

Klagenemnda for offentlige anskaffelser

Bygg og Ventilasjon a/s
Att. Arvid Holum
Postboks 3 Mjølkeråen
5878 Bergen

Deres referanse

Vår referanse
2010/46

Dato
09.11.2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 26. februar 2010. 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 tre dager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Helse Bergen HF (heretter kalt innklagede) kunngjorde 22. desember 2009 en åpen anbudskonkurranse vedrørende rammeavtale på takteking og blikkenslagertjenester. Rammeavtalens varighet var i kunngjøringens punkt II.1.4) angitt til 2 år. Av kunngjøringen punkt II.2.2) fremkom det at det var mulighet for prolongering av avtalen med 1 + 1 år. Anslått verdi på anskaffelsen var ikke angitt, men i konkurransegrunnlaget punkt 1.2 "Anskaffelsesprosedyre" fremkom det at anskaffelsen fulgte forskriften del I og II. Tilbudsfristen var satt til 25. januar 2010 kl. 12.00.
- (2) I konkurransegrunnlaget kapittel 4 var kravspesifikasjonen angitt. Av punkt 4.4. "Krav til tjenesten" ble det oppstilt følgende krav vedrørende "Kontroll og rengjøring av renner og nedløp":

"HBHF ønsker en årlig kontroll inkludert rengjøring av renner og avløp. Dette gjøres vanligvis i november. Arbeidet vil i hovedsak måtte utføres med lift både en liten og en stor med rekkevidde på 40 meter.

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

Det antas at HBHF har nærmere 2000 meter renner og avløp. Tilbyder må oppgi fast pris på kontroll og rengjøring pr. 250 meter renner/avløp samt dagleie av lift.”

- (3) I konkurransegrunnlaget punkt 4.11 ”Priser” fremkom at priser skulle oppgis på følgende måte vedrørende arbeidet knyttet til kontroll og rengjøring av renner og nedløp:

” [...]

Pris på kontroll og rengjøring av renner/nedløp

Prises som beskrevet i pkt. 4.4.

Prisene skal oppgis ekskl. mva. og skal være inkludert alle kostnader, avgifter og gebyr.”

- (4) I konkurransegrunnlaget kapittel 5 ”Tildelingskriterier” fremkom det at det økonomisk mest fordelaktige tilbudet ville bli valgt ut fra følgende tildelingskriterier og vektning:

”Tildelingskriterier	Vekting
Pris (Timepris og materialkostnader)	40 %
Gjennomføringsevne, herunder	40 %
• Besvarelse/oppfyllelse av kravspesifikasjonen	
• Leveringssikkerhet	
• Responstid	
Erfaring fra lignende oppdrag, herunder referanser	20 %”

- (5) Ved tilbudsfristens utløp forelå tre tilbud, deriblant fra Bygg og Ventilasjon AS (heretter kalt klager) og Fana Blikk AS (heretter kalt valgte leverandør).

- (6) Av klagers tilbudsbrev, datert 8. januar 2010 fremkom følgende forbehold:

”Avvik/forbehold:

Nr.1

Mangler fast pris på rensing av renner. anbefaler utførelse etter time/kostsatser i prisskjema.”

- (7) Forbeholdet ble videre presisert i vedlegg 2 til klagers tilbudsbrev, hvorav følgende fremkom:

”Vi har følgende avvik/forbehold i vårt tilbud.

[...]

Ref. nr i tilbudet	Beskrivelse av avvik/forbehold	Årsak til avvik/forbehold	Konsekvenser for ytelse, pris, risiko, fremdrift m.v.
Nr.1	Rensing renner	Vanskelig grunnlag for prising	Ingen

”

- (8) Det ble ført en evalueringsprotokoll, datert 8. februar. Av denne fremkom følgende:

”[...]

Tilbudet fra Bygg og Ventilasjon inneholdt et forbehold som gjorde det vanskelig å bedømme tilbudet prismessig i forhold til de andre tilbudene. Ettersom pris på kontroll og rengjøring av takrenner og nedløp kun utgjør en del av det samlede omfanget ble det vurdert om avvising var for strengt. I forbindelse med denne vurderingen ble også tilbudets andre mangler tillagt vekt og konklusjonen ble at det faktisk ville kunne være

strid med regelverket å godta tilbudet. Det ble derfor avvist. Tilbyder ble informert om dette pr. mail og telefon samme dag.

NB! Det må bemerkes at som forberedelse til evalueringsmøtet var det utarbeidet en oversikt over tilbudenes dokumentasjon samt foreløpig poengmatrise. Denne var kun ment som arbeidsdokument i første omgang. På dette tidspunkt hadde arbeidsgruppen ikke tatt stilling til om tilbudet fra Bygg og Ventilasjon skulle avvises eller ikke. Arbeidsdokumentet viste at Bygg og Ventilasjon ikke ville bli anbudsvinner. Den endelige poengmatrisen ble lik den foreløpige poengmatrise.

[...]

Bygg og Ventilasjon ble som nevnt avvist og går dermed ikke videre til evaluering.”

- (9) Av anskaffelsesprotokollen, datert 17. februar 2010, fremkom følgende vedrørende tilbudsåpning og innstilling:

”6. Tilbudsåpning

Tilbudene er åpnet og gjennomgått. Tilbudet fra Bygg og Ventilasjon ble avvist grunnet forbehold. ”.

- (10) Innklagede sendte e-post til klager 8. februar 2010, merket ”Avvisning av tilbud”, hvor følgende fremkom:

”Vi har nå evaluert tilbudene og kommet frem til en ”vinner”. Tildelingsbrev blir sendt ut senere i dag eller i morgen tidlig, men i et tildelingsbrev begrenser vi oss litt når det gjelder å gå i detaljer i vår avgjørelse.

Ditt tilbud hadde et forbehold som skapte problemer for oss. Når vi skal sammenligne tilbudspriser er vi avhengig av at tilbyderne oppgir prisene på samme måte og slik vi ber om. I stedet for fast pris pr. 250 meter kontroll og rengjøring av takrenne har dere bare oppgitt at det vil bli beregnet timepris. For oss betyr dette at vi ikke vil vite hva det vil koste og vi har ikke lov til å anslå noe timeforbruk for å få en pekepinn på kostnaden.

Lov og forskrift om offentlige anskaffelser § 11-11 (1) sier: ”Et tilbud skal avvises når det på grunn av avvik, forbehold, feil, ufullstendigheter, uklarheter el.l i en anbudskonkurranse kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene.”

Helse Bergen har vurdert å evaluere tilbudet deres og heller trekke for manglende prising, men en slik fremgangsmåte er faktisk forbundet med risiko for å bryte regelverket. Dersom deres tilbud ble evaluert og faktisk ble vinner, til tross for manglende priser m.m., kunne en klage fra andre tilbydere resultere i at tilbudet fra Bygg og ventilasjon ble offentliggjort. Da kunne dette forbeholdet blitt oppdaget og Helse Bergen tatt for å ikke avvise tilbudet.

Helse Bergen finner det derfor riktigst å avvise tilbudet fra Bygg og Ventilasjon. Det kan i tillegg opplyses at tilbudet hadde mangler som i seg selv ikke ga grunnlag for avvisning, men de ville medført poengmessige trekk.”

- (11) Tilbyderne ble ved innklagedes brev 8. februar 2010 informert om forhold ved tilbudsåpning, evaluering og innstilling, og det fremkom at klagers tilbud ble avvist grunnet forbehold.
- (12) Ved brev til innklagede av 11. februar 2010 påklaget klager beslutningen om å avvise klagers tilbud, hvorfra følgende hitsettes:

”Vi viser til mottatt melding om tildeling av kontrakt for nevnte arbeider.

Det vises til epost fra Dem av 8. februar 2010 hvor det fremgår en nærmere redegjørelse om hvorfor vårt firma ikke ble valgt.

Vi klager på begrunnelsen. Vi mener våre opplysninger om pris på den aktuelle post ”Pris for kontroll og rengjøring av takrenner” er tilstrekkelig opplyst fra vår side.

Vi er av den oppfatning at en uklar forespørsel kan betinge et uklart svar, nettopp som i dette tilfelle. Den aktuelle post i tilbudsgrunnlaget er umulig å prise som ønsket. I den grad vårt svar er uklart, må øvrige tilbud være like uklare. Ut fra vår kjennskap til bygningsmasse vil enhver tilbudspris bli gjenstand for regulering underveis. Vårt tilbud med oppgitt pris pr medgått time anses fra vår side som likeverdig med øvrige tilbud.

For øvrig er vårt tilbud uten forbehold. Vi ber om at tilbudet blir evaluert på nytt.”

- (13) Innklagede besvarte klagen på avvisningsbeslutningen ved brev 15. februar 2010. Det fremkommer her at:

”Kontroll og rengjøring av takrenner og nedløp er en årlig og kjent arbeidsoppgave som er mulig å gi fast pris på. I klagen hevdes det at dette punkt er uklart i konkurransegrunnlaget og at det derfor blir et uklart svar. Det påstås at dette punkt er umulig å prise som ønsket. Det er noe overraskende at det kommer innsigelser på dette punkt etter tildelingen og ikke i god tid før utløpet av tilbudsfristen.

Det må bemerkes at ingen av de andre tilbyderne tilkjennega overfor Helse Bergen at dette punkt var uklart eller vanskelig å prissette. Tilbudene som er innlevert inneholder fast pris på dette punkt, uten forbehold, akkurat som forespurt. Det er derfor underlig at klager kan hevde at konkurrentenes tilbud må være like uklare.

Bygg og Ventilasjon har hatt rammeavtale med Helse Bergen i svært mange år og har utført kontroll og rengjøring av takrenner og nedløp en rekke ganger. Firmaet burde derfor ha de absolutt aller beste forutsetninger for å kunne gi en fast pris på dette. Det er faktisk slik at Bygg og Ventilasjon i dette tilfellet kan ha en fordel som de andre konkurrentene ikke har, og det kan i seg selv være i strid med regelverket, dersom Helse Bergen ikke kompenserer for dette overfor de andre tilbyderne.

Det vil selvsagt være en viss usikkerhet i forbindelse med fast prising av et slikt oppdrag, særlig for de som ikke kjenner bygningsmassen og oppdraget. I slike tilfeller er det ikke uvanlig at tilbyder tar høyde for eventuelle usikkerhetsmomenter i tilbudsprisen. Det er tillatt og det kunne også Bygg og Ventilasjon ha gjort. For Bygg og Ventilasjon vil det imidlertid i dette tilfellet være færre og mindre usikkerhetsmomenter enn for de andre, og dermed mulighet for å kunne gi en riktigere og sannsynligvis lavere pris.

Lov og forskrift om offentlige anskaffelser er nokså klar i slike saker som dette. § 11-11 (1) sier at ”et tilbud skal avvises dersom det på grunn av avvik, forbehold, feil eller ufullstendigheter, uklarheter eller lignende kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbud”. Ettersom dette deloppdraget utgjør en vesentlig del av hele rammeavtalens omfang vurderte Helse Bergen det slik at det ville være uforholdsmessig strengt å avvise tilbudet på dette grunnlag, selv om det er umulig å direkte sammenligne deres priser på dette punktet med de andres. Vi valgte i stedet å gi noe trekk for ufullstendig prising på dette punkt. Ved ikke å avvise tilbudet kan Helse Bergen faktisk ha brutt regelverket. Et slikt eventuelt brudd ville vært svært alvorlig dersom Bygg og Ventilasjon faktisk hadde vunnet anbuds konkurransen.

Det er noe uklart hva klager mener med setningen "Ut fra vår kjennskap til bygningsmasse vil enhver tilbudspris bli gjenstand for regulering underveis." En inngitt tilbudspris er bindende og kan ikke reguleres underveis, bortsett fra de avtalte prisjusteringer som ligger i avtalen. I dette tilfellet kan prisene kun reguleres en gang årlig etter fastsatt indeks.

Helse Bergen mener vi har handlet etter beste måte i dette tilfellet og kan ikke se at det er grunnlag for å omgjøre beslutningen. Vi står derfor ved den meddelte tildelingen.

Det gjøres oppmerksom på at det er anledning til å klage vår beslutning inn for KOFA. Dersom Helse Bergen ikke hører mer fra Dem innen en uke fra i dag, har vi til hensikt å signere avtale med valgt leverandør."

(14) Klager opprettholdt klagebeslutningen ved brev til innklagede av 16. februar 2010, og ba om innsyn i anskaffelsesprotokollen.

(15) Innklagede svarte klager den 17. februar 2010, og anskaffelsesprotokoll og evalueringsprotokoll ble utlevert. Det ble også foretatt følgende korrigerende i forhold til innklagedes svar av 15. februar 2010 vedrørende klagen av 11. februar 2010:

"Jeg må korrigere et punkt som ble skrevet i mitt brev av 15.02.2010. Der ble det en sammenblanding av et annet anbud. Andre avsnitt på side 2 avslutter med noe som ikke stemmer. Vi har som kjent avvist tilbudet, så det som står der om at "vi valgte i stedet å gi noe trekk for ufullstendig prising...." er feil."

(16) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 26. februar 2010. Kontrakt med valgt leverandør ble inngått 30. mars 2010.

Anførsler:

Klagers anførsler:

(17) Klager anfører at innklagede, ved å ha utvist et usaklig og vilkårlig skjønn ved valg av leverandør, har brutt loven § 5 og forskriften § 3-1. Det vises til at klagers tilbud synes å ha blitt evaluert selv om det ble avvist. Avvisningen av klagers tilbud ble ikke begrunnet med henvisning til forskriften, men til at klager ikke hadde fulgt konkurransegrunnlaget ved angivelse av "*fast pris på kontroll og rengjøring pr. 250 m renner/nedløp, samt dagleie av lift*". Den generelle korrespondansen mellom partene viser også at innklagede har selvmotsigende argumenter som grunnlag for avvisning.

(18) Videre anfører klager at tilbudet tilfredsstillte konkurransegrunnlagets krav til prising på lik linje med øvrige tilbud, og at tilbudet dermed urettmessig ble avvist. At tilbudet er blitt evaluert, bekrefter at det ikke er grunnlag for avvisning.

(19) Klager anfører videre at innklagede, ved å bruke tilfeldige prosentsetser som ikke kan utledes av konkurransegrunnlaget, har brutt kravet til forutberegnelighet.

Innklagedes anførsler:

(20) Innklagede bestrider at loven § 5 og forskriften § 3-1 er brutt ved gjennomføringen av konkurransen. Det vises til at klagers tilbud ikke er blitt evaluert. Konkurransegrunnlaget inneholder en rekke krav til dokumentasjon, kvalifikasjonskrav og kravspesifikasjon. Tilbudene ble ved åpning gjennomgått for å kontrollere at de lovpålagte krav, kvalifikasjonskrav og kravspesifikasjonen for øvrig var oppfylt. Det ble

utarbeidet en dokumentasjonsoversikt i evalueringsprotokollen, hvor manglende dokumentasjon ble markert med farget boks. Dette var en kartlegging av om tilbudet tilfredstilte konkurransegrunnlagets krav til innhold og utforming, ikke en evaluering. Videre bestrides det at avvisningen ikke ble begrunnet med henvisning til forskriften. Det vises til innklagedes e-post av 8. februar 2010 til klager med orientering om vedtaket, samt begrunnelse med henvisning til forskriften § 11-11 (1).

- (21) Innklagede bestrider at avvisningen av klagers tilbud var urettmessig. Klagers prisforbehold om timepris for kontroll og rengjøring av renner/nedløp førte til at klagers tilbud ikke kunne sammenlignes med de øvrige tilbudene på dette punkt, som alle oppga fast pris.
- (22) Innklagede bestrider at vektingen av tildelingskriteriene strider mot kravet til forutberegelighet. Det vises til at tildelingskriteriet "Gjennomføringsevne" hadde 3 underkriterier og at disse ble vektlagt slik at de til sammen utgjorde 40 %, og slik at vektingen mellom hvert av underkriteriene var omtrent likt. I følge forskriften § 13-2 (2) siste ledd har oppdragsgiver anledning til å foreta en slik vekting av underkriterier selv om det ikke på forhånd er angitt i konkurransegrunnlaget.

Sekretariatets vurdering:

- (23) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig, og følger lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og II, jf. forskriften § 2-1 (5), jf. § 2-2 (1).
- (24) Klager anfører at innklagede har brutt loven § 5 og forskriften § 3-1 ved å ha utvist et usaklig og vilkårlig skjønn ved valg av leverandør. Det vises for det første til at klagers tilbud synes å ha blitt evaluert selv om det ble avvist.
- (25) Klagenemnda har tidligere lagt til grunn at tildelingsevalueringen i utgangspunktet hører inn under oppdragsgivers innkjøpsfaglige skjønn. Dette skjønnet kan bare overprøves dersom oppdragsgiver har brutt regelverket ved å legge feil faktum til grunn, eller ved å utøve et usaklig, sterkt urimelig eller vilkårlig skjønn. Videre kan det prøves om oppdragsgiver har brutt de grunnleggende kravene i loven § 5, jf. sak 2009/109 premiss (20) og 2008/182 premiss (44).
- (26) Sekretariatet ser at uttalelsen innklagede kommer med i brev til klager av 15. februar 2010 om at *"Helse Bergen [vurderte] det slik at det ville være uforholdsmessig strengt å avvise tilbudet på dette grunnlag, selv om det er umulig å direkte sammenligne deres priser på dette punktet med andres. Vi valgte i stedet å gi noe trekk for ufullstendig prising på dette punkt."*, kan gi et visst inntrykk av at klagers tilbud ble evaluert til tross for at det ble avvist. Imidlertid legger sekretariatet til grunn at dette faktisk ikke var tilfellet. Innklagede sendte e-post til klager 8. februar 2010, merket *"Avvisning av tilbud"*, der vises det til avvisningshjemmelen i forskriften § 11-11 (1) bokstav f. Videre meddelte innklagede i brev av 17. februar 2010 klager om at uttalelsen feilaktig var inntatt i brevet. Heller ikke anskaffelsesprotokollen eller evalueringsprotokollen gir indikasjoner på annet enn at klagers tilbud ble avvist. I foreliggende sak ble altså klagers tilbud avvist som følge av prisforbehold. Sekretariatet finner derfor ikke grunnlag for å uttale seg om hvorvidt tildelingsevalueringen av de tilbudene som faktisk ble vurdert strider mot de grunnleggende krav i loven § 5 og forskriften § 3-1.

- (27) Videre anfører klager at innklagede urettmessig har avvist klagers tilbud ettersom tilbudet tilfredsstilte konkurransegrunnlagets krav til prising på lik linje med øvrige tilbud.
- (28) Av forskriften § 11-11 (1) bokstav f følger det at et tilbud skal avvises når *"det på grunn av [...] forbehold [...] kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene."*
- (29) I konkurransegrunnlaget punkt 4.11 jf. punkt 4.4 var det klart angitt at *"Tilbyder må oppgi fast pris på kontroll og rengjøring pr 250 meter renner/avløp samt dagleie av lift"*. Det er på det rene at klagers tilbud inneholdt et forbehold mot fast pris på kontroll og rengjøring av renner og nedløp, idet tilbudet på dette punkt kun uttalte at det *"Mangler fast pris på rensing av renner. Anbefaler utførelse etter time/kostnadssatser i prisskjema"*. Følgelig blir spørsmålet om dette prisforbeholdet kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene.
- (30) I Klagenemndas sak 2009/281 premiss (21) uttales følgende om hva som kreves for at bestemmelsens vilkår skal være oppfylt:
"Klagenemnda viser til at ordlyden i § 11-11 første ledd bokstav f "...kan medføre tvil..." gir anvisning på at det er en lav terskel for når en mangel ved et tilbud skal anses for å ha påvirket utfallet. Det samme er lagt til grunn i klagenemndas sak 2008/202 premiss (30) og i Fornyings- og administrasjonsdepartementets veileder til reglene om offentlige anskaffelser fra 2006, der det på side 165 uttales: "Det skal i praksis ofte lite til før dette vilkåret er oppfylt." Bestemmelsen er en konsekvens av forhandlingsforbudet ved anbudskonkurranser og, av at det er leverandøren som har ansvaret for å utforme tilbudet korrekt."
- (31) Innklagede hadde i konkurransegrunnlaget punkt 4.4 anslått at det var nærmere 2000 meter renner og avløp det var snakk om. I motsetning til klager, oppga øvrige tilbydere i sine tilbud fast pris på kontroll og rengjøring pr 250 meter renner og avløp. Klagers forbehold lar seg ikke prissette nøyaktig, og sammenligningen med de øvrige tilbudene blir dermed vanskeliggjort. Sekretariatet legger derfor til grunn at klagers forbehold *"kan"* ha medført tvil om hvordan tilbudets skulle bedømmes i forhold til tilbudene hvor det var oppgitt fast pris. Følgelig var det riktig å avvise klagers tilbud i henhold til forskriften § 11-11 (1) bokstav f.
- (32) Klager anfører videre at innklagede har brutt kravet til forutberegnelighet ved å anvende tilfeldige prosentsatser som ikke kan utledes av konkurransegrunnlaget i tildelingsevalueringen.
- (33) I henhold til forskriften § 13-2 (2) skal tildelingskriterier som vil bli lagt til grunn i tildelingsevalueringen *"[...] oppgis i kunngjøringen eller konkurransegrunnlaget. Der oppdragsgiver på forhånd har bestemt seg prioriteringen eller vekten av kriteriene skal dette angis i kunngjøringen eller konkurransegrunnlaget."*
- (34) I konkurransegrunnlaget punkt 5 fremkom det at tildelingskriteriet *"Gjennomføringsevne"* skulle vektet med 40 %. Videre var det angitt at tildelingskriteriet bestod av tre underkriterier; *"Besvarelse/oppfyllelse av kravspesifikasjonen"*, *"Leveringssikkerhet"* og *"Responstid"*. Vektingen av disse underkriteriene var ikke oppgitt i konkurransegrunnlaget.
- (35) Spørsmålet er om innklagede hadde plikt til å angi vekten av underkriteriene til tildelingskriteriet *"Gjennomføringsevne"*.

- (36) Klagenemnda har gjennom sin praksis lagt til grunn at oppdragsgiver ikke har plikt til å vekte underkriteriene i kunngjøringen/konkurransesgrunnlaget, jf. sak 2008/191 premiss (21) og sak 2009/125 premiss (49).
- (37) I sak 2009/125 kom klagenemnda til at innklagede ikke hadde en plikt til å angi vekt eller prioritering av de 3 underkriteriene til tildelingskriteriet "*Pris*". Tilsvarende må det legges til grunn i foreliggende sak at innklagede ikke har plikt til å angi vektingen av de 3 underkriteriene til tildelingskriteriet "*Gjennomføringsevne*".
- (38) Det legges følgelig til grunn at innklagede ikke har brutt forskriften § 13-2 (2) ved ikke å angi vektingen av underkriteriene til tildelingskriteriet "*Gjennomføringsevne*" i konkurransegrunnlaget.
- (39) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda.

Med vennlig hilsen

Mari Rund
Førstekonsulent

Mottakere:
Helse Bergen HF, Innkjøpsseksjonen
Att. Dag Holme
Postboks 1
5021 Bergen