

Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av tjeneste om forbrenning av restavfall. Klagenemnda kom til at innklagede ikke hadde plikt til å avvise valgte leverandørs tilbud. Klagers øvrige anførsler førte heller ikke fram.

Klagenemndas avgjørelse 23. april 2012 i sak 2011/21

Klager: Avfallshandel AS

Innklaget: Renovest IKS

Klagenemndas medlemmer: Arve Rosvold Alver, Kai Krüger, Georg Fredrik Rieber-Mohn

Saken gjelder: Avvisning av tilbud

Bakgrunn:

- (1) Renovest IKS (heretter kalt innklagede) kunngjorde 28. september 2010 en åpen anbudskonkurranse for anskaffelse av en tjeneste om forbrenning av restavfall. Anskaffelsens verdi var i anskaffelsesprotokollen punkt 1.4 estimert til å være 45 millioner kr. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til å være 9. november 2010.
- (2) I kunngjøringen punkt II.1.5, under "*Kort beskrivelse av anskaffelsens art og omfang*", fremgår det at:

"Tjenesten omfatter forbrenning av restavfall fra husholdninger, næringsvirksomhet og hytter. Estimert årlig mengde avfall er 6.000 tonn. Oppdragsgiver vil besørge transport til forbrenningsanlegg/mottaksanlegg."
- (3) Som "*Utførelsessted/leveringssted(er)*" er det i kunngjøringen punkt II.1.2 oppgitt at "*Tjenesten utføres der tilbyder har sitt anlegg*".
- (4) Tilsvarende formuleringer fremgår av konkurransegrunnlaget, og fra punkt 1.1 hitsettes:

"Renovest ønsker tilbud på forbrenning av restavfall fra husholdninger, hytter og enkelte næringsvirksomheter i Renovest sine medlemskommuner. Oppdraget har en varighet på 5 år og opsjon på inntil ytterligere 3 år. Oppdraget omfatter ikke transport."
- (5) I konkurransegrunnlaget punkt 1.4 var det oppstilt følgende tildelingskriterier:

"Kriterier:	Dokumentasjon:
1. Pris	Tilbudsbrev med pris oppgitt som kr pr. tonn mottatt avfall, eks. mva.
2. Transportøkonomi og miljø	Tilbudsbrev med angivelse av forbrenningsanleggets avstand i km fra Renovest sitt anlegg på Brunkeberg i Kviteseid ved veivalg uten bruk av ferge.

De to kriteriene gis 50 % vekt hver.

Kriteriet vedrørende transportøkonomi og miljø vil bli beregnet basert på følgende formel:

$$\text{Pris} = (1,80 \text{ kr/tonn} \times \text{km}) \times \text{antall km til forbrenningsanlegg}$$

- (6) Under samme punkt, henført under "Tilbudsbrev", fremgikk følgende:

"Eventuelle forbehold skal framgå klart av tilbudsbrevet. Forbehold må være presise og entydige slik at oppdragsgiver kan vurdere de uten kontakt med tilbyderen. Forbehold mot konkurransegrunnlaget vil kunne føre til at det blir gitt tillegg i tilbudssummen i oppdragsgiver sin vurdering av tilbudet. Forbehold som ikke kan beregnes kostnadmessig, vil føre til at tilbudet blir avvist.

...

Det er ikke mulig å ta forbehold mot grunnleggende elementer i konkurransegrunnlaget. Tilbud som inneholder slike forbehold vil bli avvist.

...

Det er ikke mulig å gi tilbud på alternative løsninger til de som framkommer i konkurransegrunnlaget. Dette betyr blant annet at det ikke kan gis tilbud på andre behandlingsformer enn forbrenning."

- (7) Konkurransegrunnlaget punkt 3 oppstiller kontraktsbestemmelser for oppdraget, og i disse veksles det mellom uttrykkene "mottaksanlegg" og "forbrenningsanlegg". Som illustrasjon gjengis følgende:

"3.12 Konsekvenser ved utenforliggende forhold

Dersom mottaksanlegget blir hindret i gjennomføring av oppdraget som følge av situasjoner det ikke er herre over, som streik og annen force majeure, skal dette ikke medføre økonomiske konsekvenser eller dagmulkt.

Forhold som stopp i forbrenningsanlegget som følge tekniske årsaker, sykdom med mer gir ikke grunnlag for endringer i gjennomføringen. Reserve/beredskapsløsninger forutsettes da å tre i kraft.

3.16 Forsikring

Mottaksanlegget er forpliktet til å ha forsikring som gir full dekning for utstyr, maskiner og mannskap. Forsikringen skal dekke ulykker på eget mannskap og tredjeperson, samt brann og ulykke på biler, maskiner, bygninger og utstyr som mottaksanlegget eier eller leier.

3.21 Heving av kontrakt som følge av mislighold

Renovest sin hevingsrett

Dersom forbrenningsanlegget gjør seg skyldig i grovt mislighold eller ikke følger de pålegg som blir gitt ut fra vilkår gitt i tilbud og kontrakt har Renovest rett til å heve kontrakten.

Krav som Renovest måtte ha etter at kontrakten er opphørt skal framgå av melding om kontraktsopphøring, herunder og bruk av bankgaranti/avbruddsforsikring.

Mottaksanlegget sin hevningsrett

Dersom Renovest gjør seg skyldig i endringer som endrer kontraktsforutsetningene vesentlig, eller ved forsettelig eller ved grov uaktsomhet påfører forbrenningsanlegget store økonomiske og driftsmessige problemer har mottaksanlegget rett til å heve kontrakten.

Mottaksanlegget har plikt til å sende skriftlig melding om krav og pålegg med tidsfrist for gjennomføring."

- (8) Innen tilbudsfristen 9. november 2010 fikk innklagede inn tilbud fra tre leverandører, heriblant Veolia Miljø AS (heretter kalt valgte leverandør) og Avfallshandel AS (heretter kalt klager). Klager innga tilbud på to ulike løsninger, hvorav én innebar mottak av avfallet ved en omlastingsstasjon, og videre transport til forbrenningsanlegg for klagers egen regning.
- (9) Valgte leverandør har i sitt tilbud punkt 1.1, under "Beskrivelse av forbrenningsprosess og behandling av forbrenningsrest." angitt følgende:

"Eget behandlingsanlegg

Veolia Miljø AS vil ved en eventuell tildeling behandle avfallet på eget anlegg for restavfall, på Grinda i Larvik. Når varen er behandlet og kvalitetssikret fraktes den til Norcem til forbrenning, i henhold til mottakers krav.

Veolia Miljø er den største leverandøren til Norcem AS. Det er flere grunner til at Veolia Miljø AS har valgt å levere til Norcem AS, og en av dem er den geografiske nærhet til anlegget. Norcem er et forbrenningsanlegg og tilfredsstiller alle Veolia Miljø AS sine egne krav.

Forbehandlingen før levering til Norcem

Forbehandlingen av tonnasje som skal til Norcem vil bli foretatt ved Veolia Miljø sine anlegg ved Grinda i Larvik. Selskapet har fokus på utsortering av metaller i

forbehandlingsprosessen. Vår erfaring fra forbehandling av restavfall, er at avfallet inneholder rundt 4- 5 % metaller. Avfallet blir grovkvernet og metaller utsortert med magnet, før avfallet finkvernes og deretter kjøres gjennom ytterligere to magneter for utsortering av metall, før avfallet går til lager for videre transport til Norcem i Brevik."

- (10) I forbindelse med tildelingskriteriet "Transportøkonomi og miljø" har valgte leverandør i sitt tilbudsbrev under punktet "Avstand" angitt følgende:

"Brunkeberg til mottaksanlegg Grinda i Larvik: 127,6 km

Larvik – til Norcem Brevik: 36 km"

- (11) Ved e-post av 14. november 2010 ba innklagede om en bekreftelse fra valgte leverandør på at innklagedes transportforpliktelse ble avsluttet ved levering til Grinda, og at denne transportavstanden kunne legges til grunn for tildelingskriteriet "Transportøkonomi og miljø". Valgte leverandør bekreftet dette ved e-post av 15. november 2010.
- (12) Tilbyderne ble ved tildelingsbrev av 22. november 2010 informert om at kontrakten ville bli tildelt valgte leverandør.
- (13) Klager fremmet innsigelser mot tildelingen til innklagede, og ba om ytterligere begrunnelse. Fra brev av 5. desember 2010, kalt "Evaluering og innstilling – supplerende dokumentasjon", gjengis følgende:

"Nærmere vurdering av tilbudene fra avfallshandel og Veolia

Avfallshandel har tilbudt mottak av avfall på Notodden, omlasting og videre transport i egen regi til forbrenningsanlegg i Oslo. Tildelingskriteriet vedrørende miljø- og transportøkonomi er regnet fra Brunkeberg til Notodden. Dette gjenspeiler transportkostnaden Renovest vil ha gjennom transport-/renovasjonskontrakten med Sunde Transport ved denne løsningen og er vurdert til å være i tråd med kriteriet om miljø-/transportøkonomi og bakgrunnen for dette kriteriet. Kfr. Utredning av løsninger for avsetning av restavfall og papp og papir, september 2010.

Veolia har tilbudt mottak av avfall på Grinda, mens selve forbrenningsanlegget er i Porsgrunn. Vurderingen i forhold til dette tilbudet er lik med vurderingen av Avfallshandel sitt tilbud om mottak på Notodden ved at transportavstanden er beregnet til Grinda. Tilbudet fra Veolia skiller seg imidlertid fra tilbudet fra Avfallshandel ved at det skal foregå forbehandling av avfallet på Grinda (produksjon av brikketter til forbrenning), mens det kun skal være omlasting på Notodden.

Det kan argumenteres med at omlasting er en måte å omgå kriteriet vedrørende transportavstand på og at tilbudet fra Avfallshandel om mottak på Notodden skulle vært avvist. Det er valgt å akseptere tilbudet som følge av at bakgrunnen for Renovest sitt transportkriterie var nødvendig hensyntagen til faktiske transportkostnader Renovest påføres ved ulike mottakssteder. Det er ikke vurdert som aktuelt å avvise tilbudet fra Veolia da brikettering er å anse som første ledd i en forbrenningsprosess.

Valg av transportavstander i beregningene har ingen betydning for konklusjonen i konkurransen om at Veolia Miljø har det økonomisk mest fordelaktige tilbudet for Renovest."

- (14) Kontrakt ble inngått med valgte leverandør 8. desember 2010.
- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev av 17. januar 2011.

Anførsler:

Klagers anførsler:

- (16) Valgte leverandørs tilbud, samt ett av klagers egne tilbud, representerer en alternativ løsning i forhold til det som er etterspurt i konkurransegrunnlaget, og innklagede hadde dermed plikt til å avvise disse.
- (17) Det fremgår klart av konkurransegrunnlaget at oppdraget ikke omfatter transport, og at innklagede selv skulle besørge transport til forbrenningsanlegget. Valgte leverandørs tilbudte løsning består imidlertid av mottak ved et mottaksanlegg, forbehandling av avfallet, og videre transport foretatt og bekostet av valgte leverandør til forbrenningsanlegg.
- (18) Valgte leverandørs tilbudte løsning innebærer på samme grunnlag et forbehold mot logistikk-løsningen i konkurransegrunnlaget. Oppdragsgivers ansvar for transport helt frem til forbrenningsanlegget er et grunnleggende element ved oppdraget. Det vises til at den forhøyede transportkostnaden på kr. 1,80 pr. tonnkilometer i tildelingskriteriet "*Transportøkonomi og miljø*" er valgt slik at både direkte kostnader og miljøbelastning kan tas hensyn til ved tildelingen.
- (19) På bakgrunn av hvordan tildelingskriteriene er satt opp, innebærer forbeholdet mot logistikk-løsningen også at valgte leverandørs tilbud ikke kan kostnadsberegnes. Miljøkostnadene knyttet til omlasting og videretransport til forbrenningsanlegget blir ikke tatt hensyn til ved bedømmelsen av valgte leverandørs tilbud, og etter konkurransegrunnlagets uttalelser om forbehold som ikke kan kostnadsberegnes, skulle det derfor ha vært avvist.

Innklagedes anførsler:

- (20) Valgte leverandørs tilbud innebærer ikke en alternativ løsning til det som fremgår av konkurransegrunnlaget. Valgte leverandørs mottaksanlegg er ikke et omlastingsanlegg, men en nødvendig del av en forbrenningsløsning, ved at avfallet forbehandles og produseres som foredlet avfallsbrensel.
- (21) Konkurransegrunnlaget oppstiller ikke krav om at forbehandlingen skal skje på samme sted som forbrenningen, eller at oppdragstakeren ikke skal kunne utføre intern transport av forbeholdt avfall. I kunngjøringen er det for øvrig i punkt II.1.5 skrevet at "*Oppdragsgiver vil besørge transport til forbrenningsanlegg/mottaksanlegg*".
- (22) Det vises også til at valgte leverandørs tilbud var det økonomisk mest fordelaktige uansett om beregningen av tildelingskriteriene knyttet seg til tilbydernes forbrenningsanlegg eller til nærmeste mottaksanlegg eller omlastingsstasjon.
- (23) Det er ikke et grunnleggende element i konkurransegrunnlaget at innklagede skal besørge transport helt frem til forbrenningsanlegget. Det som er presisert er at oppdraget ikke omfatter transport, hvilket innebærer at oppdragsgiver sørger for transport til oppdragstakers anlegg.

Klagenemndas vurdering:

- (24) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder forbrenning av restavfall som er en prioritert tjenesteanskaffelse etter Vedlegg 5 kategori 16. Anskaffelsens verdi er i anskaffelsesprotokollen punkt 1.4 estimert til 45 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og opplyste verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og III, jf. forskriftens §§ 2-1 og 2-2.
- (25) Klager har anført at valgte leverandørs tilbud innebar en alternativ løsning, og at innklagede derfor hadde plikt til å avvise det.
- (26) Det følger av § 20-13 (1) bokstav c at et tilbud skal avvises når det er *"et alternativt tilbud avgitt i strid med § 20-4"*. Etter § 20-4 skal oppdragsgiver angi i kunngjøringen hvorvidt alternative tilbud er tillatt.
- (27) Av kunngjøringen fremgikk det at alternative tilbud ikke ville bli tatt i betraktning. Valgte leverandør har imidlertid ikke betegnet sitt tilbud som et alternativt tilbud, eller på annen måte gitt uttrykk for at tilbudet er ment å være et alternativt tilbud. Som følge av dette må spørsmålet om valgte leverandørs tilbud skulle ha vært avvist bero på om leverandørene etter konkurransegrunnlaget var avskåret fra å tilby en løsning hvor mottaksanlegget og forbrenningsanlegget er lokalisert på forskjellige steder, og hvor tilbyderen forestår transporten mellom mottaksanlegg og forbrenningsanlegg.
- (28) Det er innledningsvis grunn til å nevne at konkurransegrunnlaget etterspør tjenesten forbrenning, og benytter hovedsakelig begrepet forbrenningsanlegg når tilbydernes anlegg omtales. Også de inntatte kontraktsvilkårene regulerer leveransen på en måte som legger opp til at tjenesten utføres ved ett anlegg. Til tross for at konkurransegrunnlaget og kontraktsvilkårene primært synes innrettet mot en løsning hvor forbehandling og forbrenning skjer ved ett og samme anlegg, er det ingen konkrete holdepunkter i konkurransegrunnlaget som stenger for en løsning hvor prosessene gjennomføres ved separate anlegg. Slik anbudsgrunnlaget er utformet er det mer nærliggende å anta at innklagede ikke ønsket å legge føringer på hvordan tilbyderne ordnet leveransen på dette punkt.
- (29) Klager har særlig festet seg ved at valgte leverandørs tilbud innebærer at det utføres intern transport mellom forbehandlingsanlegget og forbrenningsanlegget. Klager har i denne forbindelse vist til at konkurransegrunnlaget foreskriver at *"[o]ppdraget omfatter ikke transport"*. Ut fra sammenhengen fremstår imidlertid dette kun som en kortfattet gjengivelse av kunngjøringen punkt II.1.5 om at *"Oppdragsgiver vil besørge transport til forbrenningsanlegg/mottaksanlegg"*. Det er nærliggende å forstå kunngjøringsteksten slik at mottaksanlegg og forbrenningsanlegg er likestilte bestemmelsessteder for innklagedes transportansvar. Dette innebærer i så fall at leverandøren selv skal transportere avfallet mellom mottaksanlegget og forbrenningsanlegget.
- (30) Spørsmålet blir da hvilken betydning det har at tildelingskriteriet *"Transportøkonomi og miljø"* angir at det er avstanden fra oppdragsgivers anlegg til tilbydernes *forbrenningsanlegg* som skal beregnes med kr. 1,80 pr. tonn pr. kilometer. Klager viser her til at tildelingskriteriet uttrykkelig etterspør avstanden til forbrenningsanlegget, og at det av hensyn til miljøbelastningen måtte være en grunnleggende forutsetning at leveringen skjedde direkte til et forbrenningsanlegg. Selv om klagers oppfatning legges

til grunn, og det er transporten frem til selve forbrenningsanlegget ved Norcem i Brevik som skal besørges av innklagede, har sistnevnte foretatt beregninger som viser at valgte leverandør kommer best ut også med en slik forståelse av konkurransegrunnlaget..

- (31) Konkurransegrunnlaget kan etter nemndas syn vanskelig forstås slik at det hindret leverandørene fra å tilby en løsning hvor mottaksanlegget og forbrenningsanlegget er lokalisert på forskjellige steder, og hvor tilbyderen forestår transporten mellom mottaksanlegg og forbrenningsanlegg. Dette så meget mer som mottaksanlegget i Larvik etter det opplyste var noe mer enn et rent omlastningsanlegg. Ved dette anlegget gjennomgikk avfallet en forbehandling som er en nødvendig del av forbrenningsprosessen, se nærmere avsnittene (9) og (13) foran. Det er dermed ikke grunnlag for å sette noe skarpt skille mellom "mottaksanlegg" og "forbrenningsanlegg" i saken.
- (32) På denne bakgrunn forelå verken vesentlige avvik fra konkurransegrunnlaget eller andre mangler som leder til avvisning av dette. Klagers anførsler fører derfor ikke frem.
- (33) Klager har også anført at innklagede skulle ha avvist ett av klagers egne tilbud. Klager kan ikke anses å ha "*saklig interesse i å få vurdert lovmessigheten av*" innklagedes unnlattelse av å avvise ett av klagers egne tilbud, jf. klagenemndsforordningen § 6. Anførselen behandles derfor ikke.

Konklusjon:

Renovest IKS har ikke brutt regelverket for offentlige anskaffelser.

Bergen, 23. april 2012
For Klagenemnda for offentlige anskaffelser,

Georg Fredrik Rieber-Mohn