

**Klagenemnda
for offentlige anskaffelser**

TNS Gallup AS
Postboks 240 Sentrum

0103 OSLO
Norge

Deres referanse

Vår referanse
2011/0344-15

Dato:
06.05.2013

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 7. desember 2011 vedrørende anskaffelse av brukerundersøkelser for NAV. 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) Arbeids- og velferdsdirektoratet (heretter kalt innklagede) kunngjorde 7. september 2011 en åpen anbudskonkurranse for anskaffelse av rammeavtale om kjøp av brukerundersøkelser for NAV. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 estimert til mellom kroner 6 400 000 og 8 000 000. Tilbudsfrist var angitt til 27. oktober 2011. Av punkt II.1.8) fremgikk det at det ikke var anledning til å inngi deltilbud.
- (2) Fra konkurransegrunnlaget bilag 4 "*Samlet pris og prisbestemmelser*" hitsettes følgende:

"1.3.3 Postale undersøkelser

I skjemaet skal det oppgis en pris per intervju avhengig av antall svar (500-10 000) og avhengig av omfanget på spørreskjemaet (antall sider). Prisen skal også inkludere et følgebrev, en purring med brev og bearbeiding av svar og tilrettelegging av en SPSS-fil.

Leverandøren skal fylle ut alle ruter i skjemaet. Skjemaet forutsettes fylt ut slik det foreligger.

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 postmottak@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

Tjeneste	Antall intervjuer, pris per stk (inkl.mva)			
	Inntil 500	501-1500	1501-5000	5001-10000
Besvart spørreskjema på inntil 2 sider, følgebrev, 1 purring, bearbeiding og tilrettelegging				
Besvart spørreskjema på inntil 4 sider, følgebrev, 1 purring, bearbeiding og tilrettelegging				
Besvart spørreskjema på inntil 8 sider, følgebrev, 1 purring, bearbeiding og tilrettelegging				
Besvart spørreskjema på inntil 12 sider, følgebrev, 1 purring, bearbeiding og tilrettelegging				

- (3) Innen tilbudsfristen mottok innklagede tilbud fra to tilbydere; TNS Gallup (heretter kalt klager) og Opinion AS (heretter kalt valgte leverandør).
- (4) Fra klagers tilbud hitsettes klagers utfylling av tilbudet for de prispostene som er inntatt ovenfor (enhetspriser er sladdet og markert med X):

"1.3.3 (...)

For å kunne prisen matrisen under er det helt nødvendig å ta utgangspunkt i en bestemt svarprosent som estimerer antallet skjema som skal sendes ut. Basert på erfaringstall og et antatt gjennomsnitt for de ulike undersøkelsene, har vi tatt utgangspunkt i en svarrespons på 42 prosent. Det vil si at kalkylen for 500 svar er basert på at det sendes ut 1200 skjema, samt at 85 prosent av disse (1020 stk.) pures uten skjema. Dersom NAV krever et tall i hver rubrikk, bruk da tall for hhv 250, 1000, 3250 og 7500 svar som vil være snittpris i intervallet.

Tjeneste	Antall intervjuer, pris per stk (inkl.mva)			
	Inntil 500	501-1500	1501-5000	5001-10000
Besvart spørreskjema på inntil 2 sider, følgebrev, 1 purring, bearbeiding og	X (250)	X (1000)	X (3250)	X (7500)

<i>tilrettelegging</i>	<i>X (500)</i>	<i>X (1500)</i>	<i>X (5000)</i>	<i>X (10000)</i>
<i>Besvart spørreskjema på inntil 4 sider, følgebrev, 1 purring, bearbeiding og tilrettelegging</i>	<i>(...)</i>			
<i>Besvart spørreskjema på inntil 8 sider, følgebrev, 1 purring, bearbeiding og tilrettelegging</i>				
<i>Besvart spørreskjema på inntil 12 sider, følgebrev, 1 purring, bearbeiding og tilrettelegging</i>				

NB: Dersom pris settes i forhold til antall skjema ut, blir stykkpris langt lavere selvsagt. Vi nevner dette for orden skyld dersom noen tilbydere skulle gi dere snittpris per skjema ut (og eventuelt har tolket tabellen feil – fordi pris gis som regel i postale undersøkelser med antall skjema ut). Merk videre at dere ber om pris per skjema ut under neste punkt 1.3.4, mens dere altså ber om pris per skjema inn (antall intervju) i dette punktet (1.3.3)."

- (5) Innklagede avviste klagers tilbud ved brev av 14. november 2011. Avvisningen var begrunnet med at tilbudet inneholdt vesentlige avvik fra kravspesifikasjonene, samt avvik og uklarheter som medførte tvil om hvordan tilbudet skulle bedømmes i forhold til øvrige tilbud i konkurransen. Det faktiske grunnlaget for avvisningen var begrunnet med klagers besvarelse av Bilag 4, "Samlet pris og prisbestemmelser", herunder punkt 1.3.3, 1.3.4, 1.3.6, 1.3.7.1, 1.3.7.2, 1.3.7.3 og 1.5.
- (6) Klager henvendte seg til innklagede 15. november 2011 for å be om lov til å avklare de forholdene innklagede oppfattet som uklarheter. Innklagede svarte i brev av 22. november 2011, der det ble underrettet om at det innenfor regelverkets rammer ikke var anledning til å avklare forholdene klagers tilbud var avvist på bakgrunn av. Klager fremmet en klage over avvisningsbeslutningen 5. desember 2011. Innklagede opprettholdt beslutningen i brev av 7. desember 2011.
- (7) Tildelingsbeslutningen ble meddelt tilbyderne ved brev av 23. november 2011, og innklagede inngikk kontrakt med valgte leverandør 7. desember 2011.
- (8) Klager brakte saken inn for Klagenemnda 7. desember 2011.

Anførsler:

Klagers anførsler:

- (9) Innklagede har brutt regelverket ved å avvise klagers tilbud fra konkurransen.
- (10) Klagers pristilbud inneholder ikke et avvik fra kravspesifikasjonene, og er ikke uklart på en slik måte at det ikke kan sammenlignes med de øvrige tilbudene.
- (11) Det ble presisert hvilken pris som skulle gjelde dersom én pris måtte velges. Uttrykket "snittpris i intervallet" representerte i den forbindelse heller ingen uklarhet. Én pris i

hele intervallet blir også snittpris i intervallet. Det vises også til at det samme uttrykket ble benyttet ved konkurransen på tilsvarende avtale i 2007, og har vært benyttet i det påfølgende avtaleforholdet mellom klager og innklagede. Det antas at NAV analyse, innklagedes faggruppe og bestillerenhet, ikke har vært involvert i foreliggende prosess.

- (12) Begrunnelsen for at klager innga to priser med utgangspunkt i ulikt antall skjema inn, var for å vise at kostnadene vil variere mye etter antall svar man får på undersøkelsen. Prisingen i punkt 1.3.3 som baserer seg på antall skjema inn, er underlagt en betydelig usikkerhetsfaktor i form av svarprosent på undersøkelsen, og reflekterer derfor ikke leverandørens kostnader. Det vises i denne forbindelse til at svarprosenten i innklagedes ulike postale undersøkelser varierer fra 25 % til 70 %. Med utgangspunkt i klagers pris for det høyeste intervallet, 1501 – 5000 besvarte spørreskjema, vil kostnaden dermed kunne variere fra ca. 245 000 kroner til ca. 405 000 kroner, ved én enkelt undersøkelse med bestilling på 3250 svar.
- (13) Innklagede viser til at prismatrisen var ment å gi incentiver til leverandøren om å få en høyest mulig svarprosent. Svarprosent påvirkes imidlertid i første rekke gjennom formålet med undersøkelsen, utvalgets kvalitet og relasjonen respondentene har til innklagede. Leverandøren kan bare påvirke svarprosenten marginalt.
- (14) Måten innklagede har strukturert sine prismatriser på vil kunne påføre innklagede betydelige økonomiske tap ved at tilbydere må gjette på hva som vil bli kjøpt inn, herunder antall intervju, skjemalengde som ønskes i intervaller, samt hva som kan være svarprosenten. Tilbyder må med andre ord legge inn en betydelig usikkerhet ved prisingen. Tilbyder må i tillegg vurdere hvorvidt det faktisk er mulig å gi tilbud med utgangspunkt i denne usikkerheten. Kun to tilbydere turte dette i den foreliggende anskaffelsen.
- (15) Dersom klagers pristilbud var uklart kunne innklagede ha bedt om avklaringer. Klager ga umiddelbart etter avvisningen klare presiseringer av hvilken pris som skulle gjelde, og dokumenterte at presiseringene ikke ville endre de oppgitte prisene eller berøre rekkefølgen mellom klager og øvrige tilbydere. Disse avklaringene måtte derfor være tillatte etter regelverket.
- (16) Avklaringene kunne ikke endre rekkefølgen i tildelingsevalueringen, og måtte derfor være tillatte
- (17) På bakgrunn av det resultat sekretariatet har kommet til nedenfor, gjengis ikke anførselene tilknyttet de øvrige forholdene innklagede hadde begrunnet avvisningen med.

Innklagedes anførsler:

- (18) Klagers tilbud er rettmessig avvist fra konkurransen, jf. forskriften § 20-13 (1) bokstav e og f.
- (19) Klagers tilbud inneholdt vesentlige avvik fra kravspesifikasjonene i konkurransegrunnlaget bilag 4 (Samlet pris og prisbestemmelser). Tilbudet inneholdt også avvik og uklarheter som medførte tvil om hvordan tilbudet skulle vurderes i relasjon til øvrige tilbud i konkurransen.

- (20) I bilag 4 punkt 1.3.3 har NAV bedt om en pris per intervju (avhengig av antall svar samt omfanget på spørreskjemaet) inkludert et følgebrev, en purring, bearbeiding av svar og tilrettelegging av en SPSS-fil. Eksempelvis har NAV for et spørreskjema på inntil 2 sider bedt om en pris for inntil 500 intervjuer, en pris for 501-1500 intervjuer, en pris for 1501-5000 intervjuer, og en pris for 5001-10000 intervjuer.
- (21) Klager har for hver av disse kategoriene oppgitt to priser, og det var følgelig ikke mulig å sammenligne klagers priser med øvrige pristilbud i konkurransen. Klager har skrevet at *"dersom NAV krever et tall i hver rubrikk, bruk da tall for henholdsvis 250, 1000, 3250 og 7500 svar, som vil være snittpris i intervallet"*. Det fremstod imidlertid svært uklart om disse snittprisene i praksis var ment å gjelde for hele kategorien/intervallet som innklagede hadde bedt om en pris for eller om prisen bare var ment som en snittpris som innklagede kunne evaluere tilbudet ut fra, men som i praksis ville endre seg avhengig av antall svar innenfor kategorien/intervallet. Sistnevnte alternativ fremstod som mest sannsynlig. Klager har i tillegg presisert at de ved prisingen har tatt utgangspunkt i en svarrespons på 42 %. Det framsto da som uklart for oss om de samme prisene ville gjelde ved en eventuell lavere svarrespons. Til dette kommer at det i punkt 1.3.3 var presisert at skjemaet skulle fylles ut slik det forelå. Klagers prisangivelse måtte på bakgrunn av dette forstås som et vesentlig avvik fra konkurransegrunnlaget.
- (22) På bakgrunn av det resultat sekretariatet har kommet til nedenfor, gjengis ikke anførselene tilknyttet de øvrige forholdene innklagede hadde begrunnet avvisningen med.

Sekretariatets vurdering:

- (23) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder brukerundersøkelser som er en prioritert tjenesteanskaffelse i kategori 10 med CPV-kode 79342311. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 estimert til mellom kroner 6 400 000 og 8 000 000. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.
- (24) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud. Det vises til at klagers pristilbud verken inneholdt avvik fra kravspesifikasjonen, eller andre forhold som medførte tvil om bedømmelsen av det.
- (25) Klagers tilbud ble avvist blant annet på grunnlag av besvarelsen av prisposten inntatt i punkt 1.3.3. Det er ikke opplyst hvor stor del av anskaffelsen som var omfattet av undersøkelsene det her skulle gis tilbud på. Basert på klagers priseksempel, jf. premiss (12), kan det likevel legges til grunn at punktet gjaldt en ikke ubetydelig del av anskaffelsen.
- (26) I punkt 1.3.3 hadde innklagede etterspurt pris pr intervju ved postale undersøkelser. Postale undersøkelser er postsendte spørreskjema, og et intervju er således et returnert og besvart spørreskjema. Prisskjemaet var differensiert etter spørreskjemaets omfang, og skulle inngis i henhold til antall intervjuer innenfor oppgitte intervaller, jf. premiss (2) ovenfor.
- (27) Klager hadde fylt ut to priser innenfor hver rute, knyttet til ulike antall. Eksempelvis, der pris skulle gis for intervallet 501-1500 intervjuer, hadde klager oppgitt én pris med

antallet 1000 i parentes, og én pris med antallet 1500 i parentes. Klager hadde også inntatt i kommentar opplyst at prisen var tatt med utgangspunkt i en svarprosent på 42 prosent, slik at kalkylen for 500 svar var basert på at det ble utsendt 1200 skjema. Det var også opplyst: *"Dersom NAV krever et tall i hver rubrikk, bruk da tall for hhv 250, 1000, 3250, 7500 svar som vil være snittpris i intervallet"*.

- (28) Klager har knyttet en rekke kommentarer til at etterspørsel av pris pr intervju, uten forutsetninger om svarprosent, er svært uvanlig for postale undersøkelser, og at prisene i et slikt tilfelle ikke er egnet til å reflektere kostnadene. Kostnadene for leverandøren er knyttet til antall utsendte skjema, ikke antall innkomne svar. Det er imidlertid ikke i strid med regelverket om offentlige anskaffelser å etterspørre priser på tjenester hvor kostnaden for de etterspurte priselementene på forhånd ikke er kjent. Så fremt det er klart hva som skal prises, er det opp til tilbyderne hvordan de vil kostnadsberegne eventuelle usikkerhetsfaktorer. Klager har riktignok ikke anført at prisskjemaet representerte et brudd på regelverket, men har fremhevet at dette var bakgrunnen for måten klagers pristilbud var utformet på.
- (29) Konkret har klager vist til at det var opplyst hvilken pris som skulle legges til grunn dersom det var påkrevd med et *"tall i hver rubrikk"*. Innklagede har vurdert dette som uklart, og har vist til klagers formulering om at disse prisene *"vil være snittpris i intervallet"*, og at de var gitt med utgangspunkt i en svarandel på 42 %.
- (30) Opplysningen om at innklagede kunne bruke snittprisene i intervallet har ikke et entydig meningsinnhold. Hvorvidt disse prisene faktisk var tilbudt av klager, eller om klager mente at prisene skulle kunne legges til grunn for evalueringen er ikke klart. Klagers kommentar om at *"[d]ersom NAV krever et tall i hver rubrikk"* er etter omstendighetene i saken mest nærliggende å forstå på den måten at klager mente snittprisene kunne legges til grunn for evalueringen. Innklagede hadde imidlertid bedt om en pris i hver rubrikk, som dekket samtlige antall innenfor et gitt intervall.
- (31) Bruken av ordet snittpris indikerer at det ikke er tilbudt en enkelt pris for samtlige bestillinger innenfor et gitt intervall. Klagers prisangivelse var derfor nærliggende å forstå som at det var tilbudt varierende priser innenfor prisskjemaets oppstilte intervaller. Klagers opplysning om at prisen var satt med utgangspunkt i en svarprosent på 42 %, underbygger at innklagede ikke utvetydig kunne utlede hvilken pris som faktisk ble tilbudt. Prisangivelsen avviker dermed fra det som var etterspurt av innklagede. Selv om det ikke er helt klart hvordan klagers prising skal kategoriseres i relasjon til forskriftens avvisningsregler, er det mest nærliggende å vurdere klagers prising som et forbehold mot innklagedes betalings- eller bestillingsbetingelser. Det følger av forskriften § 20-13 (1) bokstav d at oppdragsgiver har plikt til å avvise tilbud som inneholder *"vesentlige forbehold mot kontraktvilkårene"*.
- (32) Selv om leveranser innenfor de enkelte etterspurte priskategoriene kunne innebære svært varierende faktiske kostnader, var det klart kommunisert hvilke priser som skulle oppgis, og hva de skulle omfatte. Om innklagede, slik klager anfører, har ordnet konkurransegrunnlaget på en måte som gjør at tilbyderne vil måtte prise inn unødvendig stor risiko, har ikke betydning for spørsmålet om klagers tilbud må avvises. Hvorvidt det av ulike grunner fremstod hensiktsmessig for klager å inngi mer spesifikke priser, basert på en antatt svarrespons, er i denne forbindelse heller ikke relevant.

- (33) En avtale med priser utregnet etter de faktiske enkeltbestillinger er noe annet enn avtale med fastpris innenfor de nærmere oppstilte kategoriene. Prismekanismen i klagers tilbud må i realiteten forstås som en tilsidesettelse av innklagedes kontraktsvilkår hva gjelder pris og bestilling. Slik konkurransegrunnlaget var lagt opp er det mest nærliggende å anse klagers avvikende prising som et vesentlig forbehold mot kontraktsvilkårene, som medfører avvisningsplikt i medhold av forskriften § 20-13 (1) bokstav d. Eventuelt må klagers prising anses som en avvisningspliktig uklarhet i medhold av forskriften § 20-13 (1) bokstav f. Selv om klager angav hvilke tall som kunne benyttes dersom innklagede krevde ett tall i hver rubrikk, er det uklart om klager faktisk tilbød disse prisene. Når det ikke var klart hvilken pris klager tilbød kunne heller ikke innklagede sammenligne klagers tilbud med de øvrige tilbudene.
- (34) Som nevnt innledningsvis gjaldt prisposten i punkt 1.3.3 en ikke ubetydelig del av anskaffelsen. Det er heller ikke andre holdepunkter for at avviket i klagers måte å prise posten på, likevel skulle kunne tillegges begrenset betydning, for eksempel dersom det hadde vært anledning til å inngi deltilbud. Til dette kommer at avvisningen i tillegg var begrunnet med tilsvarende forhold ved en rekke andre av prispostene i tilbudsskjemaet. Uten at det er grunn til å gå inn på hvert enkelt av disse, inneholdt klagers utfylling av pristilbudet også her forutsetninger som ikke var i samsvar med det som var etterspurt av innklagede, og det var uklart hvilke priser som kunne legges til grunn for tilbudet. Klagers anførsel om at tilbudet er uriktig avvist kan derfor klart ikke føre fram.
- (35) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Eirik Vikan Rise
førstekonsulent