


Klagenemnda
for offentlige anskaffelser

Kvale Advokatfirma DA
Att. Charlotte Fladmark
Postboks 1752 Vika
0122 OSLO

Deres referanse

Vår referanse
2010/329

Dato
04.04.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 30. november 2010 vedrørende anskaffelse av behandlingsmidler og forbruksmaterieil til sykehusbruk. 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 klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Helse Sør-Øst RFH (heretter kalt innklagede) kunngjorde 11. mars 2010 en åpen anbudskonkurranse for inngåelse av rammeavtaler om kjøp av behandlingshjelpemidler og forbruksmaterieil til CPAP – BIPAP til sykehusbruk. Anskaffelsens verdi er i konkurransegrunnlaget punkt 5 ”*Orientering om kontrakter*” underpunkt 5.1 anslått til 50 millioner kroner pr år. Avtalens varighet er 2 år, med opsjon på forlengelse i 2 år. Tilbudsfristen var i kunngjøringen punkt IV.3.4) angitt til å være 22. april 2010 klokken 12.00, men ble ved tilleggskunngjøring 26. mars 2010 forandret til 30. april 2010 klokken 12.00.
- (2) Rammeavtalen gjaldt 12 ulike utstyrsgupper. Foreliggende klage gjelder i utgangspunktet utstyrsguppe 1, Auto CPAP, som er en maskin som brukes til behandling av søvnapnea-pasienter.
- (3) I konkurransegrunnlaget punkt 5 ”*Orientering om kontrakter*” underpunkt 5.1 fremkom det at oppdragsgiver forbeholdt seg retten til å inngå kontrakt med ulike tilbydere for hver av de 12 ulike gruppene av leveransen. Videre fremkom følgende vedrørende volum i antall maskiner for de forskjellige gruppene hvor det skulle leveres fukter:

”Anskaffelsen vil bli delt inn i grupper hvorpå det vil bli inngått kontrakter for den enkelte gruppe. Følgende grupper vil være:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

<i>Gruppe</i>		<i>Volum i antall maskiner i 2008</i>	<i>Volum i antall maskiner i 2008</i>
<i>Gruppe 1</i>	<i>Auto CPAP</i>	<i>2750 maskiner</i>	<i>Fukter</i>
<i>Gruppe 2</i>	<i>Adaptiv Servoventilator</i>	<i>110</i>	
<i>Gruppe 3</i>	<i>Bi-Level CPAP</i>	<i>260</i>	
<i>[...]</i>			
<i>Gruppe 5</i>	<i>Respirasjonsfuktere</i>	<i>110</i>	
<i>[...]</i>			

”

- (4) Tildelingskriteriene fremkom i konkurransegrunnlaget punkt 9 ”Tildeling” underpunkt 9.1, hvor ble det angitt at tildelingskriteriene var ”Pris – Totalkostnad”, ”Funksjonalitet og brukervennlighet” og ”Opplæring”, som skulle vektas med henholdsvis 45 %, 35 % og 20 %. Det ble presisert at ”For at oppdragsgiver skal kunne gjøre en objektiv vurdering av tilbudene må leverandøren gi fylldig informasjon i tilknytning til hvert tildelingskriterium i sin besvarelse. Manglede informasjon knyttet til overnevnte kan medføre avvisning av tilbudet samt påvirke utfallet av tildelingen av kontrakt”.
- (5) I konkurransegrunnlaget punkt 9 ”Tildeling” underpunkt 9.2 fremkom det at ”Det vil bli lagt vekt på forhold som er vesentlige for nevnte tildelingskriterier og momenter listet under tildelingskriteriene (9.1) er til veiledning for tilbyder men ikke uttømmende for det enkelte tildelingskriteriet.”
- (6) Kravspesifikasjonen for de forskjellige gruppene var angitt i konkurransegrunnlagets vedlegg 4. Tilbyderne skulle blant annet angi om det var ”Mulighet for integrert fukter” til utstyrsguppe 1.
- (7) Konkurransegrunnlagets vedlegg 5 ”Teknisk skjema Auto CPAP” inneholdt et skjema der tilbyderne skulle fylle inn priser for følgende: ”Pris resirkulering”, ”Pris 12 v kabel/omformer/adapter”, ”Pris komplett integrert fukter”, ”Pris fuktekammer” og ”Pris slange”. Tilbyderne skulle også angi om Auto CPAP ble levert ”komplett”. Definisjonen på ”komplett” var som følger:
*”Leveres klar til bruk med følgende utstyr:
Bærebag, nettleddning, slange, ekstra filter og Norsk brukermanual”*
- (8) Vedlegg 6 til konkurransegrunnlaget inneholdt et prisskjema. Her skulle tilbyderne fylle ut ”Enhetspris” og ”Volumpris” for artiklene ”Auto CPAP”, ”Slange”, ”Støvfilter”, ”Trekke til slange”, ”Filterdeksel”, ”Finfilter/Pollenfilter”, ”Strømforsyning 230 v”, ”Strømforsyning 12 v”, ”Bæreveske” og ”Datakort”.
- (9) Ti leverandører leverte tilbud innen tilbudsfristen. Blant disse var Scan-Med Norway AS (heretter kalt klager), som leverte tilbud på 8 utstyrsgupper. Klager leverte ikke tilbud på utstyrsguppe 2, 5, 9 og 10. Angjeldende klage gjelder i utgangspunktet

gruppe 1, hvor 3 leverandører leverte tilbud, herunder blant annet klager og Normed AS.

- (10) Av klagers tilbudsbrev, datert 30. april 2010, fremkom det følgende under punkt 5.1.1 "Auto CPAP":

"Vi gjør spesielt oppmerksom på at vi har tilbudt en pakkeløsning bestående av CPAP/BIPAP med varmfukter. Dette er vesentlig billigere enn å kjøpe produktene hver for seg – se prisskjema under gruppe 1 og 3."

- (11) Vedlagt klagers tilbud var et utfylt vedlegg 5 til konkurransegrunnlaget, "Teknisk skjema Auto CPAP". Klager hadde blant annet tilbudt pris på "Pris komplett integrert fukter" og bekreftet at Auto CPAP ble levert "komplett". Klager vedla også en beskrivelse av Auto CPAP ved sitt tilbud, hvor det fremkom at "Apparatet er lite, lett, støysvakt og enkelt i bruk, og leveres med slange, bæreveske, filter, nettleiding, ekstra filter og brukermanual."
- (12) Videre var prisskjema i vedlegg 6 til konkurransegrunnlaget utfylt og vedlagt klagers tilbud. I tillegg til å fylle ut enhetspriser og volumspriser for artiklene som fremkom av skjemaet, hadde klager skrevet inn enhetspriser og volumspriser for "Auto CPAP med varmfukter" og "Varmefukter". For "Auto CPAP med varmfukter" ble det presisert at "pakkepris Auto CPAP m/varmfukter er gunstigere enn å kjøpe CPAP og varmfukter separat".
- (13) Innklagede utarbeidet en udatert innstillingsrapport. Følgende fremkom under punkt 2 "Grunnlag for evaluering av tilbudene" underpunkt 2.3:
- "Pris er evaluert gjennom en egen prismatrise og evaluert separat for at dette ikke skulle påvirke den enkeltes oppfatning av kvaliteten. Pris er beregnet ved prisen på utstyret i tillegg til nødvendig forbruksmaterieell og således kommet frem til en totalkostnad."*
- (14) I vedlegg 1 "Sammenstilling karakterer" til innstillingsrapporten fremkom det at "Auto CPAP", "Integrerte Fuktere", "Slange" og "Støvfilter" var produktene som var lagt til grunn for evalueringen av gruppe 1.
- (15) Klager ble meddelt at Normed AS (heretter kalt valgte leverandør) var innstilt som leverandør for gruppe 1 ved brev av 22. september 2011.
- (16) Klager stilte spørsmål vedrørende poengsettingen av tilbudene ved brev til innklagede av 1. oktober 2010, og ba om en begrunnelse for tildelingen. Innklagede begrunnet tildelingsbeslutningen nærmere ved brev av 5. oktober 2010.
- (17) Klager sendte e-post til innklagede 7. oktober 2010 og ba om at det ble opplyst hvilke tilbudspriser som faktisk var lagt til grunn for klagers tilbud under gruppe 1 og 3. Tildelingsbeslutningen ble påklaget ved brev til innklagede av 8. oktober 2010. Det ble særlig anført at prisevalueringen var feil, forbruksmaterieell var feilpriset og at poengsettingen var feil.
- (18) Innklagede avviste klagers anførsler, og opprettholdt tildelingsbeslutningen ved brev av 1. november 2010. Vedrørende redegjørelsen for prisingen av forbruksmaterieell hitsettes:

"Følgende forbruksartikler er lagt til grunn for evalueringen under gruppe 1 og 3:

Gruppe 1:

CPAP

Fukter

Slange

Støvfiler

[...]

Masker er med andre ord ikke en del av evalueringen i gruppe 1 og 3, disse er vurdert separat i gruppe 6, 7 og 8.

Når det gjelder filter og slanger inngår dette i evalueringen fordi prisevalueringen skal avspeile det oppdragsgiver faktisk skal komme til å betale for produktene som naturlig tilhører gruppen. Forbruksmateriellet inngår som en del av dette. Det fremgår for øvrig eksplisitt av konkurransegrunnlagets pkt. 9.1 a) at kostnader knyttet til forbruksartikler for maskiner vil tillegges betydelig vekt.

Det skal i henhold til konkurransegrunnlaget pkt. 5.1.1 og 5.1.3 velges en leverandør i hver gruppe, og Sykehuspartner må derfor innenfor den enkelte gruppe vurdere prisen på det forbruksmateriellet som er nødvendig å anskaffe for at apparatene kan tas i bruk, uavhengig av om forbruksmateriellet er leverandøravhengig eller ikke. Hvorvidt slanger og filter er leverandørspesifikt er i så måte ikke interessant, når det kun skal inngås kontrakt med en leverandør i hver av de to gruppene.”

- (19) Innklagede oversendte et skjema med hvilke tilbudspriser som var lagt til grunn for klager under gruppe 1 og 3 ved e-post 2. november 2010. I skjemaet fremkom det også at innklagede for gruppe 1 vektet tilbudte enhetspriser for ”Auto CPAP”, ”Varmefukter”, ”Slange” og ”Støvfiler” hver for seg. Klager sendte tre spørsmål til avklaring ved e-post til innklagede 2. november 2010. Innklagede besvarte spørsmålene ved e-post til klager samme dato, hvorfra følgende gjengis:

”1. Spørsmål: Har Sykehuspartner lagt til grunn det samme prosenttrekk for alle produktgruppene?

Svar: Ja

2. Spørsmål: Hvordan har Sykehuspartner hensyntatt at Scan-Meds tilbudspriser under gruppe 1 [...] og 3 [...] omfatter slange og filtre?

Hvorfor benytter Sykehuspartner Scan-Meds pris på slange (140 kr), når prisen faktisk vil avhenge av utfallet i konkurranse under gruppe 12 (slanger)?

Svar: I konkurransegrunnlaget er det ikke etterspurt at leverandørene skal inngi pristilbud hvor hovedproduktet samt fukter inngår som en pakke. Produktene er kun etterspurt på enhetsnivå. Fukter inngikk ikke som et produkt i prismatrisen innenfor gruppe 1, men som et produkt innenfor gruppe 5. Prosjektgruppen som har evaluert tilbudene så imidlertid at integrert fukter burde evalueres sammen med CPAP og BIPAP fordi disse produktene er maskinavhengig. Ekstern fukter er imidlertid vurdert i gruppe 5.

I tillegg er det slik at ikke alle apparater leveres med fukter, ca 6 av 10 apparater leveres med fukter. Det er dermed ingen regel om at apparatene alltid skal leveres med fukter.

I og med at det ikke ble signalisert i konkurransegrunnlaget at apparat og fukter ville bli evaluert sammen på bakgrunn av det overnevnte, har vi da heller ikke mottatt tilbud fra noen andre som inneholdt denne kombinasjonen. Prosjektgruppens konklusjon var

derfor at produktene skulle evalueres basert på de enhetsprisene som var inngitt for de ulike alternativene.

Når det gjelder pris på slange så er den ikke avhengig av utfallet av gruppe 12. Alle leverandører har inngitt pris på slanger innenfor gruppe 1 og 3. Prosjektgruppen har forutsatt at slanger til CPAP og BIPAP er maskinavhengig og er således tatt med som en del av tilbehøret som det er forespurt pris på. Gruppe 12 er CPAP/BIPAP slanger engangs til sykehusbruk, og dermed ikke det samme som slanger til CPAP/BIPAP for hjemmebruk.

3. Spørsmål: Scan-Meds tilbud under gruppe 1 og 3 omfatter både pris på apparat og pris på apparat inklusive fukter, se vedlegg 3. Sykehuspartner har ved beregning av Scan-Meds totalpriser basert seg på apparatet uten fukter og så lagt til et separat fukterkjøp. Dette i stedet for å legge til grunn den "pakkeprisen" som Scan-Med har tilbudt. Kan Sykehuspartner opplyse bakgrunnen for dette?

Svar: Bakgrunnen for at evalueringen har blitt gjort på enhetsnivå er som nevnt at det ikke var etterspurt hovedmaskin/fukter som en pakkepris. Ingen andre leverandører har tilbudt dette som en pakke. I tillegg er erfaringen at kun 60 % av avropene på CPAP vil være med fukter."

- (20) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 30. november 2010,
- (21) Kontrakt med valgte leverandør er ikke inngått. Saken har imidlertid i utgangspunktet ikke blitt prioritert av klagenemnda da innklagede først opplyste at helseforetaket ikke ønsket å avvente kontraktsinngåelse til klagenemnda hadde ferdigbehandlet saken. Idet en annen av leverandørene brakte saken inn for retten, og kontraktsinngåelse ikke vil finne sted før retten har behandlet saken som pågår for rettsapparatet, har sekretariatet nå valgt å prioritere denne saken.

Klagers anførsler:

- (22) Klager anfører at innklagede har foretatt en feilaktig evaluering av tildelingskriteriet "Pris - Totalkostnad", og at feilene har hatt betydning for valg av leverandør, med grunnlag i følgende tre forhold:
- (23) Prinsipielt vises det til at innklagede har brutt kravet til forutberegnelighet ved at pris på fukter ble hensyntatt ved beregningen av leverandørens totalpriser. Det fremkom verken i konkurransegrunnlaget eller prisskjemaet at prisen på fukter ville bli hensyntatt ved prisevalueringen. Tvert imot fremkom det av prisskjemaet i konkurransegrunnlagets vedlegg 6 hvilke produkter som skulle tillegges vekt ved prisevalueringen, og fukter var ikke angitt på denne listen. Tilbyderne må dermed kunne legge til grunn at det kun er disse artiklene som vil vektlegges ved prisevalueringen. Tilbydere skulle i henhold til kravspesifikasjonen krysse ja/nei for om det var "Mulighet for integrert fukter", noe som taler for at mulighet for integrert fukter kun er et forhold som kan vektlegges under kriteriet "Funksjonalitet". Det bemerkes for øvrig at respirasjonsfukterne som er etterspurt under utstyrsguppe 5 ikke nødvendigvis er compatible med Auto CPAP i utstyrsguppe 1. Dersom fukteren ikke hadde vært hensyntatt i totalprisen, hadde klagers pris vært lavere. Følgelig har feilen hatt betydning for valg av leverandør.
- (24) Subsidiært, under forutsetning av at klagenemnda finner at pris på fukter kan vektlegges ved evalueringen av "Pris – Totalkostnad", anføres at innklagede har brutt kravet til konkurranse og likebehandling ved ikke å ta hensyn til klagers pakkepris ved

prisevalueringen. Når innklagede først har valgt å vektlegge pris på fukter ved evalueringen, plikter innklagede å legge til grunn klagers rimeligste pris. Innklagede hadde åpnet for at leverandørene kunne presisere sitt tilbud med utfyllende informasjon, jf. konkurransegrunnlaget punkt 5.1. Innklagede viser til at det ikke var anledning til å vektlegge pakkepris da ingen andre tilbydere har tilbudt dette. I følge klager vil det ikke være vanskeligere å sammenligne tilbudene selv om klagers pakketilbud legges til grunn. Det at ikke alle tilbyderne tilbyr Auto CPAP og fukter samlet kan heller ikke ha noen betydning, fordi det i praksis alltid blir kjøpt fukter sammen med Auto CPAP i de tilfeller hvor man velger å bruke fukter. Om dette leveres i samlet, eller i to separate bokser, er i utgangspunktet dermed irrelevant. Uttrykket "pakkepris" er kun benyttet i prissammenheng, og innebærer ikke at CPAP og fukter er pakket i samme kartong, slik innklagede synes å ha lagt til grunn. Innklagede kunne lett ha avklart hva uttrykket "pakkepris" innebar dersom innklagede hadde sendt en forespørsel til klager i henhold til forskriften § 21-1 (2). Legges klagers pakkepris til grunn, hadde klagers vektete pris vært 380 kroner lavere enn det innklagede har lagt til grunn.

- (25) For det tredje vises det til at innklagede har brutt kravet til likebehandling ved feilaktig å ha lagt til pris på slange og filter i evalueringen av klagers totalpris. Klager har allerede inkludert kostnader knyttet til slange og støvfilter i sin tilbudspris på Auto CPAP, noe som fremkommer klart av klagers beskrivelse av Auto CPAP i tilbudet. Innklagede har selv presisert i konkurransegrunnlaget punkt 7.4 at tilbyderne skal redegjøre nærmere for sine leveranser med eventuell utdypende informasjon, og således forutsett at det kunne forekomme ytterligere informasjon enn det som fremkom av prisskjemaet til tilbyderne. Det må dermed forventes at innklagede hensyntar slik tilleggsinformasjon når tilbudene evalueres. Følgen av innklagedes feil er at klagers vektete pris er 175,20 kroner høyere enn den skulle ha vært.

Innklagedes anførsler:

- (26) Innklagede bestrider at det er gjort feil ved tildelingsevalueringen av tilbudene ved prisevalueringen av gruppe 1, og det vises til følgende:
- (27) Innklagede bestrider for det første at prisevalueringen bryter med forutsetningene i konkurransegrunnlaget ved at pris på fukter er hensyntatt ved evalueringen av tilbyderens totalpriser. Selv om det ikke er oppført en egen kolonne for integrert fukter i prisskjemaet, fremkommer det av konkurransegrunnlaget at fukter vil være en del av vurderingsgrunnlaget ved at konkurransegrunnlaget punkt 5.1 angir volum på fuktere for gruppe 1, 2 og 3. En naturlig forståelse av dette tilsier at fuktere vil være en del av tildelingsevalueringen for disse gruppene. Det er umulig for innklagede å evaluere det etterspurte volum på fuktere uten at prisen inngår i evalueringen. Videre er det i vedlegg 5 til konkurransegrunnlaget angitt at innklagede har etterspurt pris på "komplett integrert fukter". Klager har også inngitt pris på integrert fukter i prisskjemaet til gruppe 1. Noen tilbydere har valgt å inngi prisen på integrert fukter i gruppe 1 istedenfor i gruppe 5, men denne forskjellen har det ikke vært vanskelig å ta høyde for i prisevalueringen. Alle tilbudene i gruppe 1 er blitt evaluert med fukter. Derfor har det ikke hatt betydning for resultatet i konkurransen at klagers totalpris har blitt vurdert med fukter.
- (28) Innklagede anfører at det hadde vært i strid med likebehandlingsprinsippet om klagers pakkepris hadde blitt evaluert. Det vises til at det ikke fremkommer av konkurransedokumentene at tilbyderne skulle inngi pakkepris for maskin og fukter. Tvert imot var det bedt om enhetspriser på produktene. Ingen av de øvrige tilbyderne

har inngitt pakkepris, og det har derfor formodningen mot seg at pakkepris var et alternativ. Det var også uhensiktsmessig for innklagede å kjøpe Auto CPAP og fukter i samme pakke. Fukter blir kun brukt i 6 av 10 tilfeller, og fukter blir ofte rekvirert senere enn Auto CPAP.

- (29) Innklagede bestrider at det var brudd på kravet til likebehandling å legge til pris for slange og filter på klagers tilbudte totalpris. Prisingen av forbruksartikler har heller ikke hatt betydning for valg av leverandør, fordi samtlige leverandører ble behandlet likt og evaluert etter samme norm, slik at alle tilbyderne har fått tillagt tilbudsprisen ekstra slange og støvfilter som en del av forbruksmateriellet i gruppe 1. Klager tilbudte, i likhet med de øvrige tilbyderne et komplett apparat. I konkurransegrunnlagets vedlegg 5 var komplett apparat beskrevet å inneholde *"bærebag, nettledning, slange, ekstra filter og norsk bruker manual."* I prisevalueringen er alle tilbyderne evaluert med en ekstra slange og støvfilter som et tillegg. Bakgrunnen for at dette er inntatt i totalprisen er at dette er forbruksvarer, som i henhold til konkurransegrunnlaget punkt 9.1 a) skulle tillegges betydelig vekt. Preisevalueringen skal avspeile hva oppdragsgiver faktisk må betale for produktene som hører naturlig til i denne, og forbruksmaterieell inngår som en naturlig del av dette. Uansett er det oppdragsgiver som beslutter prisevalueringsmodell, noe som også er fastslått i klagenemndas praksis. Denne modellen kan i utgangspunktet ikke overprøves i etterkant.

Sekretariatets vurdering:

- (30) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Anskaffelsen gjelder en vareanskaffelse. Anskaffelsens verdi er i konkurransegrunnlaget punkt 5 *"Orientering om kontrakter"* underpunkt 5.1 anslått til 50 millioner kroner pr år. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og III, jf. forskriftens §§ 2-1 og 2-2.

Innklagedes tildelingsevaluering av klagers tilbud

- (31) Klager har anført at innklagede har foretatt en mangelfull tildelingsevaluering i forbindelse med evalueringen av tildelingskriteriet *"Pris – Totalkostnad"* basert på tre grunnlag som i det følgende vil bli behandlet separat.
- (32) Sekretariatet viser imidlertid innledningsvis til at samtlige vurderinger baseres på at oppdragsgiver ved tildelingsevalueringen har et relativt vidt innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig av klagenemnda. Nemnda kan imidlertid prøve om oppdragsgiver, ved skjønnsutøvelsen, har lagt feil faktum til grunn eller utøvd et usaklig, sterkt urimelig eller vilkårlig skjønn, eller om skjønnsutøvelsen er i strid med de grunnleggende prinsippene i loven § 5, jf. klagenemndas sak 2009/192 premiss (28).
- (33) Klager har for det første vist til at innklagede har brutt kravet til forutberegnelighet ved at pris på fukter ble vurdert ved beregningen av leverandørens totalpriser.
- (34) Det første spørsmålet blir følgelig om det fremkom tilstrekkelig klart av konkurransegrunnlaget at pris på fukter ville bli vurdert ved beregningen av leverandørens totalpriser.
- (35) Om klarhetskravet ble det i klagenemndas sak 2009/130 premiss (88) uttalt at:

"...konkurransegrunnlaget må være klart og utvetydig for å oppfylle de grunnleggende kravene til forutberegnelighet, likebehandling og gjennomsiktighet i lovens § 5. Ut fra

konkurransesgrunnlaget skal leverandørene kunne se hva oppdragsgiver ønsker anskaffet".

- (36) I konkurransegrunnlaget vedlegg 5 "*Teknisk skjema Auto CPAP*" fremkom det et skjema hvor tilbyderne skulle fylle inn pris for blant annet "*Pris komplett fukter*". I konkurransegrunnlaget vedlegg 6 var det et prisskjema hvor det var angitt forskjellige produkter det skulle inngis enhets- og volumspris på. Fukter står ikke på denne listen.
- (37) Klager vedla både konkurransegrunnlagets vedlegg 5 og 6 ferdig utfylt ved sitt tilbud. I vedlegg 5 hadde klager fylt ut pris for "*Pris komplett fukter*", og i vedlegg 6 hadde klager skrevet inn pris på "*Varmefukter*" i skjemaet; dette til tross for at dette skjemaet opprinnelig ikke inneholdt dette punktet. Prisene på disse to produktene er like, og sekretariatet forstår det slik at dette dreier seg om samme produkt.
- (38) Slik sekretariatet ser det, synes det ikke som at pris på fukter skal inngis når prisskjemaet i vedlegg 6 til konkurransegrunnlaget leses isolert sett. Imidlertid fremkommer det eksplisitt av vedlegg 5 til konkurransegrunnlaget at det skal inngis pris på "*komplett fukter*". Samlet sett fremstår det dermed som forutberegnlig at pris på fukter var etterspurt, og det er da også forutberegnlig at denne prisen skal tas med i beregningen når tildelingskriteriet "*Pris*" evalueres. Det at konkurransegrunnlaget punkt 5.1 angir at fuktere blir hentet ut for omkring 60 prosent av maskinene i produktgruppene 1-3, underbygger også at fuktere er en del av vurderingsgrunnlaget. Klager har også selv tilbudt pris på fukter, noe som ytterligere underbygger at det fremsto som forutberegnlig at pris på fukter skulle inngis, og derved også vurderes ved evalueringen av tildelingskriteriet "*Pris*".
- (39) Etter dette legger sekretariatet til grunn at det fremkommer tilstrekkelig klart av konkurransegrunnlaget at pris på fukter skal vektlegges ved beregningen av leverandørens totalpriser.
- (40) Videre må sekretariatet ta stilling til om innklagedes konkrete skjønnsutøvelse var forsvarlig da pris på fukter ble vektlagt ved beregningen av leverandørens totalpriser.
- (41) Basert på det overstående, hvor det konkluderes med at det fremkommer tilstrekkelig klart av konkurransegrunnlaget at pris på fukter skal vurderes ved beregningen av leverandørens totalpriser, finner ikke sekretariatet holdepunkter for å fastslå at innklagedes tildelingsevaluering ikke var forsvarlig på dette punkt. Klagers anførsel fører ikke fram.
- (42) For det andre viser klager til at innklagede har brutt kravet til konkurranse og likebehandling ved ikke å ta hensyn til klagers tilbudte pakkepris ved prisevalueringen.
- (43) I konkurransegrunnlaget vedlegg 5 blir det kun bedt om "*priser*" for konkrete produkter. I prislisten som fremkommer i konkurransegrunnlaget vedlegg 6 blir det bedt om "*Enhetspris*" og "*Volumpris*".
- (44) I klagers tilbud ble det påpekt at "*Vi gjør spesielt oppmerksom på at vi har tilbudt en pakkeløsning bestående av CPAP/BIPAP med varmfukter. Dette er vesentlig billigere enn å kjøpe produktene hver for seg – se prisskjema under gruppe 1 og 3*". Videre fremkom det i prisskjemaet for gruppe 1 at "*pakkepris Auto CPAP m/varmfukter er gunstigere enn å kjøpe CPAP og varmfukter separat*".
- (45) Det fremkommer ingen steder i konkurransegrunnlaget at det kan inngis pakkepriser. Tvert imot bes det om enhetspriser og volumpriser. Når innklagede eksplisitt ber om volumpriser, har det formodningen mot seg at konkurransegrunnlaget kan forstås slik at det også var anledning til å inngi andre former for tilbudspriser. Dette underbygges for

øvrig av at ingen av de øvrige tilbyderne innga tilbud på pakkepriser. Innklagede har tolket klagers tilbud slik at uttrykket "*pakkepris*" og "*pakkeløsning*" innebar at Auto CPAP og varmfukter ble levert samlet i samme emballasje, noe som ikke var en gunstig løsning for innklagede da fukter ikke ble brukt på alle apparatene, og fuktere ofte blir rekvirert på et senere tidspunkt enn Auto CPAP. Klager har imidlertid vist til at "*pakkepris*" og "*pakkeløsning*" må tolkes slik at dette kun er et prismessig uttrykk, ikke at produktene leveres samlet i samme emballasje. Det er tilbyderen som har risikoen for at tilbudet utformes tilstrekkelig klart, og slik sekretariatet ser det, kan det ikke leses ut fra tilbudet at pakkeløsningen/pakkeprisen kun refererer seg til pris. I den forbindelse vises det særlig til at når det fremkommer av tilbudet at "*vi har tilbudt en pakkeløsning bestående av CPAP/BIPAP med varmfukter*", taler dette for at produktene leveres samlet i samme emballasje.

- (46) Sekretariatet finner på denne bakgrunn at det ikke kan konstateres brudd på kravet til konkurranse og likebehandling ved at innklagede ikke tok hensyn til klagers tilbudte pakkepris ved prisevalueringen. Det må derfor være forsvarlig at innklagede kun har vurdert enhetsprisene på Auto CPAP apparatet og enhetsprisen på fukter. Det vises også her til at innklagede har opplyst at disse to produktene ikke kjøpes samtidig, og at fukter først rekvireres i etterkant, og da i om lag 60 prosent av tilfellene. Hvordan dette vil stille seg i forhold til en pakkepris, kan sekretariatet ikke se at klager har gitt informasjon om i sitt tilbud. Sekretariatet finner etter dette ikke grunnlag for å fastslå at innklagedes tildelingsevaluering på dette punktet ikke var forsvarlig, og klagers anførsel fører ikke fram.
- (47) For det tredje viser klager til at innklagede har brutt kravet til likebehandling ved ikke å rette feilen innklagede gjorde da slange og filter ble priset to ganger.
- (48) I henhold til konkurransegrunnlaget vedlegg 5 til konkurransegrunnlaget "*Teknisk skjema Auto CPAP*", skulle tilbyderne angi om Auto CPAP ble levert "*komplett*". "*Komplett*" var definert som at apparatet skulle leveres med utstyret "*Bærebag, nettleiding, slange, ekstra filter og Norsk brukermanual*". Prisskjemaet i vedlegg 6 til konkurransegrunnlaget viste at blant annet "*Auto CPAP*", "*Slange*" og "*Støvfilter*" skulle prissettes.
- (49) Vedlagt klagers tilbud var et utfylt vedlegg 5, hvor klager hadde bekreftet at Auto CPAP ble levert "*komplett*". Klager vedla også en beskrivelse av Auto CPAP ved sitt tilbud. Her ble beskrivelsen av et komplett apparat gjentatt ved at det fremkom at apparatet ble levert med "*slange, bæreveske, filter, nettleiding, ekstra filter og brukermanual*". I vedlegg 1 "*Sammenstilling karakterer*" til innstillingsrapporten fremkom det at "*Auto CPAP*", "*Integrerte Fuktere*", "*Slange*" og "*Støvfilter*" var lagt til grunn for gruppe 1 for alle tilbyderne. Innklagede bekreftet også overfor klager i brev av 1. november 2010 at disse produktene var blitt lagt til grunn ved prisberegningen for alle tilbydere til gruppe 1.
- (50) Konkurransegrunnlaget vedlegg 5 definerer hva en komplett Auto CPAP inneholder, og beskriver at slange og filter hører med et komplett apparat. Klager bekrefter at apparatet leveres komplett, og gjentar innholdet i et komplett apparat ved beskrivelsen av apparatet som var vedlagt tilbudet. Videre fremkommer det av prisskjemaet at det i tillegg til apparatet Auto CPAP, som altså komplett leveres med slange og filter, skal inngis enhetspris på "*Slange*" og "*Støvfilter*". Slik sekretariatet ser det, angir konkurransegrunnlaget dermed at slange og filter skal prises to ganger. Innklagede har begrunnet dette med at slange og filter har kortere levetid enn resten av produktene tilhørende en komplett Auto CPAP, og at ekstra slange og filter av den grunn inngår i

totalprisen. Innklagede har også ved evalueringen av tilbudene lagt disse produktene til grunn, jf. vedlegg 1 til innstillingsrapporten. Følgelig har alle tilbyderne blitt evaluert på samme måte.

- (51) Etter dette, finner sekretariatet at det ikke kan konstateres brudd på kravet til likebehandling ved at innklagede priset filter og slange to ganger. Innklagede har evaluert alle tilbudene på denne måten, og sekretariatet finner dermed ikke holdepunkter for å fastslå at innklagedes tildelingsevaluering ikke var forsvarlig på dette punkt. Klagers anførsel fører ikke fram.

Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med vennlig hilsen

Mari Rund
førstekonsulent

Kopi til:
Sykehuspartner Postboks 3562

Mottakere:
Kvale Advokatfirma DA