

Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av biovarme. Klagenemnda fant at innklagede hadde brutt forskriften § 17-1 (2) bokstav g ved ikke å opplyse i konkurransegrunnlaget om hvilke alminnelige eller spesielle kontraktsbetingelser som skulle gjelde for oppdraget. Denne feilen medførte at nemnda konstaterte at innklagede hadde hatt plikt til å avlyse konkurransen. Basert på dette, ble ikke klagers anførsler om at innklagede hadde brutt regelverket ved å avvise klagers tilbud, behandlet.

Klagenemndas avgjørelse 10. desember 2012 i sak 2011/135

Klager: Dalkia Norge AS

Innklaget: Nordre Land kommune

Klagenemndas medlemmer: Magni Elsheim, Siri Teigum, Andreas Wahl

Saken gjelder: Mangelfullt konkurransegrunnlag. Avlysning av konkurranse.

Bakgrunn:

- (1) Nordre Land kommune (heretter kalt innklagede) kunngjorde 24. desember 2010 en åpen anbudskonkurranse for anskaffelse av biovarme. Anskaffelsens verdi var ikke direkte opplyst i konkurransedokumentene, men det fremgikk av konkurransegrunnlaget punkt 2 at: *"Anbudskonkurransen gjennomføres som åpen anbudskonkurranse i samsvar med "Lov om offentlige anskaffelser" av 16.07.99 nr.69 og forskrift om offentlige anskaffelser av 7.4.2006 del I og III med endring ved forskrift av 3. september 2010."* Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til å være 9. februar 2011.
- (2) Det fremkom av konkurransegrunnlaget punkt 3, *"Opplysninger om leveransen"*, at innklagede ønsket tilbud på levering av biovarme til offentlige bygg i Dokka sentrum, og at det var et ønske at dette anlegget ble planlagt for å kunne levere varme til flere bygg i Dokka sentrum, både private og offentlige. Pristilbud skulle inngis på to nærmere angitte alternative løsninger, og hvilket av alternativene som ville bli valgt ville avhenge av hvilket alternativ som var mest økonomisk fordelaktig for kommunen.
- (3) I konkurransegrunnlaget punkt 3.4, *"Tildelingskriterier"*, var det uttalt følgende:

"Tilbudene vil bli evaluert mht kontraktstildeling ut i fra hva som er økonomisk mest fordelaktig for oppdragsgiver, hvor følgende tildelingskriterier inngår:

Tildelingskriterier		Vekting
A	Kvalitet	20 %
B	Miljø	20 %
C	Service	20 %

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

D	Totaløkonomi	40 %
---	--------------	------

- (4) Av konkurransegrunnlaget punkt 3.5, "*Kontraktstype og varighet*", fremgikk det at inngåelse at kontrakt eller antagelse av leverandør ville skje "*ved opprettelse av skriftlig kontrakt*". Videre fremkom det at kontraktsperioden skulle være fra 1. september 2011 til 30. juni 2026, med forlengelse i ytterligere 5 år, med mindre avtalen ble sagt opp 1 år før avtaleperiodens utløp.
- (5) Av punkt 5.1, "*Pris*", i konkurransegrunnlaget fulgte følgende om prising av tilbudene:
- "Pris for de ulike alternativene oppgis på følgende måte:
Fastledd:kr/år
Energiledd.....øre/KWh*
- I tillegg kan leverandør legge inn en påkoblingsavgift.*
- Eventuelle prisforhold må opplyses i tilbudsbesvarelsen."*
- (6) I dokument med svar på innkomne spørsmål datert 27. januar 2011 fremkom det at det var en leverandør som ønsket å få tilsendt kontraktsmal i god tid før tilbudet skulle sendes inn, slik at leverandøren som vant konkurransen kunne vite hva den måtte akseptere. Til dette svarte innklagede at "*[d]et foreligger ingen kontraktsmal på nåværende tidspunkt. Det vil bli kjørt kontraktsforhandlinger når leverandør er valgt med bakgrunn i konkurransegrunnlaget og det tilbud som er innstilt.*"
- (7) Innklagede mottok 5 tilbud innen tilbudsfristen, deriblant fra Dalkia Norge AS (heretter kalt klager) og Dokka Fjernvarme AS.
- (8) I tilbudet fra klager fremkom det under punktet "*Generelt vedrørende alle pristilbud*" at "*[a]lle priser forutsetter Enova tilskudd på 24 % av investeringens størrelse*". I klagers tilbud alternativ 1 fremkom det under punktet "*[t]ilknytning til Gamlevegen, Snertinn og/eller Ruudsgata*" at tilknytning til disse byggene ville innebære betydelig økte investeringskostnader og at disse kostnadene ble foreslått dekket i sin helhet som en tilknytningsavgift. Om fastsettingen av tilknytningsavgiften fremkom det i klagers tilbud at "*Dalkia foreslår videre at tilknytningsavgiften fastsettes etter åpen bok prinsippet, dvs at når byggene er tilknyttet biosentralen skal kommunen forelegges et godkjent prosjektrengskap med totalkostnad for tilknytningsentreprisen (dvs graving, rør, sveising, asfaltering, kundesentral osv). Tilknytningsavgiften justeres deretter lik totalkostnad for tilknytningsentreprisen*".
- (9) Innklagede sendte 2. mars 2011 et brev til klager hvor klagers tilbud ble avvist fra konkurransen med den begrunnelse at klager hadde tatt et forbehold om tilskudd fra Enova, og innklagede kunne ikke beregne hva prisen ville bli med enten redusert eller uten tilskudd fra Enova. Videre viste innklagede til at klager hadde tatt et forbehold om at tilknytningsavgiften skulle fastsettes etter åpen bok prinsippet. Innklagede kunne ikke prissette dette forbeholdet, og klagers tilbud kunne derfor ikke vurderes opp mot de øvrige tilbudene i konkurransen.
- (10) Klager sendte en klage på avvsningsbeslutningen i brev datert 11. mars 2011. I denne klagen ble det gjort gjeldende at klagers tilbud ikke skulle vært avvist fra konkurransen.

Det fremkom ikke av konkurransegrunnlaget at tilbyderne skulle redegjøre for varmepris uten Enova tilskudd. Videre fremkom det klart av klagers tilbud at prinsippet om åpen bok, ikke var et forbehold, men et forslag som innklagede kunne velge å akseptere eller la være å akseptere. Klager stilte også spørsmål ved om konkurransen var gyldig slik den ble gjennomført, da det ikke forelå noen kontraktsmal i konkurransegrunnlaget.

- (11) Innklagede opprettholdt avvisningsbeslutningen i brev datert 4. mai 2011.
- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev datert 4. mai 2011.

Anførsler:

Klagers anførsler:

Avvisning av klagers tilbud

- (13) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud fra konkurransen med den begrunnelse at det ikke var mulig å beregne hva varmeprisen ville bli med redusert tilskudd eller uten tilskudd fra Enova. Klager viser til at det ikke fremgikk av konkurransegrunnlaget at tilbyder skulle redegjøre for varmepris uten Enova tilskudd.
- (14) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud fra konkurransen med den begrunnelse at klager åpnet for å fastsette tilknytningsavgiften etter åpen bok prinsippet. Klager viser til at det fremkom av pristilbudet at tilknytningsavgiften kunne fastsettes etter åpen bok prinsippet, ikke at dette var et krav. Klager har kun foreslått en løsning, som innklagede kunne velge om det var ønskelig å godta eller ikke.

Mangelfullt konkurransegrunnlag

- (15) Klager anfører at innklagede har brutt regelverket ved ikke å legge ved en kontraktsmal i konkurransegrunnlaget. Det måtte dermed tas stilling til kontraktsutformingen etter at avgjørelsen om hvem som vant konkurransen var tatt, og dette har et klart preg av forhandling, noe den valgte konkurranseformen ikke åpner for.

Innklagedes anførsler:

Avvisning av klagers tilbud

- (16) Innklagde bestrider å ha brutt regelverket ved å avvise klagers tilbud med den begrunnelse at det ikke var mulig å beregne hva varmeprisen ville bli med redusert tilskudd eller uten tilskudd fra Enova. Klagers tilbud var ikke i henhold til konkurransegrunnlaget, da det ikke oppfylte kravet om at det skulle være ukomplisert for kommunen å evaluere tilbudene uten kontakt med tilbyderne. Det fremkom av klagers tilbud at alle priser forutsatte Enova tilskudd på 24 % av investeringens størrelse. Det var ikke gitt opplysninger om investeringens størrelse eller hvordan et eventuelt bortfall av tilskudd ville påvirke tilbudet. Kommunen kunne dermed ikke evaluere klagers tilbud opp mot de øvrige tilbudene i konkurransen.

- (17) Innklagede bestrider at det var et brudd på regelverket å avvise klagers tilbud fra konkurransen med den begrunnelse at klager i sitt tilbud hadde skrevet at tilknytningsavgiftene skulle fastsettes etter åpen bok prinsippet. Dette var et forbehold som innklagede ikke kunne prissette, og innklagede kunne derfor ikke vurdere klagers tilbud opp mot de øvrige tilbudene i konkurransen.

Mangelfullt konkurransegrunnlag

- (18) Innklagede bestrider at regelverket oppstiller en plikt for kommunen til å vedlegge en kontraktsmal i konkurransegrunnlaget. Innklagede viser til at kontrakten skal ivareta innholdet i det aksepterte tilbudet og oppdraget slik det er beskrevet i konkurransegrunnlaget, med alle de vilkår som fremgår der.

Klagenemndas vurdering:

- (19) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder kjøp av biovarme, som er en vareanskaffelse. Anskaffelsens verdi er ikke direkte opplyst i konkurransedokumentene, men det fremgikk av konkurransegrunnlaget punkt 2 at "[a]nbudskonkurransen gjennomføres som åpen anbudskonkurranse i samsvar med "Lov om offentlige anskaffelser" av 16.07.99 nr.69 og forskrift om offentlige anskaffelser av 7.4.2006 del I og III med endring ved forskrift av 3. september 2010." I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter dette forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Mangelfullt konkurransegrunnlag

- (20) Klager anfører at innklagede har brutt regelverket ved ikke å legge ved en kontraktsmal i konkurransegrunnlaget.
- (21) Det fremkommer i forskriften § 17-1 (2) bokstav g at "i den utstrekning det er aktuelt" skal det i konkurransegrunnlaget opplyses om "hvilke alminnelige eller spesielle kontraktsbetingelser som gjelder for oppdraget."
- (22) I dokument med spørsmål og svar fra innklagede datert 27. januar 2011 var det en tilbyder som etterlyste kontraktsmalen i god tid før tilbudsfristen. Til dette svarte innklagede at det ikke forelå en kontraktsmal på dette tidspunkt, men at det ville "bli kjørt kontraktsforhandlinger når leverandør er valgt med bakgrunn i konkurransegrunnlaget og det tilbudet som er innstilt." Dette tilsier at innklagede anså det som nødvendig med ytterligere kontraktsbetingelser enn det som fulgte av konkurransegrunnlaget og valgte leverandørs tilbud. Disse kontraktsbetingelsene måtte ha fulgt av konkurransegrunnlaget, og det foreligger dermed et brudd på forskriften § 17-1 (2) bokstav g når det ikke fremkom av konkurransegrunnlaget hvilke kontraktbetingelser som skulle gjelde for anskaffelsen.
- (23) For å ta stilling til hvorvidt klager har saklig interesse i å få avgjort de øvrige anførselene som er fremsatt, må klagenemnda ta stilling til om den feil som her er konstatert innebærer at innklagede hadde en plikt til å avlyse konkurransen.

- (24) Basert på førsteinstansdomstolens avgjørelser i sakene T-345/03, premiss (147) og T-50/05 premiss (61), formulerte klagenemnda følgende vilkår for å konstatere avlysningsplikt i sak 2011/171 premiss (61) og 2012/195 premiss (21):

"Klagenemnda legger etter dette til grunn at innklagede har en plikt til å avlyse konkurransen dersom det påvises at denne kunne fått et annet utfall for klagers vedkommende om feilen ikke var begått. I tillegg legger nemnda til grunn at det foreligger avlysningsplikt dersom feilen som er begått kan ha virket inn på deltakelsen i konkurransen, mao. avholdt leverandører fra å delta."

- (25) Feilen i foreliggende sak var at innklagede ikke opplyste i konkurransegrunnlaget om hvilke kontraktsbetingelser som skulle gjelde for anskaffelsen. Etter klagenemndas syn er dette opplysninger som det er av vesentlig betydning for leverandørene å kjenne til, både i spørsmålet om tilbud skal inngis, og ved den konkrete utformingen av leverandørens tilbud. Spesielt vil det være av stor betydning for tilbyderne å kjenne til kontraktbetingelsene i en situasjon som den foreliggende, hvor det er tale om en kontrakt med svært lang varighet, hvor eksempelvis adgangen til prisregulering vil være av stor betydning og hvor innklagede har gitt uttrykk for et ønske om at flere brukere skal kunne koble seg på biovarmeanlegget i fremtiden, men uten nærmere å regulere hvor mange brukere dette skal gjelde, når tilknytningen eventuelt skal finne sted eller hva som skal betales for dette.
- (26) Etter dette, må det anses påvist at den feilen innklagede her har begått, å unnlate å opplyse om hvilke kontraktsbetingelser som skulle gjelde for anskaffelsen, medfører at konkurransen kunne fått et annet utfall for klager enn om feilen ikke var blitt begått eller at feilen kan ha virket inn på deltakelsen i konkurransen. Når så er tilfellet, og denne feilen ikke kan rettes på annen måte enn ved utlysning av ny konkurranse hvor kontraktsbetingelsene opplyses, hadde innklagede plikt til å avlyse konkurransen.
- (27) Siden klagenemnda her har kommet til at innklagede hadde en plikt til å avlyse konkurransen, mangler klager saklig interesse i å få avgjort sine to anførsler om brudd på regelverket som følge av innklagedes avvisning av selskapets tilbud. Disse avvises derfor fra behandling med hjemmel i klagenemndforskriften § 6.

Konklusjon:

Nordre Land kommune har brutt forskriften § 17-1 (2) bokstav g ved å ikke opplyse i konkurransegrunnlaget om hvilke alminnelige eller spesielle kontraktsbetingelser som skulle gjelde for oppdraget.

Klagers øvrige anførsler har ikke blitt behandlet.

Bergen, 10. desember 2012
For Klagenemnda for offentlige anskaffelser,

Siri Teigum