

**Klagenemnda
for offentlige anskaffelser**

Innklagede hadde kunngjort en åpen anbudskonkurranse vedrørende anskaffelse av intensivsøyler til Stavanger Universitetssykehus. Klager anførte at innklagede ikke hadde hjemmel i forskriften § 20-13 (1) bokstav f til å avvise klagers tilbud med den begrunnelse at tilbudet inneholdt en uklar angivelse av produktenes driftskostnader. Klagenemnda fant at innklagedes avvisning av klagers tilbud var berettiget.

Klagenemndas avgjørelse 1. april 2014 i sak 2012/57

Klager: Fagerhult Belysning AS
Innklaget: Helse Stavanger HF
Klagenemndas medlemmer: Arve Rosvold Alver, Andreas Wahl, Jakob Wahl
Saken gjelder: Avvisning av tilbud

Bakgrunn:

- (1) Helse Stavanger HF (heretter innklagede) kunngjorde 12. september 2011 en åpen anbudskonkurranse for anskaffelse av totalt 18 intensivsøyler til Stavanger Universitetssykehus. Anskaffelsen var kunngjort i Doffin og TED, som en anskaffelse etter forskriften del III. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til 25. oktober 2011.
- (2) I konkurransegrunnlaget punkt 8 var det spesifisert at kontrakten skulle tildeles den tilbyder som hadde det økonomisk mest fordelaktige tilbud, "*basert på følgende og noenlunde likeverdige kriterier*":
 - *"Pris [...]*
 - *Driftskostnader*

For aktuelt utstyr vurderes kostnader for nødvendig engangsutstyr og øvrige kostnader som en følge av det aktuelle utstyret. Kostnader knyttet til reklamasjonstid og servicegrad vil også bli vurdert som en del av dette.
 - *Funksjonelle egenskaper [...]*
 - *Fremdrift og ferdigstillelse [...]"*
- (3) I henhold til konkurransegrunnlaget punkt 6.5 skulle tilbudet inneholde følgende dokumentasjon om vedlikeholds- og driftskostnader:

"Utstyrets behov for preventivt vedlikehold, hyppighet og omfang skal beskrives. Kostnader i forbindelse med vedlikehold skal beskrives etter følgende alternativ:

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

- *Sykehuset utfører selv vedlikehold:*

Her skal behov for opplæring og eventuelt spesialverktøy og reservedeler spesifiseres. Videre skal timepris og responstid ved tilkalling av ekstern service spesifiseres.

- *Kjøp av periodisk vedlikehold:*

Her skal beregnet tid og delekostnader, responstid og kostnad ved tilkalling spesifiseres.

- *Full serviceavtale med responstid.*

- *Leverandørens forslag til vedlikehold.*

- *Eventuelle oppgraderinger:*

Det skal beskrives hvordan leverandøren håndterer eventuelle oppgraderinger, det skal være seg programvare eller maskinvare, samt eventuelle kostnader dette kan medføre for sykehuset.

- *Opplæring:*

Leverandørens opplegg for opplæring av brukerne og teknisk personale skal beskrives. Det skal tilbys serviceopplæring av medisinsk teknisk personale (minimum to personer), slik at personalet settes i stand til å utføre periodisk vedlikehold. Slik opplæring ønskes mot slutten av garantiperioden. Alle kostnader (dette gjelder også reise, opphold og diett) i forbindelse med opplæring bæres av leverandøren. Opplæringsvideoer ønskes og skal eventuelt fremgå av tilbudet.

- *Serviceavtale:*

Leverandøren kan tilby serviceavtale. Det står kjøper fritt å inngå serviceavtale."

- (4) Ved tilbudsfristens utløp forelå 7 tilbud, deriblant ett tilbud fra Fagerhult Belysning AS (heretter klager), og tre tilbud fra Dräger Medical Norge AS (heretter valgte leverandør).
- (5) Klagers tilbud punkt 6.5 inneholdt følgende beskrivelse av vedlikeholds- og driftskostnader:

"2. Vedlikeholds- og driftskostnader

Taksøyler fra Fagerhult har normalt ingen direkte drifts- og vedlikeholdskostnader. Blant annet er våre søyler utstyrt med aldersbestandige gass-slager, som i prinsipp er evigvarende, og dermed ikke trenger å skiftes ut for eksempel hvert 8 år som flere av de konkurrerende produktene. Normale slitasjeutskiftninger av o-ringer til gassuttak etc. ivaretas normalt i det serviceintervallet.

3. Sykehuset utfører selv vedlikeholdet

Kan utføres av personell ved Medisin teknisk avdeling, se for øvrig punkt 8, opplæring.

4. Kjøp av periodisk vedlikehold

Se punkt 9. serviceavtale

5. Full serviceavtale med responstid

For serviceavtale se punkt 9.

Responstid vil være som følger:

Maksimum leveringstid på reservedeler uten servicekontrakt. 48t

Maksimum leveringstid på reservedeler med servicekontrakt. 24t

Maksimum responstid ved akutt-service uten servicekontrakt. 24t

Maksimum responstid ved akutt-service med servicekontrakt. 12t

6. Leverandørens forslag til vedlikehold

En serviceavtale fra Fagerhult Belysning AS vil kunne se ut som følger:

Service/ettersyn utføres første gang 2 år etter montering, som er garantiservice (gratis). Deretter anbefales service hvert 3. år. Dersom kunde ønsker hyppigere intervall, ringes det for avtale.

7. Oppgraderinger

Det finnes en rekke forskjellige tilbehør som kan ettermonteres på søylene ved ønske eller behov. For mulige applikasjoner, se relevante sider i bruksanvisning og teknisk dokumentasjon.

8. Opplæring

Personell fra Fagerhult vil gi nødvendig opplæring på plass. Detaljert opplæringsplan/innhold fremlegges før kontrakt underskrives.

9. Serviceavtale

En serviceavtale fra Fagerhult Belysning AS vil for kunne se ut som følger:

Service/ettersyn utføres første gang etter montering, som er garantiservice (gratis). Deretter anbefales service hvert 3. år. Dersom kunden ønsker hyppigere intervall, ringes det for avtale.

Service/ettersyn utføres av vårt montasje/serviceteam fra fabrikken i Sverige. Dette utføres etter anbefalt serviceinstruksjon [...].

Arbeidet utføres etter regning. Det er derfor gunstigst for dere og få utført service på samtlige søyler samtidig.

Vår erfaring med dette arbeidet tilsier ca: 1 times arbeid pr. søyle, noe materiell, reise, opphold og diett.

Stipulert til dagens prisnivå på ca: kr. 2500,00 pr. søyle, noe som gir en årlig kostnad på 850,-/søyle. Men dette forutsetter samlet service på samtlige søyler og annet utstyr kan serves under ett. [...]"

- (6) Den opprinnelige tildelingsbeslutningen ble sendt tilbyderne ved brev av 8. desember 2011. Som en følge av innkomne klager, foretok innklagede en ny tildelingsevaluering som ble meddelt tilbyderne den 14. februar 2012. Innklagede fant ved den nye evalueringen at tilbudet fra klager skulle avvises i medhold av forskriften § 20-13 (1) bokstav f), og at øvrige tilbud, bortsett fra tilbudene til valgte leverandør, måtte avvises grunnet vesentlige avvik.
- (7) Av innklagedes notat til revidert innstilling på valg av leverandør fremgikk følgende om evalueringen av tildelingskriteriet driftskostnader:

"Driftskostnader for de aktuelle artikler utgjøres i all hovedsak av service og vedlikehold. Til grunn for sammenligningen mellom tilbudene legges derfor de service- og vedlikeholdsopplegg som er presentert i tilbudene.

Tilbyderne har gitt ulike serviceintervaller. Det er derfor lagt til grunn de gjennomsnittlige servicekostnader over 12 år i sammenligningen. [...]"

For tilbudene fra Dräger AS, dvs tilbud 4,5 og 6, er gjennomsnittlig servicekostnad 5.566 kroner/år.

I tilbudet fra Fagerhult Belysning AS, dvs tilbud nr. 7, fremgår det at "arbeidet utføres etter regning og at det derfor er "gunstigst for dere å få utført service på samtlige søyler samtidig". I tillegg fremgår det at servicekostnaden stipuleres til 1.700 kroner/år (to søyler per posisjon), men at "dette forutsetter at samlet service på samtlige søyler og annet utstyr kan serves under ett".

Det er i praksis ikke mulig i en intensivavdeling som er i full drift døgnet rundt å legge til rette for "service på samtlige søyler samtidig". Tilbudets stipulerte servicekostnad kan derfor ikke legges til grunn ved evalueringen. Det fremgår klart av tilbudet at arbeidet vil bli utført etter regning. I lys av det faktum at samtidig service ikke er mulig, vil en sannsynlig servicekostnad kunne bli både 2 og 3 ganger det stipulerte beløp. Det fremgår av forskrift om offentlige anskaffelser § 20-13 (1) f) at et tilbud skal avvises når [...]. Dette vilkåret er oppfylt, og tilbudet må således avvises.

Som en del av denne vurderingen har vi gjort en simulering for å undersøke hvorvidt driftskostnaden kan få avgjørende betydning for tildeling av oppdraget. Det viser seg at dersom den reelle servicekostnaden, som altså er tilbudt utført etter regning, blir for eksempel 4.500 kroner/år, noe som ikke er usannsynlig, så får tilbud 4, 5, og 6 hver for seg 8 poeng mens tilbud 7 får 10 poeng. Ut fra denne simuleringen så blir de to tilbudene 6 og 7 likeverdige i den samlede evalueringen. Se tabellen nedenfor der simuleringen er illustrert. [...]"

Som nevnt ser vi det ikke usannsynlig at servicekostnaden vil kunne overstige det tall som er lagt til grunn ved simuleringen, noe som innebærer at regelverkets vilkår om relativ bedømmelsestil er oppfylt. [...]"

- (8) Avvisningen ble påklaget ved brev av 14. februar 2012. Innklagede tok ikke klagen til følge, og inngikk kontrakt med valgte leverandør den 27. februar 2012.

- (9) Saken ble brakt inn for klagenemnda ved klage av 24. februar 2012.
- (10) Nemndsmøte i saken ble avholdt 31. mars 2014.

Anførsler:

Klagers anførsler:

- (11) Innklagede hadde ikke hjemmel til å avvise klagers tilbud med henvisning til forskriften § 20-13 (1) bokstav f, med den begrunnelse at driftskostnader var uklart angitt. Det fremgikk klart av tilbudet at utstyret ikke hadde driftskostnader ved normal drift, og dette skulle vært lagt til grunn i evalueringen. Det var dermed feil av innklagede å vurdere driftskostnadene likelydende med det oppstilte forslaget til serviceavtale.
- (12) Subsidiært, kan ikke innklagede la være å ta i betraktning prisen som er oppgitt i serviceavtalen med henvisning til at service ikke kunne utføres på samtlige søyler samtidig. Med tilbudets ordlyd "*samtidig*", menes det selvsagt under samme tjenestereise, underforstått at det ikke er samme dag, eller kun virkedager mellom 08.00 og 16.00. Uansett vil dette måtte diskuteres ved inngåelse av en eventuell serviceavtale.
- (13) Dersom innklagede hadde tolket klagers tilbud på riktig måte, ville klagers tilbud fått best uttelling på tildelingskriteriet om driftskostnader, og totalt fått høyeste poengsum. Klager ville derfor vunnet konkurransen, og vilkårene for å kreve erstatning for den positive kontraktsinteresse er oppfylt.

Innklagedes anførsler:

- (14) Klagers tilbud er rettmessig avvist i henhold til forskriften § 20-13 (1) bokstav f. Det bestrides at klagers tilbud kan tolkes som at produktet ikke hadde driftskostnader ved normal drift. Tilbudet må tolkes til at det tilbys en serviceavtale, og at arbeid innenfor denne skal betales etter regning.
- (15) I serviceavtalen er klagers pris gitt under forutsetning av at det skal foretas samlet service på samtlige søyler under ett. Dette er i praksis ikke gjennomførbart, idet anskaffelsen gjelder intensivsøyler, som er i bruk på sykehuset døgnet rundt, hele året. Dette er et faktum som må være kjent for leverandører av intensivsøyler. Den stipulerte prisen på driftskostnader kunne derfor ikke legges til grunn i evalueringen, og tilbudet måtte evalueres ut fra forutsetningen om at arbeidet skulle utføres etter regning. Dette innebærer at tilbudets reelle kostnad ikke er mulig å fastslå med sikkerhet. Betydningen av tvilen rundt klagers driftskostnader ble vurdert, jf. premiss (8), med den konklusjon at tvilen medførte relativ bedømmelsestil.
- (16) Subsidiært, gitt at klager får medhold i sin anførsel, er spørsmålet om hvilket tilbud som ville vunnet ikke hensiktsmessig for behandling i klagenemnda. Vurderingen av dette fordrer både teknisk og faglig innsikt, og ligger innenfor innklagedes innkjøpsfaglige skjønn.

Klagenemndas vurdering:

- (17) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av intensivsøyler inkludert montering, som er en vareanskaffelse. Anskaffelsen var kunngjort i Doffin og TED den 9. september 2011. I tillegg til lov om

offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

(18) Klager har anført at innklagede ikke hadde hjemmel til å avvise klagers tilbud med henvisning til forskriften § 20-13 (1) bokstav f.

(19) Forskriften § 20-13 (1) bokstav f angir at et tilbud skal avvises 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".

(20) Avvisningen av klagers tilbud ble begrunnet i uklarhet omkring leveransens driftskostnader, som medførte bedømmelsestvil under tildelingskriteriet *"Driftskostnader"*. Klager hevder det fremkom klart av tilbudet at klagers produkter ikke hadde driftskostnader ved normal drift, og at dette skulle legges til grunn i evalueringen. I klagers redegjørelse for driftskostnader innledes det med at taksøylene som var tilbudt *"normalt"* ikke hadde noen *"direkte"* drifts- og vedlikeholdskostnader, med henvisning til et eksempel om at produktenes gass-slanger *"i prinsipp[et]"* var evigvarende. Dette kan ikke forstås som at produktene ikke hadde vedlikeholdskostnader. Senere i tilbudet ble det også anbefalt service på produktene hvert tredje år. Klagers anførsel på dette punktet fører dermed ikke frem.

(21) Avvisningen av klagers tilbud var nærmere begrunnet i at leveransens oppgitte driftskostnader inneholdt en prisforutsetning som ikke var gjennomførbar i praksis. Spørsmålet blir først om det ved tilbudets redegjørelse av driftskostnader forelå *"avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende"* jf. § 20-13 (1) bokstav f. I vurderingen må tilbudets utforming sammenholdes med konkurransegrunnlagets krav til angivelse av driftskostnader.

(22) Evalueringen av tildelingskriteriet *"Driftskostnader"* skulle baseres på kostnader for nødvendig engangsutstyr og øvrige kostnader som følge av utstyret. Kostnader knyttet til reklamasjonstid og servicegrad skulle også inngå i vurderingen. Tilbudene skulle ifølge konkurransegrunnlaget punkt 6.5 inneholde en beskrivelse av utstyrets vedlikeholdsbehov i både hyppighet og omfang. Driftskostnader skulle beskrives ut fra flere alternativ for vedlikeholdsavtaler, og det skulle opplyses om kostnader ved oppgraderinger av utstyret. Det var ikke angitt på hvilken måte kostnadene skulle presenteres i tilbudene (fastpriser, timepriser, gjennomsnittlig årspris etc.). Det var også uklart hvordan innklagede skulle evaluere tilbydernes kostnader ved de ulike alternativene for vedlikehold under tildelingskriteriet *"Driftskostnader"*. Disse spørsmålene er imidlertid ikke reist av klager, og vil ikke bli behandlet.

(23) I tilbudets redegjørelse for driftskostnader, jf. premiss (5), hadde klager utfylt informasjon ved alle alternativene for vedlikehold, men oppga kun én pris i punkt 9 om serviceavtale. Det ble likevel henvist til punkt 9 ved flere av alternativene, og tilbudet må forstås slik at prisen som var oppgitt ved serviceavtale, også gjaldt for disse.

(24) I serviceavtalen var det oppgitt at arbeidet skulle utføres etter regning, og at *"det er derfor gunstigst for dere å få utført service på samtlige søyler samtidig"*. Det var videre oppgitt at pris på vedlikehold per taksøyle utgjorde kroner 2500, men at dette forutsatte at *"samlet service på samtlige søyler og annet utstyr kan serves under ett"*. Innklagede har forklart

at dette pristilbudet ikke kunne legges til grunn, fordi det ikke var praktisk mulig å foreta service på alle intensivsøylene samtidig, idet samtlige intensivsøyler ville være i bruk døgnet rundt. Klagenemnda finner at klagers formulering ikke kan tolkes like bokstavelig som innklagede her har gjort. Likevel ligger det en uklarhet i hvilken pris som gjaldt dersom det ikke kunne utføres service på søylene samlet, for eksempel i tilfeller der ikke alle søylene hadde behov for service.

- (25) Videre skulle det etter punkt 6.5 beskrives hvordan og til hvilken kostnad leverandøren håndterte oppgraderinger, samt opplegg for opplæring av brukerne og teknisk personale. Klagers tilbud er mangelfullt på disse punktene, og tilbudet er dermed ufullstendig. Også ellers inneholdt tilbudet lite opplysninger om driftskostnadene, og etterlater flere spørsmål om fullstendigheten av tilbudet.
- (26) Spørsmålet er videre om uklarhetene og ufullstendighetene i klagers tilbud angående driftskostnader *"kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene"* jf. § 20-13 (1) bokstav f.
- (27) Klagenemnda har i tidligere praksis uttalt at det skal være en lav terskel for når en mangel ved et tilbud *"kan medføre tvil"* om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene, jf. blant annet klagenemndas sak 2009/281 premiss (22). Dette er en konsekvens av forhandlingsforbudet ved anbudskonkurranser, og av at det er leverandøren som har ansvaret for å utforme tilbudet korrekt. Når det gjelder vilkåret om bedømmelsestvil *"i forhold til de øvrige tilbudene"* er det i klagenemndas praksis lagt til grunn at det kun foreligger en avvisningsplikt i de tilfeller der tvilen *"kan ha hatt betydning for tilbudets rangering blant de andre tilbudene"*, jf. blant annet klagenemndas sak 2010/377 premiss (41) med videre henvisninger.
- (28) I foreliggende tilfelle har innklagede vurdert betydningen av uklarheten ved klagers tilbud, jf. premiss (7). Innklagede kom til at ufullstendigheten ved klagers tilbud ikke kunne takseres. Det ble også evaluert hvilken driftskostnad som ville måtte legges til grunn ved klagers tilbud for at klager ville stå likt med valgte leverandør. Innklagede fant det ikke usannsynlig at klagers faktiske driftskostnad ville overstige denne prisen, og konkluderte derfor med at det forelå bedømmelsestvil.
- (29) Selve takseringen av forbehold og avvik er underlagt innklagedes skjønn, og kan bare i begrenset grad overprøves av klagenemnda. Innklagedes utregning av klagers driftskostnader ved den simulerte evalueringen innehar noen svakheter, som at innklagede regnet dobbel pris for vedlikehold per intensivsøyle uten synlig grunn, jf. premiss (7). Klagenemnda finner imidlertid ikke grunnlag for å underkjenne innklagedes konklusjon om at klagers faktiske driftskostnader ikke var mulig å prissette i en slik grad at tilbudene kunne sammenlignes. Ved at det både forelå uklarhet rundt rekkevidden av klagers forbehold om samlet service, i tillegg til at det manglet fullstendige opplysninger om klagers driftskostnader, er det vanskelig å se hvordan uklarhetene i klagers tilbud forsvarlig kunne prissettes, og eventuelt til hva. Sett hen til at det er en lav terskel for å stadfeste bedømmelsestvil, finner klagenemnda at innklagedes avvisning av klagers tilbud med henvisning til mangler ved oppgivelse av driftskostnader var berettiget med hjemmel i forskriften § 20-13 (1) bokstav f. Klagers anførsler fører dermed ikke frem.

Konklusjon:

Helse Stavanger HF har ikke brutt regelverket for offentlige anskaffelser.

Bergen, 1. april 2014
For Klagenemnda for offentlige anskaffelser,

Jakob Wahl