

Klagenemnda
for offentlige anskaffelser

Bjerknes Wahl-Larsen AS
Advokat Henning Jakobsen
Kronprinsens gate 5
0251 OSLO

Deres referanse
42011001

Vår referanse
2010/93

Dato
15.07.2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage 13. april 2010 på Sarpsborg kommunes offentlig anskaffelse av renovasjonstjenester. 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 frem. 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) Sarpsborg kommune (heretter kalt innklagede) kunngjorde 18. desember 2009 en åpen anbudskonkurranse om innsamling og transport av avfall i kommunen. I kunngjøringen er anskaffelsen kort beskrevet slik:

”Det bes om tilbud på innsamling og transport av avfall i Sarpsborg kommune. Sarpsborg kommune har et areal på ca. 406 km² med ca. 24280 abonnenter. I tillegg til ordinær innsamling av husholdningsavfall er det innsamling av hytteavfall fra påskeferien til høstferien. Ordinær innsamling består i dag av henting av rest- og papiravfall, men kan utvides til henting av flere fraksjoner i løpet av den nye kontraktperioden.”

- (2) Av kunngjøringen fremgår det videre at kontrakten skulle ha en varighet på fem år, fra 1. september 2010. Tilbudsfrist var 1. februar 2010.

- (3) Fra konkurransegrunnlagets punkt 1.2.4 **”Tilbudets innhold og organisering”** hitsettes:

”Tilbyder skal ved utarbeidelse av sitt tilbud organisere innholdet iht. følgende innholdsfortegnelse:

1. Tilbudsbrev med presentasjon, redegjørelser, ev. forbehold mv.

[...]

5. Beskrivelse av kompetanse innenfor fagområdet, herunder CV for nøkkelpersonell

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

[...]

10. Gjennomføringsplan for dette oppdraget. Beskrivelsen skal minst omfatte følgende punkter, og inkluderer omtale av aktuelle KS/TK-rutiner som gjøres gjeldende for oppdraget:

[...]

d) Kjøretøy/verksted og utstyr:

- Kapasitet for oppgaven mht. tilgjengelig materiell/utstyr, herunder oppdragstakerens bilpark. Foruten angivelse av antall, årsmodeller for biler og materiell som er planlagt for oppdraget skal følgende angis for hver biltype/utstyr:
 - bruksområde, herunder hvilke fraksjon(er) som kan samles inn på bilene
 - tømmeutstyr (vinsj, heis etc)
 - lastevolum m³, lasteevne tonn, totalvekt tonn
 - type/fabrikkmerke
- [...]
- policy for profilering/dekor av egen virksomhet og oppdragsgivers virksomhet på kjøretøy.

[...]"

(4) Fra konkurransegrunnlagets punkt 1.2.5 "**Forbehold**" hitsettes:

"Forbehold mot kontraktsvilkår må ikke angå grunnleggende sider ved oppdraget. For øvrig vil eventuelle forbehold bli vurdert ut fra de konsekvenser oppdragsgiver mener forbeholdene har for kvalitet, tidsplan og kostnader.

Eventuelle forbehold i tilbudet skal være prissatt og klart beskrevet i tilbudsbrevet. Alle forbehold skal være angitt i tilbudsbrevet selv om disse også er anmerket i andre dokumenter."

(5) I konkurransegrunnlagets punkt 1.3.4 "**Tildelingskriterier**" er tildelingskriteriene oppgitt å være "**Pris (60%)**" og "**Kvalitet og miljø (40%)**". Det sistnevnte er angitt med følgende underkriterier:

- *"Tilbyders gjennomføringsevne i forhold til oppdraget. Dette bedømmes på grunnlag av tilbyders plan for gjennomføring av oppdraget, der følgende punkter blir vektlagt:*
- *Bemanning (antall årsverk m.m) organisering, reservekapasitet og beredskap.*
- *Kjøretøy (antall og type m.m) og øvrig utstyr, herunder fleksibilitet i utstyrsparken, reservemateriell, verkstedberedskap og lager.*
- *Service og serviceorganisasjon, tilgjengelighet i forhold til kunder/responstid.*
- *Ruteplanlegging og robusthet i gjennomføringsplanene."*

(6) Fra konkurransegrunnlagets punkt 2.11 "**Bruk av underoppdragstaker "E"**" hitsettes:

"Oppdragstaker tillates i utgangspunktet ikke å bruke underoppdragstakere til utførelse av oppdraget. Støttefunksjoner som for eksempel regnskap, verksted, lager tillates utført av underoppdragstakere, samt reservekapasitet."

(7) Innklagede mottok fire tilbud innen tilbudsfristens utløp, hvorav ett fra Ragn-Sells AS (heretter kalt klager).

(8) I klagers tilbud punkt 5.8 "**Underskrift/bekreftelse**" hadde klager krysset av for "**Tilbudet er uten forbehold**".

(9) I klagers tilbud punkt 5 "**Kompetanse innen fagområdet, herunder CV for nøkkelpersonell**" hadde klager listet opp navn, tittel og ansvarsområde for syv

nøkkelpersoner. For Odd Roger Duun, driftsleder med ansvar for daglig drift, var det imidlertid ikke vedlagt CV.

- (10) Fra klagers tilbud punkt 10 b) ”**Bemannig**” hitsettes:

”Renovatører:

Ragn-Sells AS vil videreføre ordningen med å benytte underentreprenører.

Følgende firmaer vil videreføre driften fra dagens kontrakt:

Ringsrød Transport As, v Rune Ringsrød

TIT Transport As, v Thor Ivar Theslo

Eriksen Transport, ved Ronny Eriksen.”

- (11) I samme punkt i tilbudet, under overskriften ”**Biler og bemanning**”, hadde klager oppstilt et skjema, som delvis gjengis her:

” Fabrikkmerke	<i>Scania P94</i>	<i>Scania P94</i>	<i>Scania P94 (Reserve)</i>
Antall	<i>4</i>	<i>2</i>	<i>1</i>
Bemannig pr bil	<i>2</i>	<i>1</i>	<i>1</i>
Aksler	<i>2</i>	<i>2</i>	<i>2</i>
Biltype	<i>Komprimator 1 kammer</i>	<i>Komprimator 2 kammer</i>	<i>Komprimator 2 kammer</i>
Volum	<i>14-16m³</i>	<i>14-16m³</i>	<i>14-16m³</i>
Tømmeutstyr	<i>Kamlift</i>	<i>Kamlift</i>	<i>Kamlift</i>
<i>[...]</i>	<i>[...]</i>	<i>[...]</i>	<i>[...]</i>

Ragn-Sells AS vil ta forbehold om mulige endringer i forhold til tabellen”

- (12) Klagers totale tilbudssum var 62 664 981,- kroner.
- (13) Ved brev 25. februar 2010 fra innklagede fikk klager beskjed om at deres tilbud var avvist. I brevet er avvisningen hjemlet i forskrift om offentlige anskaffelser § 20-13 første ledd bokstav d og f. Fra brevet hitsettes følgende om begrunnelsen for avvisningen:

”Følgende manglende beskrivelser medfører samlet tvil hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene:

Jfr. konkurransegrunnlagets punkt 1.2.5 andre avsnitt skal eventuelle forbehold være prissatt og klart beskrevet i tilbuds brevet. I Deres tilbuds brev, samt avkrysning i kap.5.8, angis det at det ikke tas forbehold i tilbudet. I Deres tilbud pkt. 10b tar Dere forbehold om mulige endringer når det gjelder bilpark og bemanning uten at forbeholdet er nærmere beskrevet. Videre kommer det frem at Dere velger å bruke underentreprenører for å utføre oppdraget, dette forstår kommunen som et forbehold mot kontraktsvilkårene, jfr. pkt. 2.11. Dette forbeholdet går direkte på organisering av gjennomføringen av oppdraget. Forholdet medfører for kommunen tvil om hvordan tildelingskriteriet for kvalitet og miljø skal evalueres i forhold til tilbud som ikke har tatt lignende forbehold.

Jfr. konkurransegrunnlagets punkt 1.2.4 — 10c tredje strekpunkt står det at det skal beskrives rutefordeling mellom tett og spredt bebyggelse. Kommunen kan ikke finne beskrivelse av dette i Deres tilbud.

Jfr. konkurransegrunnlagets punkt 1.2.4 — 10d trettende strekpunkt skal policy for profilering/dekor av egen virksomhet og oppdragsgivers virksomhet på kjøretøyet beskrives i tilbudet. I Deres tilbudet under pkt.10d står det ingen beskrivelse om dette

men en henvisning til et vedlagt bilde som kommunen ikke finner under pkt. 10d. Kommunen kan således ikke se at pkt. 1.2.4 — 10d trettende strekpunkt er besvart. Jfr. konkurransegrunnlagets punkt 1.2.4 pkt. 5 bes det om beskrivelse av kompetanse innenfor fagområdet, herunder CV for nøkkelpersonell, i Deres tilbud under pkt 5 mangler CV til driftsleder Odd Roger Duun.”

- (14) I brev 1. mars 2010 fra innklagede ble klager meddelt at kontrakten ble tildelt Veolia Miljø AS. I brevet var det gitt frist til 15. mars 2010 for å påklage tildelingen.
- (15) Ved brev 12. mars 2010 fra klager ble avvisningen av klagers tilbud påklaget.
- (16) Ved brev 25. mars 2010 fra innklagede ble avvisningen av klagers tilbud opprettholdt.
- (17) Saken ble bakt inn for Klagenemnda for offentlige anskaffelser ved klage 13. april 2010.
- (18) Innklagede har opplyst at kontrakt ble inngått 26. mars 2010 med Veolia Miljø AS.

Anførsler:

Klager har i grove trekk anført:

- (19) Klager anfører at avvisningsmeddelelsen ble gitt for sent. Klager viser til forskrift om offentlige anskaffelser §§ 20-15 og 20-16 om at oppdragsgiver snarest mulig skal ta stilling til spørsmålet om avvisning, og snarest mulig gi melding om avvisningen. Klager anfører at de mottok avvisningsmeddelelsen bare én virkedag før tildelingsmeddelelsen, og at dette er et brudd på disse fristene.
- (20) Klager anfører at begrunnelsen for avvisningen er mangelfull. Klager viser til at innklagede har hjemlet avvisningen i forskriften § 20-13 første ledd bokstav d og f. Klager anfører at begrunnelsen for avvisning etter bokstav d er fraværende og begrunnelsen for avvisning etter bokstav f er uklar og selvmotsigende.
- (21) Klager anfører at innklagede har misligholdt sin plikt til å korrigere åpenbare feil, jf. forskriften § 21-1 tredje ledd. Klager anfører blant annet at forbeholdet vedrørende opplysninger om bilparken skulle vært tillatt presisert. Klager anfører at de skulle fått anledning til å ettersende den manglende CV for Odd Roger Duun.
- (22) Klager anfører subsidiært at vilkårene for å avvise klagers tilbud ikke er til stede. Klager anfører at når det i tilbudet, under skjemaet med opplysninger om bilparken, stod ”Ragn-Sells AS vil ta forbehold om mulige endringer i forhold til tabellen” så relaterer forbeholdet seg kun til opplysningen om ”Fabrikkmerke”, og ikke de øvrige opplysningene. Klager anfører videre at når det i konkurransegrunnlaget stod ”Oppdragstaker tillates i utgangspunktet ikke å bruke underoppdragstakere...” så viser ordene ”i utgangspunktet” at det ikke oppstilles noe absolutt forbud mot bruk av underentreprenører. Det var derfor ikke et avvik når klager i sitt tilbud opplyste at de ville bruke underentreprenører.

Innklagede har i grove trekk anført:

- (23) Innklagede anfører at avvisningen av klagers tilbud var korrekt. Hva gjelder bruken av underoppdragstakere viser innklagede til forbudet mot dette i konkurransegrunnlagets punkt 2.11. Av første setning i dette punktet følger det at leverandørene ”i utgangspunktet” ikke har rett til å benytte underoppdragstakere. Unntaket fra denne hovedregelen er gitt i neste setning hvor det fremgår at det likevel er tillatt å bruke underoppdragstakere til støttefunksjoner og til å oppfylle krav om reservekapasitet.

- (24) Hva gjelder klagers forbehold mot opplysninger i skjemaet over den tilbudte bilparken anfører innklagede at det er naturlig å lese "...forbehold om mulige endringer i forhold til tabellen" som at forbeholdet gjelder alle opplysningene i tabellen.
- (25) Innklagede bestrider at avvisningsmeddelelsen ble gitt for sent. Innklagede anfører at klagers tilbud inneholdt flere feil og forbehold som måtte vurderes. Dette i kontrast til at klager hadde angitt at tilbudet var uten forbehold. Det ekstra tidsforbruket dette medførte skyldes således klager. At det av denne grunn tok tre og en halv uke fra tilbudet ble mottatt til avvisningen ble meddelt klager, kan ikke være i strid med regelen om at avvisning skal skje "snarest mulig".
- (26) Innklagede bestrider at det er gitt mangelfull begrunnelse for avvisningen. Innklagede anfører at den begrunnelse som ble gitt i avvisningsmeddelelsen 25. februar 2010 inneholder en klar og entydig beskrivelse av de forhold ved tilbudet som førte til avvisning. Det var også gitt en generell henvisning til hvilke avvisningsregler innklagede mente var relevante.
- (27) Innklagede bestrider at det forelå en plikt til å avklare åpenbare feil i klagers tilbud. Innklagede anfører at de aktuelle forbehold og avvik ved klagers tilbud ikke var "feil", og at det ville være i strid med forhandlingsforbudet å "rette" disse.

Sekretariatets vurdering:

- (28) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig.
- (29) Konkurransen gjelder anskaffelse av renovasjonstjenester, hvilket er en prioritert tjeneste, jf. forskrift 7. april 2006 nr. 402 om offentlige anskaffelser, Vedlegg 5, kategori (16). På bakgrunn av den totale tilbudssummen i klagers tilbud legges det til grunn at anskaffelsen er over EØS-terskelverdi. Anskaffelsen følger da lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift del I og del III, jf. forskriften § 2-2 første ledd, jf. § 2-1 fjerde ledd.

Om klagers tilbud skulle vært avvist

- (30) Selv om klager kun subsidiært anfører at deres tilbud ikke skulle vært avvist, er det mest hensiktsmessig å vurdere dette først.
- (31) Klager anfører at vilkårene for å avvise klagers tilbud ikke var til stede.
- (32) Det følger av forskriften § 20-13 første ledd bokstav f at oppdragsgiver har plikt til å avvise tilbud når "*det på grunn av avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende i en anbudskonkurranse kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene*".
- (33) Det må først vurderes hvorvidt klagers tilbud inneholder "*...avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende*".
- (34) Innklagede hadde i konkurransegrunnlagets punkt 2.11 oppstilt et forbud mot underentreprenører som var formulert slik: "*Oppdragstaker tillates i utgangspunktet ikke å bruke underoppdragstakere til utførelse av oppdraget. Støttefunksjoner som for eksempel regnskap, verksted, lager tillates utført av underoppdragstakere, samt reservekapasitet.*"
- (35) Den eneste naturlige forståelse av denne formuleringen er at tilbyderne ikke hadde anledning til å benytte underoppdragstakere, med unntak av underoppdragstakere for støttefunksjoner og reservekapasitet.

- (36) Det bemerkes at klagers anførsel om at ordene "... i utgangspunktet..." skulle åpne for at tilbyderne likevel kan benytte underoppdragstakere ikke gir noen mening. Forbudet mot bruk av underoppdragstakere ville i så fall vært uten innhold.
- (37) På tross av forbudet mot underoppdragstakere oppgav klager i sitt tilbud, under punkt 10 b), at de ville benytte underentreprenører. Sekretariatet legger til grunn at disse ikke var ment å skulle utføre støttefunksjoner eller reservekapasitet, hvilket heller ikke er anført. Dette innebærer da et avvik i klagers tilbud.
- (38) Det følger av konkurransegrunnlagets punkt 1.2.4, underpunkt 10 at tilbyderne skal utarbeide en gjennomføringsplan for oppdraget. Gjennomføringsplanen skal blant annet inneholde "... angivelse av antall, årsmodeller for biler og materiell...", "lastevolum m³, lasteevne tonn, totalvekt tonn" og "type/fabrikkmerke", jf. underpunkt 10 d) i konkurransegrunnlaget.
- (39) Klager hadde i sitt tilbud, under punkt 10 b), satt opp et skjema der det ble angitt hvilke biler som skulle benyttes. Det var i skjemaet opplyst blant annet fabrikkmerke på bilene, biltype, antall biler og bemanning per bil, foruten en rekke andre opplysninger. Under skjemaet hadde klager skrevet "*Ragn-Sells AS vil ta forbehold om mulige endringer i forhold til tabellen*". Klager hadde ikke angitt noen prissetting av dette forbeholdet.
- (40) Klager kan ikke høres med at forbeholdet kun gjaldt fabrikkmerke på bilene. Klager skriver i tilbudet at forbeholdet gjelder "...i forhold til tabellen". Det er intet i formuleringen eller konteksten som tilsier at forbeholdet bare skulle gjelde opplysningen om fabrikkmerke. Den naturlige forståelse av klagers formulering er at forbeholdet gjelder alle opplysningene i tabellen.
- (41) Det må ved tolkningen legges vekt på at det er klager som har risikoen for uklarheter i sitt tilbud. Det vises videre til at forbeholdet ikke var "*klart beskrevet i tilbudsbrevet*" slik det var bedt om i konkurransegrunnlagets punkt 1.2.5. Det var tvert i mot, i skjemaet etter tilbudsbrevet, krysset av for at det ikke var tatt forbehold, hvilket forsterker uklarheten i klagers tilbud. Disse forhold taler ytterligere for å la den tvil som oppstår gå utover klager.
- (42) Innklagede har da ved vurderingen av klagers tilbud korrekt lagt til grunn at klager hadde tatt forbehold om mulige endringer i de opplysninger som fremkom av skjemaet i tilbudets punkt 10 b). Dette innebærer da et avvik i klagers tilbud.
- (43) Det må videre vurderes om avvikene i tilbudene "...kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene", jf. forskriften § 20-13 første ledd bokstav f.
- (44) Det vises til at ordlyden i § 20-13 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.
- (45) Det er tvil om hvordan tilbudet skal bedømmes i "*forhold til de øvrige tilbudene*" som er det avgjørende. Dette innebærer at det kun foreligger en avvisningsplikt i de tilfeller

der tvilen kan ha hatt betydning for tilbudets rangering blant de andre tilbudene, jf. klagenemndas sak 2009/281 premiss (22) og (23).

- (46) Ett av tildelingskriteriene var ”Kvalitet og miljø” med en relativ vektning på 40 prosent. Tildelingskriteriet var blant annet angitt med underkriteriene ”Tilbyders gjennomføringsevne i forhold til oppdraget” og ”Kjøretøy (antall og type m.m)”.
- (47) Når klager, i strid med konkurransegrunnlaget, hadde opplyst at det ville bli benyttet underentreprenører var ikke mulig for innklagede å evaluere tilbudet under underkriteriet ”Tilbyders gjennomføringsevne”.
- (48) Når klager hadde tatt forbehold om mulige endringer vedrørende opplysningene om de tilbudte biler, uten å prissette forbeholdet, var det ikke mulig for innklagede å evaluere tilbudet under underkriteriet ”Kjøretøy (antall og type m.m)”.
- (49) Det er ikke nødvendig å ta stilling til hvorvidt disse to forhold hver for seg ville være tilstrekkelig for å begrunne avvisning.
- (50) Det må legges til grunn at avvikene i klagers tilbud samlet ”medfør[t]e tvil om hvordan tilbudet [skulle] bedømmes i forhold til de øvrige tilbudene”, og klager har da korrekt avvist klagers tilbud, jf. forskriften § 20-13 første ledd bokstav f.
- (51) Det er etter dette ikke nødvendig å ta stilling til hvorvidt klagers tilbud inneholdt andre feil eller avvik.

Om plikt til å rette åpenbare feil

- (52) Klager anfører at innklagede hadde plikt til å rette de åpenbare feil i klagers tilbud.
- (53) Det følger av forskriften § 21-1 tredje ledd at ”Dersom oppdragsgiver blir oppmerksom på åpenbare feil i tilbudet, skal disse rettes dersom det er utvilsomt hvordan feilen skal rettes. Andre åpenbare feil vurderes etter regelen i § 20-13 (avvisning på grunn av forhold ved tilbudet).”
- (54) Det er for denne anførsel tilstrekkelig å peke på at opplysningene i klagers tilbud, om bruk av underentreprenører og forbehold om endringer i bilparken, ikke er ”åpenbare feil i tilbudet”. Klagers anførsel på dette punkt fører derfor ikke frem.

Om avvisningsmeddelelsen ble gitt for sent

- (55) Klager anfører videre at avvisningsbeslutningen ble meddelt klager kun én virkedag før tildelingsbeslutningen, og at dette er for sent.
- (56) Det følger av forskriften § 20-15 første ledd at ”Oppdragsgiver skal snarest mulig ta stilling til spørsmålet om avvisning”, og av § 20-16 andre ledd bokstav c at ”Oppdragsgiver skal snarest mulig gi skriftlig melding med en kort begrunnelse dersom [...] et tilbud blir avvist, jf. § 20-13 (avvisning på grunn av forhold ved tilbudet)”.
- (57) Klagenemnda har lagt til grunn at oppdragsgiver i alle fall må gi en melding om avvisning før kontraktsinngåelse, jf. klagenemndas sak 2008/105 (premiss 34), jf. også EU-domstolens sak C-82/98 (Alcatel). Hensynet bak bestemmelsen er at klager skal få anledning til å være med i konkurransen dersom avvisningen viser seg å være uriktig, og å få satt i gang tiltak for å få stanset anskaffelsesprosedyren/kontraktsinngåelse, jf. klagenemnds sak 2009/126 premiss (63). I klagenemndas sak 2008/32 premiss (43) ble det i denne sammenheng lagt til grunn at en leverandør som er avvist har klagerett. For at klageretten skal være reell, må kontrakt med valgte leverandør ikke inngås før eventuelle klager fra de øvrige leverandørene er ferdigbehandlet hos oppdragsgiver, jf. klagenemndas sak 2008/32 premiss (44) og EU-domstolens sak C-82/98 (Alcatel). Det

er imidlertid intet krav om selve avvisningsbrevet må inneholde en klagefrist, jf. klagenemnds sak 2009/27 premiss (33).

- (58) I denne saken var tilbudsfristen 1. februar 2010. Ved innklagedes brev 25. februar 2010 ble klagers tilbud avvist. Ved innklagedes brev 1. mars 2010 ble klager meddelt hvilken tilbyder som ble tildelt kontrakt. I dette brevet var det satt en klagefrist til 15. mars 2010. Kontrakt ble inngått 26. mars 2010. Fra klager fikk meddelelse om avvisning til kontrakt ble inngått hadde klager således over en måned på seg til å klage. Basert på dette må det legges til grunn at klager er gitt en reell og tilstrekkelig klagemulighet innen kontrakt ble inngått. Dette bekreftes ved at klager i brev 12. mars 2010 inngav klage over avvisningen, som ble avvist av innklagede ved brev 25. mars 2010, altså før kontraktinngåelse. Klagers anførsel på dette punkt fører derfor ikke frem.

Om begrunnelsen for avvisningen er mangelfull

- (59) Klager anfører at begrunnelsen for avvisningen er mangelfull.
- (60) Oppdragsgiver har plikt til å gi en begrunnelse når et tilbud avvises, jf. forskriften § 20-15 andre ledd, jf. § 20-16. Begrunnelsen må være tilstrekkelig til at den avviste tilbyder kan vurdere om avvisningen var rettmessig.
- (61) Innklagede gav i brev 25. februar 2010 klagers beskjed om at deres tilbud var avvist, samt begrunnelsen for dette. I begrunnelsen har innklagede vist til forskriften § 20-13 første ledd bokstav d og f som hjemmel for avvisningen. Videre er det påpekt fem forbehold/avvik som innklagede mener foreligger i klagers tilbud. Det er imidlertid bare for to av disse, nemlig forbehold vedrørende de tilbudte biler og bruk av underentreprenører, at innklagede har redegjort for betydningen av avviket/forbeholdet. Ettersom disse to avvik/forbehold samlet medførte en plikt til å avvises klagers tilbud er det tilstrekkelig at betydningen av disse er begrunnet. At innklagede i tillegg påpekte ytterligere feil/avvik i klagers tilbud er uten betydning. Klagers anførsel på dette punkt fører derfor ikke frem.
- (62) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda.

Med vennlig hilsen

Jørgen Langeland Myhre
rådgiver

Mottakere:
Bjerknes Wahl-Larsen AS v/ Henning Jakobsen
Pacta advokatfirma AS v/ Arne Scott