlig direkte anskaffelse dersom kontrakt inngås etter utløpet av vedståelsesfristen, jf. sak 2009/210 premiss (100) og sak 2008/13 premiss (28), begge med videre henvisninger.
- (21) Etter konkurransegrunnlaget punkt 4.2 var vedståelsesfristen 90 dager regnet fra tilbudsfristen som var 5. juli 2010. Følgelig må vedståelsesfristen regnes for utløpt 2. eller 3. oktober 2010. Klager har ikke blitt bedt om å forlenge sin vedståelsesfrist, og innklagede har ikke fremlagt dokumentasjon på at valgte leverandør eller andre tilbydere har blitt bedt om, eller har forlenget sine vedståelsesfrister, før fristen løp ut. Derimot har innklagede i brev 26. oktober 2010 innrømmet at vedståelsesfristen er oversittet. Følgelig foreligger det ingen gyldige tilbud lenger.

Ulovlig tildelingskriterium

- (22) Dersom klagenemnda mot formodning skulle finne at innklagede ikke vil foreta en ulovlig direkte anskaffelse, anføres det at tildelingskriteriet *"Pris og prisbetingelser"* er

ulovlig på bakgrunn av to forhold, og at innklagede således må avlyse konkurransen på dette grunnlag.

- (23) For det første vises det til at det er uklart hvordan nevnte tildelingskriterium skal vurderes, herunder er det usikkerhet knyttet til hvordan innklagede vil sammenligne og vurdere tilbyderens oppgitte priser. Tilbyderne skulle oppgi tre prisopplysninger: nettopriser på materiell, påslagsprosent og timepriser for personell. Det er ikke angitt i konkurransegrunnlaget, anskaffelsesprotokollen eller begrunnelsen hvordan innklagede skulle sammenligne disse forskjellige tilbudsopplysningene. Denne uklarheten om hvordan de tre prisopplysningene ville bli evaluert, tilsier at ikke alle tilbydere kunne forstå tildelingskriteriet på samme måte.
- (24) Når det gjelder timeprisene vil det trolig være mulig å sammenligne tilbyderne. Når det gjelder produktkatalogene har klager lagt ved Trioing produktkatalog for 2008. Denne synes å inneholde omtrent 8 000 gjenstander, som er priset fra et par kroner til flere tusen kroner. De øvrige tilbyderne har lagt ved andre produktkataloger som antas å ha tilsvarende omfang. Det fremgår ikke av konkurransegrunnlaget hvordan innklagede har tenkt å sammenligne disse omfattende prisopplysningene. Å sammenligne samtlige produkter fremstår som en uoverkommelig oppgave, forholdene tatt i betraktning. En mulig sammenligningsmodell er å vurdere et bestemt utvalg av produkter, eller en gjennomsnittspris, men det fremgår ikke av konkurransegrunnlaget hvilke produkter dette skulle gjøres med, eller om det i det hele tatt ville bli gjort. At produktkatalogene bare skulle inneholde nettopriser, jf. bilag 7a punkt 2.1.1, skaper også uklarhet ved sammenligningsmåten. Tilbyderne skulle i tillegg oppgi en påslagsprosent på nettoprisene, jf. bilag 7a punkt 2.1.2, men det fremgår ikke av konkurransegrunnlaget hva som skulle inngå i påslagsprosenten.
- (25) Videre har innklagede bare tildelt en samlet poengsum for kriteriet "*Pris og prisbetingelser*". Det fremgår ikke av konkurransegrunnlaget hvordan innklagede kommer frem til den samlede poengsummen for dette kriteriet, basert på eventuelt tre separate vurderinger. En nærliggende modell kunne være å sammenligne påslagsprosentene og timeprisene, ettersom disse rent øyeblikkelig kan fremstå sammenlignbare. Imidlertid følger det av konkurransegrunnlaget punkt 5.1.1 at priskriteriet ville bli evaluert "*på grunnlag av tilbudte enhetspriser*" i bilagene 7a og 7b. Formuleringene om enhetspriser i konkurransegrunnlaget synes dermed å være til hinder for kun å vektlegge påslagsprosenten.
- (26) Det andre forholdet som tilsier at tildelingskriteriet er ulovlig er uvissheten om hva som menes med "*nettopriser*". Innklagedes upresise angivelse av det bransjefremmede begrepet nettopriser, trekker i retning av at tilbydere ikke kan forstå pristildelingskriteriet på samme måte.
- (27) Den alminnelige språkforståelsen av "*nettopriser*" tilsier et beløp hvor omkostninger er trukket fra. Det følger blant annet av bilag 7a punkt 2 at tilbyderne skulle oppgi "*nettopriser*" i bilag 7b, som var et skjema hvor tilbyderne skulle innsette ulik informasjon om 24 gitte låseprodukter. I punkt 2.1.1 stod det at "*nettoprisliste(r)*", det vil si produktkataloger med nettoprislister, skulle vedlegges tilbudet. I følge klager opereres det ikke med nettopriser i låsesmedbransjen, jf. klagers e-post 14. juni 2010. Produktene som inngår i bilag 7b og produktkatalogen levers typisk av underleverandører. Overfor disse brukes kun bruttopriser, i tillegg til forskjellige

rabattmatriser. Begrepet nettopriser er med andre ord ukjent, og ikke innarbeidet i bransjen.

- (28) Ved at innklagede etterspør nettopriser, når det normalt brukes bruttopriser, er det uklart hva som skal trekkes fra bruttoprisen for å ende opp med den såkalte nettoprisen. Tilbyderne kan derfor ha vidt forskjellige plattformer for sine nettopriser for eksempel ut fra volum, produksjonsvalg, frakt og lignende. Enkelte aktører i låsesmedfaget produserer eller importerer sine deler selv. Etter klagers oppfatning hefter det betydelig usikkerhet ved hvordan disse aktørene kan eller skal angi sine nettopriser. Videre kan det eksempelvis spørres om hva nettoprisen er på produkter som kan kjøpes på lager i Norge, men som også kan kjøpes rimeligere i større kvantum fra utlandet. Et annet spørsmål er om underleverandørenes bonusordninger og lignende rabattmatriser skal medregnes, og i så fall hvordan.
- (29) Konkurranses grunnlaget synes å bidra med mer usikkerhet enn avklaring. Til tross for den alminnelige språkforståelsen nevnt ovenfor, følger det av bilag 7a punkt 2.1.3 at nettopris er *"Pris iht. nettoprisliste pluss påslagsprosent pr. enhet"*. Konkurranses grunnlaget punkt 5.1.1 nevner imidlertid ingenting om nettopriser. Det står at tilbyderne vil bli evaluert på bakgrunn av *"tilbudte enhetspriser"*, uten at det er klart om det med dette menes nettopriser, påslagsprosent eller nettoprislister pluss påslagsprosent. Det angis ikke om de kostnader som skal inntas i *"Prisene"*, skal inntas i de såkalte nettoprisene eller påslagsprosenten. Angivelsen er heller ikke presis, eksempelvis står det at leveringskostnader skal være inkludert, men ikke om dette innebærer levering fra underleverandør/produsent til tilbyder, eller levering fra underleverandør/produsent og helt fram til innklagede. Oppstillingen avsluttes med forkortelsen *"m.v."*, noe som indikerer at oppstillingen ikke er uttømmende og skaper ytterligere uklarhet med tanke på hva innklagede egentlig ønsker skal inngå i de såkalte nettoprisene. Det vises i denne sammenheng til sakene 2005/310 premiss (22) og 2003/176 premiss (27).
- (30) Tildelingskriteriet *"Pris og prisbetingelser"* er således så upresist angitt at det ikke er mulig for tilbydere å forstå kriteriet på samme måte, og tildelingskriteriet er da etter vårt skjønn ulovlig, jf EU-domstolens sak C-19/00 (SIAC Construction) og klagenemndas saker 2007/79 premiss (62 og (63), 2009/44 premiss (42) og 2009/220 premiss (23). Innklagede plikter dermed å avlyse konkurransen, jf. klagenemndas sak 2009/44 premiss (47) og EU-domstolens sak C-448/01 (Wienstrom).

Tilbudsevalueringen

- (31) Atter subsidiært, under forutsetningen av at tildelingskriteriet *"Pris og prisbetingelser"* ikke blir funnet ulovlig, anføres det for det første at innklagede, ved å ha vurdert og honorert identisk informasjon i to ulike tilbud forskjellig, har handlet i strid med kravet til likebehandling og forutberegnelighet, jf. loven § 5 (1) og (3). Det vises til at klager, i henhold til konkurranses grunnlaget punkt 5.1.2.8, oppga klokkeslettet 12.00 som siste frist for mottak av bestilling dersom oppgitt leveringstid for lagervarer skulle overholdes. I anskaffelsesprotokollen fremgår det at klager har fått *"Trekke for tidlig klokkeslett (frist) for mottak av bestilling"*. Valgte leverandør oppga imidlertid samme klokkeslett, men det fremgår ikke av anskaffelsesprotokollen at valgte leverandør fikk trekk for å ha oppgitt tidlig klokkeslett.

- (32) For det tilfellet at innklagede, overfor klagenemnda skulle sannsynliggjøre at dette kun innebærer en inkurie i føringen av anskaffelsesprotokollen, foreligger det uansett brudd på kravet til etterprøvbarhet, jf. loven § 5 (3).

Begrunnelsesplikten

- (33) Det anføres her at innklagede har handlet i strid med forskriften § 20-16 (1). Det vises til at innklagede ikke ga noen informasjon om valgte leverandørs tilbud i tildelingsbrevet 28. oktober 2010 som kunne muliggjøre klagers vurdering av om oppdragsgivers valg var saklig, forsvarlig og i tråd med kriteriene. Klager kunne dermed heller ikke vurdere om det var grunnlag for å klage. Det vises til begrunnelsen i tildelingsbrevet, der innklagede gjentar tildelingskriteriene og viser rangeringen av tilbyderne med samlet poengsum. Videre redegjøres det noe overfladisk for klagers rangering under hvert tildelingskriterium med angivelser som "*høyest score*", "*lavest score*" og "*tredje beste tilbyder*", uten å opplyse om oppnådde poeng for hvert tildelingskriterium. Beskrivelsen av valgte leverandør er meget kort. Det vises i den forbindelse til sak 2009/45 premiss (24) og (26), som for begrunnelsesspørsmålet synes å ha et lignende faktum som det foreliggende.
- (34) Videre anføres det at innklagede ikke har gitt en nærmere begrunnelse i samsvar med forskriften § 20-16 (4), og således har handlet i strid med nevnte bestemmelse. Det vises til at innholdet i den nærmere begrunnelsen skal angis ut fra innholdet i leverandørens anmodning, jf. sak 2009/254 premiss (50) og Eidsivating lagmannsretts kjennelse i sak LE-2005-183161. Videre skal leverandørens tilbud sammenlignes med valgte leverandørs tilbud, jf. sak 2009/199 premiss (48).
- (35) I foreliggende sak ba klager om en nærmere begrunnelse 4. oktober 2010, der det spesielt ble bedt om en sammenligning av klager og valgte leverandørs tilbud, og en redegjørelse for innklagedes vurdering i forbindelse med poenggivningen. I innklagedes e-post 6. oktober 2010 ble det opplyst at poengene på priskriteriet var basert på beste pris, og de andre tilbydernes relative avstand. Innklagede opplyste imidlertid ikke om hvordan prisen regnes ut, jf. det som er anført ovenfor om uklarheter ved pristildelingskriteriet. Følgelig var det ikke mulig for klager å kontrollere at prismodellen premierte relevante prisforskjeller mellom tilbudene.
- (36) Videre skrev innklagede at den nærmere begrunnelsen må anses innbakt i anskaffelsesprotokollen. Protokollen oppstiller tilbyderens prosentpoengsum med en desimal, og en angivelse av hva tilbyderne har fått trekk for. Det oppgis imidlertid ikke her noen vurdering av hvor mange reduserte poeng trekkene medførte, og klager og valgte leverandørs tilbud ble heller ikke sammenlignet.
- (37) Når det gjelder tildelingskriteriet "*Leveringsbetingelser*" står det i anskaffelsesprotokollen at klager får trekk for lang responstid, ikke oppgitt kontaktperson og trekk for kort frist for mottak av bestilling. Poengsummen er 23,7 poeng av 30 prosentpoeng. Valgte leverandør har fått trekk for noe lang responstid og ikke oppgitt kontaktperson. Selv om dette fremstår som mindre trekk enn klager, er valgte leverandørs poengsum likevel 20,6 prosentpoeng av 30. Dette fremstår som uforståelig og indikerer at det har skjedd en vilkårlig vurdering på dette punkt.

Innklagedes anførsler:

Ulovlig direkte anskaffelse

- (38) Innklagede erkjenner at vedståelsesfristen løp ut, uten at kontrakt ble signert. Samtlige tilbydere hadde imidlertid gyldige tilbud frem til kontrakten ble tildelt valgte leverandør, og innklagede har derfor akseptert valgte leverandørs tilbud i perioden hvor tilbudet var gyldig.

Ulovlig tildelingskriterium

- (39) De forskjellige tildelingskriteriene er evaluert separat, basert på beregningsmodellen ut fra beste tilbyder og de andre tilbydernes relative avstand. I henhold til konkurransegrunnlaget er "*Pris og prisbetingelser*" vektet 50 %. Etter en samlet vurdering av alle priselementer har vi kommet frem til en totalscore. Den samme metoden er benyttet ved evaluering av de øvrige tildelingskriteriene. Dette fremkommer i evalueringsmatrisen, og viser at tilbyderen med det økonomisk mest fordelaktige tilbudet er blitt valgt. Det vises for øvrig til klagenemndas sak 2009/125 premiss (48).
- (40) Når det gjelder hva som skal inngå i beregningen av nettopriser følger dette etter innklagedes oppfatning klart av konkurransegrunnlaget. Det vises her til bilag 7a, kapittel 2, avsnitt 2.1 Pris for nøkler-, beslag og materiell, som består av tre underpunkter 2.1.1-2.1.3. Disse tre underpunkter må ses i sammenheng for å forstå prismodellen. Det vises særlig til underpunkt 2.1.3, Nettopris for spesifiserte produkter – prisskjema "*Instruks for utfylling av bilag 7 b, prisskjema*" og tilhørende tabell. Nettoprisen består av nettoprislister fra underleverandør/produsent, pluss et prosentpåslag per enhet. I påslagsprosenten skal tilbyder inkorporere kostnader nevnt i konkurransegrunnlaget punkt 5.1.1. Til sammen vil dette utgjøre prisen som skal betales for produktet, det vil si nettoprisen.
- (41) Innklagede anfører videre at klagers påstand om at det ikke opereres med nettopriser i låsesmedbransjen, er uriktig. Det vises for det første til klagers e-post 14. juni 2010, hvor det av e-postens innhold er opplagt at klager ikke har problemer med å forstå hva som menes med "*nettopris*". Det fremkommer videre at klager, ved flere tilfeller de siste årene, har måttet levere nettoprislister i forbindelse med inngivelse av tilbud til det offentlige. For det andre har nettoprismodellen blitt benyttet flere ganger ved tilsvarende forespørsler i forbindelse med offentlige anskaffelser, for eksempel i en anbudskonkurranse gjennomført av innkjøpssamarbeidet i kommunene Stavanger, Sandnes og Sola i 2009. For det tredje har alle fem tilbyderne i konkurransen oppgitt prisene på samme måte, og det er således ingenting som tyder på at tilbyderne ikke har forstått hva som skal inngå i nettoprisene, at nettopriser ikke eksisterer i bransjen, eller at konkurransegrunnlaget her var uklart.

Tilbudsevalueringen

- (42) Valgte leverandør fikk tilsvarende trekk som klager ved evalueringen av punkt 5.1.2.8, men det kom ikke klart frem i protokollen.

Begrunnelsesplikten

- (43) Innklagede anfører at kravene til begrunnelse i forskriften § 20-16 er oppfylt, jf. begrunnelsen gitt i meddelelsesbrevet.
- (44) Det vises videre til e-posten sendt 5. oktober 2010, hvor anskaffelsesprotokollen og evaluering tilbudsskjema – totaloversikt var vedlagt. En nærmere begrunnelse er innbakt i anskaffelsesprotokollen, som således gir tilstrekkelig informasjon til at klagers

anmodning om nærmere begrunnelse er oppfylt. Tilbydere kan ut fra protokollen vurdere om valget av leverandør har vært saklig og forsvarlig i henhold til konkurransens gitte tildelingskriterier. Både meddelelsesbrevet og protokollen viser de relative forskjellene mellom tilbudene, og protokollen forklarer hvorfor den ene tilbyder får mer poeng enn den andre.

Sekretariatets vurdering:

- (45) Klagen inneholder en betinget påstand om ulovlig direkte anskaffelse for det tilfellet at innklagede inngår kontrakt med valgte leverandør i den påklagde konkurransen. For klager på ulovlige direkte anskaffelser er klagefristen to år etter kontraktsinngåelser, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 13a andre ledd. Klagefristen er således i dette tilfellet ikke begynt å løpe. Etter klagenemndforskriften § 13a er det heller ikke krav om saklig klageinteresse i saker med påstand om at det foreligger en ulovlig direkte anskaffelse.
- (46) Når det gjelder de øvrige anførslene, har klager deltatt i konkurransen og har derfor i utgangspunktet saklig klageinteresse, jf. klagenemndforskriften § 6, andre ledd. Også for disse anførslene er klagen rettidig. Anskaffelsen er en vareanskaffelse og følger etter sin opplyste verdi lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og III, jf. forskriften § 2-1 (4), jf. 2-2 (1).

Hvorvidt det foreligger en ulovlig direkte anskaffelse

- (47) Etter lov om offentlige anskaffelser § 7b første ledd kan en oppdragsgiver ilegges overtredelsesgebyr dersom oppdragsgiveren, eller noen som handler på dennes vegne, forsettlig eller grovt uaktsomt foretar en ulovlig direkte anskaffelse. En ulovlig direkte anskaffelse er en anskaffelse som ikke har vært kunngjort i henhold til reglene om kunngjøring, jf. loven § 7b, jf. forskriften § 9-1 og 18-1, jf. § 2-1. Det er et krav for å konstatere at det foreligger en ulovlig direkte anskaffelse at kontrakt faktisk er inngått.
- (48) Klager har prinsipalt anført at det *vil* foreligge en ulovlig direkte anskaffelse dersom innklagede inngår kontrakt med valgte leverandør, da vedståelsesfristen i angjeldende konkurranse er løpt ut uten at innklagede har inngått kontrakt. Dette er et hypotetisk rettsspørsmål, som klagenemnda ikke tar stilling til, jf. klagenemndforskriften § 12 andre ledd og klagenemndas sak 2009/245 premiss (75). Denne anførselen avvises derfor fra behandling.
- (49) Sekretariatet vil imidlertid bemerke at klagenemnda tidligere har lagt til grunn at oppdragsgiver har plikt til å slutføre konkurransen innen vedståelsesfristens utløp, se sak 2010/17 premiss (25) med videre henvisninger. I nemndas sak 2007/153 fremgår det at dette innebærer at oppdragsgiver, innen fristen, enten må inngå kontrakt, avslutte konkurransen ved avlysning eller totalforkastelse, eller oppfordre tilbyderne til å forlenge fristen. Det er videre slått fast at det er et brudd på kravene til likebehandling og god forretningsskikk i loven § 5 å ikke gi samtlige tilbydere mulighet til å forlenge sine vedståelsesfrister, jf. blant andre sakene 2008/325 og 2009/245. Det har ingen betydning at kontrakt er tildelt innen vedståelsesfristens utløp, det avgjørende er om kontrakt også er inngått, det vil si signert av begge parter.
- (50) I foreliggende sak er det på det rene at vedståelsesfristen er løpt ut uten at kontrakt er inngått. Det betyr at innklagede står uten bindende tilbud i konkurransen, ettersom

vedståelsesfristen angir den tiden tilbudene er bindende, jf. forskriften § 10-2 og § 19-6. Konkurransen er altså de facto avsluttet, uten at kontrakt er inngått. Da det følger av klagenemndas tidligere praksis at en kontrakt som inngås etter at vedståelsesfristen er utløpt, utgjør en ulovlig direkte anskaffelse, se blant annet sak 2009/210 premiss (100) med videre henvisninger, innebærer dette at anskaffelsen må kunngjøres på nytt.

Klagers øvrige anførsler

- (51) Ettersom sekretariatet i det ovennevnte er kommet til at aktuelle konkurranse må anses de facto avsluttet ved at tilbudenes vedståelsesfrist løp ut uten at innklagede hadde inngått kontrakt, og det følger av tidligere klagenemndspraksis at dette innebærer en plikt til å kunngjøre konkurransen på nytt før det inngås kontrakt, finner sekretariatet ikke grunn til å ta stilling til klagers øvrige anførsler som gjelder påstand om bruk av ulovlig tildelingskriterium, mangler ved tilbudsevalueringen og brudd på kravene til begrunnelse ved meddelelsen av valg av tilbud i den avsluttede konkurransen.
- (52) Sekretariatet finner etter dette at klagen dels ikke har ført frem og dels at klager ikke har saklig interesse i å få avgjort sine øvrige anførsler. Saken avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforskriften §§ 6 og 9.

Med vennlig hilsen

Ida Blomhoff Pedersen
førstekonsulent