

Klagenemnda
for offentlige anskaffelser

Copy Center AS
Att. Jørn Ellingsen
Lørenveien 68
0580 OSLO

Deres referanse

Vår referanse
2010/97

Dato
22.04.2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av rammeavtale om levering av multifunksjons- og digitale kopimaskiner. 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) Nordland fylkeskommune (heretter kalt innklagede) kunngjorde 18. desember 2009 en åpen anbudskonkurranse for anskaffelse av rammeavtale om levering av multifunksjons- og digitale kopimaskiner.

(2) I konkurransegrunnlaget punkt 1.3 stod det:

”1.3 PRISER

Det skal oppgis priser inklusive alle utgifter, det vises til prisutfyllingsskjema som vedlegg I”.

(3) Og i punkt 2.4 fremkom det:

”2.4 KRITERIUM FOR VALG

Det som sammenlagt har den laveste prisen vinner konkurransen, det vises til vedlagte prisskjema.

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

[...]Serviceprisen skal dekke alle servicekostnader, med unntak av papir. Klikkpris betyr at leverandøren stiller en maskin til kundens disposisjon, og at alle utgifter inngår i klikkprisen pr kopi, med unntak av papir. [...]"

- (4) Innen tilbudsfristen 18. januar 2010 mottok innklagede i alt seks tilbud, deriblant fra Copy Center AS (heretter kalt klager) og Canon Norge AS.
- (5) Det forelå allerede en avtale mellom innklagede og klager om multifunksjons- og digitale kopimaskiner som hadde vart i fire år. Det var avtalens utløp som foranlediget den foreliggende konkurransen.
- (6) I klagers tilbud stod det på side 31:

"Betingelser

[...]

- *Ved service utover 3 mil fra nærmeste verksted belastes arbeidstid og kjøregodtgjørelse etter statens satser.*

[...]"

- (7) I brev fra innklagede av 5. februar 2010 meddelte innklagede at klager var valgt som vinnende tilbyder. Canon Norge AS var rangert som nummer to og klagefristen var oppgitt til å være 15. februar 2010. I nytt brev fra innklagede av 3. mars 2010 viste innklagede til konkurransegrunnlaget punkt 2.4 og betingelsene i klagers tilbud. Videre stod det:

"Tilbudet fra [klager] er ikke dekkende for det [innklagede] har etterspurt i og med at reisetid/kostnader ikke er inkludert i timeprisen. Det er ikke mulig for fylkeskommunen å stipulere hvilket tillegg som skal legges til prisen for denne kostnaden. Dette innebærer at det ikke er mulig å sammenligne tilbudet deres med de andre tilbudene på valgkriteriet pris.

Vi har mottatt brev fra dere av 2. mars 2010 som forklarer forhold rundt den nevnte betingelsen, men dette kan vi dessverre ikke ta hensyn til da det er sendt oss etter anbudsfristen.

I henhold til forskriften til lov om offentlige anskaffelser § 20-13, d og f må tilbudet fra dere avvises."

- (8) Klager påklaget avvissningen i brev av 12. og 24. mars 2010. Innklagede opprettholdt avvissningen i brev av 23. og 26. mars 2010. I korrespondansen kom det blant annet frem at det var den konkurrerende tilbyderen Canon Norge AS som etter klagefristens utløp 15. februar 2010 gjorde innklagede oppmerksom på forholdet rundt formuleringen. Tilbudet fra Canon Norge AS ble også avvist fra konkurransen på et lignende grunnlag.
- (9) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 30. mars 2010.
- (10) Kontraktsinngåelse er utsatt i påvente av nemndas behandling av saken.

Anførsler:

Klagers anførsler:

- (11) Innklagede har avvist klagers tilbud i strid med regelverket. Innklagede har misforstått formuleringens innhold. Det reelle innholdet i formuleringen er at kjøregodtgjørelse belastes ved service over tre mil fra nærmeste verksted bare i spesielle tilfeller hvor problem med maskiner oppstår som følge av brukerfeil, bevist påført skade eller hærverk. Det er altså ikke et generelt pristillegg. Innklagede er kjent med denne forståelsen, ettersom innholdet allerede er inntatt i den nåværende kontrakten mellom klager og innklagede. Innklagede innrømmer i sitt brev av 26. mars 2010 at det er slik formuleringen har vært forstått hele perioden. Man kan ikke se bort fra det faktiske innholdet i formuleringen, spesielt ikke når innklagede selv bekrefter at innholdet samsvarer med det som her anføres av klager. Formuleringen kan derfor ikke tolkes objektivt, som et generelt pristillegg. At innklagede ikke reagerte på at også to andre tilbydere har formuleringen i sine tilbud, indikerer videre at innklagede ikke har oppfattet den som et generelt pristillegg.
- (12) Innklagede hadde ikke hjemmel i § 20-13 (1) bokstav d til å avvise klagers tilbud på bakgrunn av denne formuleringen. Formuleringen er ikke ett ”*vesentlig forbehold mot kontraktsvilkårene*”, da formuleringen riktig forstått innebærer at alle kostnader ved normalt vedlikehold er inkludert i de oppgitte prisene. Klagers tilbud er dermed i samsvar med kontraktsvilkårene og avvisningsvilkårene er ikke oppfylt. Innklagede har, ved å legge til grunn en uriktig tolkning av formuleringen, avvist klagers tilbud på feil faktisk grunnlag.
- (13) Innklagede hadde heller ikke hjemmel i § 20-13 (1) bokstav f til å avvise klagers tilbud på bakgrunn av nevnte formulering. Formuleringen, riktig tolket, innebærer ikke avvik, ufullstendigheter eller lignende som vanskeliggjør tilbudssammenligningen. Alle normale vedlikeholdsutgifter er inkludert i tilbudets oppgitte priser. Dersom innklagede var i tvil om formuleringens innhold, burde innholdet heller vært forsøkt avklart gjennom §§ 20-9 eller 21-1(2), ettersom klager var den nærmeste til å oppklare det innklagede eventuelt måtte anse som uklart i formuleringen.
- (14) Klager har brutt kravene til forutberegnelighet og likebehandling i § 5 ved å avvise klagers tilbud med de nevnte begrunnelser, ettersom disse er feil og hovedsakelig anført av en konkurrerende tilbyder.
- (15) Subsidiært anfører klager at konkurransen er beheftet med så alvorlige feil/mangler i saksbehandlingen at den skulle vært avlyst. Formuleringen er godt synlig og innklagede burde oppdaget formuleringen tidligere ved egen gjennomgang av tilbudet, i stedet for etter klage fra konkurrerende tilbydere. Klagen inkom også etter klagefristens utløp. Innklagede erkjenner i brev av 23. mars 2010 at gjennomgangen av tilbudene ”*ikke har vært grundig nok*”. At fire av seks tilbud angivelig avvises, indikerer også at kravene til forsvarlig saksbehandling ikke kan anses oppfylt.

Innklagedes anførsler:

- (16) Innklagede bestrider å ha misforstått formuleringens innhold. Ordlyden i formuleringen er klar og en objektiv forståelse er at det tilkommer et generelt kjøregodtgjørelsestillegg utover tre mil fra nærmeste verksted. Det følger ikke av ordlyden at godtgjørelsen kun

gjelder i spesielle tilfeller. Innklagede bekrefter at en tilsvarende formulering var inntatt i den snarlig utløpte kontrakten mellom klager og innklagede, og at den formuleringen ikke ble praktisert etter sin ordlyd. Disse forhold kunne innklagede imidlertid ikke vektlegge i sin vurdering av klagers tilbud, da tilbudets objektive ordlyd må legges til grunn. At det ble gjort feil i forrige anbudsprosess, kan heller ikke bidra til at en ser bort fra vilkåret i den nåværende konkurransen. Å legge til grunn klagers subjektive forståelse av formuleringen, ville være å endre tilbudet etter tilbudsfristens utløp. På grunn av dette var det heller ikke anledning til å foreta avklaring med klager.

- (17) Innklagede bestrider at det ikke var hjemmel til å avvise klagers tilbud etter § 20-13 (1) bokstavene d og f. Konkurranses grunnlaget punkt 2.4 tilsier klart at alle priser skulle være inkludert i tilbudet. Likevel var klagers tilbud at kjøring over tre mil i forbindelse med service på maskiner, ville innebære ekstra prisbelastning. Tilbudet var ikke dekkende for innklagedes behov og det var umulig for innklagede å beregne prispåslaget for service utover tre mils kjørelengde. Følgelig var det tvil om hvordan klagers tilbud skulle bedømmes i forhold til de andre tilbudene.
- (18) Innklagede bestrider at det foreligger saksbehandlingsfeil ved at formuleringen ikke ble oppdaget før etter klage fra en annen tilbyder. Uansett kan en saksbehandlingsfeil ikke medføre at klagers tilbud ikke avvises, da det er tale om pliktmessig avvisningsgrunn. At fire av seks tilbydere avvises på grunn av lignende formuleringer, er verken saksbehandlingsfeil eller forhold som innklagede kan lastes for.
- (19) Innklagede bestrider at konkurransen må avlyses. Det er fortsatt to gyldige tilbud igjen som dekker innklagedes behov. Det er således ikke saklig grunn til å avlyse konkurransen.

Sekretariatets vurdering:

- (20) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser 15. november 2002 nr. 1288 § 6. Klagen er rettidig. Anskaffelsen følger etter sin opplyste verdi lov om offentlige anskaffelser 16. juli 1999 nr 41 og forskrift om offentlige anskaffelser 7. april 2006 nr 402 del I og III.

Avvisningsspørsmålet

- (21) Innklagede har anført at det oppstod tvil om hvordan klagers tilbud skulle vurderes når det ga uttrykk for at det ville tilkomme ekstrakostnader ved service over tre mil fra verksteder. Klager har anført at innklagede ikke har forstått tilbudet riktig og at innklagede visste at det ikke var tale om et generelt pristillegg.
- (22) Spørsmålet er om klagers tilbud inneholdt *”avvik, forbehold, feil, ufullstendigheter uklarheter eller lignende [som medførte] tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene”*, jf § 20-13 (1) bokstav f, ved at det var oppgitt at arbeidstid og kjøregodtgjørelse ville bli belastet oppdragsgiver ved service over tre mil fra et verksted.
- (23) I klagers tilbud står det: *”Ved service utover 3 mil fra nærmeste verksted belastes arbeidstid og kjøregodtgjørelse etter statens satser.”* Partene er uenige om hvordan dette skal forstås. Klager peker på likelydende formulering i den nåværende avtalen mellom partene og en felles forståelse tilknyttet den om at pristillegget kun gjaldt ved service som følge av brukerfeil, bevist påført skade eller hærverk. Innklagede bekrefter

denne tidligere forståelsen, men viser til at formuleringen i klagers tilbud må forstås objektivt.

- (24) Ved tolkingen av et tilbud, må det tas utgangspunkt i den naturlige språklige forståelsen av ordlyden i tilbudet, jf Borgarting lagmannsretts dom av 9. desember 2008 (LB-2008-610). Dette betyr at et tilbud som regel må tolkes objektivt.
- (25) En objektiv forståelse av formuleringen ”[v]ed service utover 3 mil fra nærmeste verksted belastes arbeidstid og kjøregodtgjørelse etter statens satser” er at det tilkommer et pristillegg som tilsvarer arbeidstiden og statens satser for kjøregodtgjørelse på serviceoppdrag mer enn tre miles kjøring fra nærmeste verksted. At pristillegg for arbeidstid og kjøregodtgjørelse bare skulle tilkomme i spesielle tilfeller, slik klager anfører, kan ikke utledes av en naturlig forståelse av formuleringen.
- (26) Til klagers anførsel om at den tidligere partsforståelsen må legges til grunn, bemerker sekretariatet at denne forståelsen ikke kan utledes av formuleringen eller av andre deler av tilbudet. Å vektlegge en informasjon som ikke følger av tilbudet, og heller ikke støttes av andre objektive faktorer, vil kunne bryte med de grunnleggende kravene i § 5, jf sakene 2005/50 og 2009/154 premiss (48). Sekretariatet er derfor enig med innklagede i at det ikke var grunnlag for å legge vekt på den tidligere partsforståelsen. Klagers anførsel på dette punkt kan ikke føre frem.
- (27) Klager har også anført at innklagede burde forsøkt avklart innholdet i formuleringen i stedet for å avvise klagers tilbud. Men etter § 21-1 (2) bokstav a andre setning er det ikke adgang til å klarlegge uklarheter i tilbud dersom uklarhetene ”er slike at tilbudene skal avvises i henhold til § 20-13”. Heller ikke § 20-9 (2) kan anvendes, da bestemmelsen kun gjelder konkurransepreget dialog. Klagers anførsel fører derfor ikke frem.
- (28) På bakgrunn av dette må det sies å foreligge ufullstendigheter eller uklarheter ved klagers tilbud tilknyttet servicepriser og dermed også totalprisen. Ettersom tilbudet med laveste pris ville bli valgt, jf konkurransegrunnlaget punkt 2.4, må disse uklarhetene ha medført tvil om hvordan tilbudet skulle bedømmes i forhold til de andre tilbudene. Innklagedes avvisning etter § 20-13 (1) bokstav f er rettmessig og klagers anførsel fører ikke frem.
- (29) Det tas derfor ikke stilling til om tilbudsavvisningen alternativt kunne vært hjemlet i § 20-13 (1) bokstav d.

De grunnleggende kravene

- (30) Klager anfører at innklagede har brutt kravene til forutberegnelighet og likebehandling i § 5 (1 og 3) ved å benytte uriktige avvisningsbegrunnelser som er brakt til innklagedes oppmerksomhet av en konkurrerende tilbyder. Sekretariatet har funnet at avvisningen var i tråd med regelverket. Videre har flere tilbydere blitt avvist med lignende begrunnelser. Det kan i denne saken ikke ha noen betydning at avvisningen kom som et resultat av klage fra en annen tilbyder. Anførselen fører ikke frem.

Saksbehandlingsfeil

- (31) Klager anfører at det er begått saksbehandlingsfeil ved at innklagede burde reagert på formuleringen tidligere, at klagen fra konkurrenten inkom etter klagefristen og at

konkurransen må avlyses. Innklagede bestrider at det foreligger saksbehandlingsfeil og avlysningsplikt.

- (32) Det følger riktignok av § 20-15 (1) at oppdragsgiver skal ”*snarest mulig*” ta stilling til avvisningsspørsmål. Klagenemnda har sin praksis slått fast at avvisning basert på plikten til å avvise, kan skje under hele konkurransegjennomførelsen, jf sak 2007/109 premiss (88), og uavhengig av § 20-15 (1), jf sak 2008/188 premiss (35). Da konkurransen ikke er forfeilet og regelverket ikke er brutt, kan det heller ikke foreligge avlysningsplikt. Klagers anførsler kan derfor klart ikke føre frem.

Konklusjon:

Nordland fylkeskommune har ikke brutt regelverket for offentlige anskaffelser.

Klagers anførsler har ikke ført frem.

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

Med vennlig hilsen

Kristian Strømsnes
førstekonsulent

Mottakere:
Copy Center AS