

**Klagenemnda
for offentlige anskaffelser**

Isak D. Westergaard AS
Industriveien 13
7500 STJØRDAL
Norge

Deres referanse

Vår referanse
2012/0110-15

Dato:
15.04.2014

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 24. april 2012 vedrørende anskaffelse av mottakstjeneste for grovsortert husholdningsavfall. 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) Renholdsverket AS (heretter kalt innklagede) kunngjorde 19. januar 2012 en åpen anbudskonkurranse for anskaffelse av mottakstjeneste for grovsortert husholdningsavfall. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget, men det fremgår av anskaffelsesprotokollen at de innkomne tilbudene var på rundt 2,5 millioner kroner. Tilbudsfrist var i kunngjøringen punkt I.V.3.4 angitt til å være 5. mars 2012.
- (2) Det fremgikk av konkurransegrunnlaget punkt 2.9 "*Evaluerings/tildelingskriterier*" at tildeling av kontrakt skulle skje på basis av hvilket tilbud som var det økonomisk mest fordelaktige, basert på tildelingskriteriene "*priselementet*" (70 %) og "*oppdragsforståelse*" (30 %). Det fremgikk videre at "[p]risen på mottakstjenesten vil sees i sammenheng med transportkostnader. Pris for transport fra Heggstadmoen til mottak vil dermed inkluderes i prisvurderingen for mottak av avfall." Det fremgikk videre at priselementet skulle vurderes på bakgrunn av tilbydernes utfyllelse av tilbudsskjema kapittel 5.1.
- (3) I konkurransegrunnlaget punkt 3 "*Beskrivelse*" fremkom følgende:

"Oppdragstaker er ansvarlig for lovlig å kunne motta og behandle avfall og mengder som beskrevet under.

3.1 Mottak grovsortert husholdningsavfall

Grovsortert husholdningsavfall samles inn på Heggstadmoen gjenvinningsstasjon og består typisk av husholdningers ryddeavfall fra loft og kjeller i form av blant annet madrasser, tekstiler, keramikk og gammelt idrettsutstyr. Avfallet skal ikke inneholde matavfall.

Mengder grovsortert husholdningsavfall: ca. 1 700 tonn/år

Leveranser (lass per år): ca. 65 leveranser i året

Deponeringsgrad (2010): 28 %

Det er noen sesongvariasjoner på mengdene av grovsortert ubrennbar husholdningsavfall. I vår og sommer måneder leveres ofte mer enn på vinterhalvåret. Mengden utsorterte fraksjoner til sluttbehandling, enten materialgjenvinning, energigjenvinning eller deponering, skal registreres og rapporteres til oppdragsgiver månedlig."

- (4) I konkurransegrunnlaget punkt 5 "*Tilbudsskjema*" var det inntatt et tilbudsskjema der tilbyderne skulle oppgi pris for mottak per tonn og per år (med utgangspunkt i 1 700 tonn per år).
- (5) Innklagede mottok to tilbud innen tilbudsfristen 5. mars 2012, et fra Isak D. Westergaard AS (heretter klager) og et fra Retura AS (heretter valgte leverandør).
- (6) Innklagede sendte et brev til klager 28. mars 2012, der det fremgikk at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør. Som begrunnelse for dette fremgikk det at klager og valgte leverandør kom tilnærmet likt ut på tildelingskriteriet pris, mens valgte leverandør kom best ut på tildelingskriteriet oppdragsforståelse.
- (7) I anskaffelsesprotokollen, signert 10. mai 2012, fremgikk følgende som begrunnelse for valg av leverandør:

"Inkludert transport, som for øvrig er en del av tilbudet fra Retura, kommer de to tilbyderne ut nesten likt. Differansen er på 15 000 NOK per år, i forhold til oppdragets total pris på nesten 1,2 mill per år utgjør dette 1 % differanse. Retura scorer bedre på forståelse av oppdraget og vinner konkurransen på grunnlag av dette. [..]"
- (8) Klager sendte en klage på tildelingsbeslutningen 30. mars 2012. Klager påpekte her at innklagede hadde brutt kravet til forutberegnelighet ved at det ikke var satt opp en prismatrise for transportkostnader pr. km ut av innklagedes anlegg, og ved at det ikke fremkom hvilken tonnasje som var beregnet per lass når transportkostnadene ble beregnet.
- (9) Innklagede svarte 13. april 2012, og tok ikke klagen til følge. Innklagede opplyste videre om at transportkostnadene ble beregnet ut fra dagens tonnasje og kilometerpris for tjenesten.
- (10) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 24. april 2012.

Anførsler:***Klagers anførsler:***

- (11) Klager anfører at innklagede har brutt kravet til forutberegnelighet ved at en stor del av prisberegningen ikke er overlatt til tilbyderne. Det var ikke satt opp en prismatrise for transportkostnader for antall kilometer ut av anlegget til innklagede, og det fremkom heller ikke hvilken tonnasje som er beregnet per lass når transportkostnadene ble beregnet. På bakgrunn av dette var det for mange uklare faktorer i konkurransegrunnlaget, og konkurransen må derfor avlyses og lyses ut på nytt.

Innklagedes anførsler:

- (12) Innklagede bestrider å ha brutt regelverket ved gjennomføringen av anskaffelsen. Det fremkom av konkurransegrunnlaget at transportutgifter skulle inngå i tilbudsevalueringen. For å finne faktisk pris som innklagede måtte betale har innklagede lagt til grunn de transportprisene som er avtalt i den allerede eksisterende transportavtale som innklagede har og vil benytte i dette tilfellet. Innklagede har etter klagers klage opplyst hva innklagede etter den gjeldende transportavtalen må betale per tur til klagers mottak, hvilken gjennomsnittslast som er lagt til grunn ved denne beregningen og hva dette medfører av transportkostnad som tillegg til klagers tilbudspris i prisevalueringen av dennes tilbud. Det fremkom for øvrig av konkurransegrunnlaget at årlig tonnasje var på ca. 1 700 tonn.

Sekretariatets vurdering:

- (13) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Selv om det er opplyst i kunngjøringen at konkurransen gjelder en uprioritert tjenesteanskaffelse i kategori 27, er det også opplyst i konkurransegrunnlaget at konkurransen følger forskriften del I og III. Tjenesten som her skal anskaffes er en mottakstjeneste for grovsortert husholdningsavfall og sekretariatet legger til grunn at dette er en prioritert tjenesteanskaffelse i kategori 16. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget, men det fremgår av anskaffelsesprotokollen at de innkomne tilbudene var på rundt 2,5 millioner kroner. 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.
- (14) Klager anfører at innklagede har brutt kravet til forutberegnelighet ved at en stor del av prisberegningen ikke er overlatt til tilbyderne, ettersom det ikke var satt opp en prismatrise for transportkostnader for antall kilometer ut av anlegget til innklagede, og ved at det ikke fremkom hvilken tonnasje som ble beregnet per lass når transportkostnadene ble beregnet.
- (15) Sekretariatet forstår denne anførsel slik at klager mener at innklagede har brutt regelverket ved at det ikke fremkom klart nok av kunngjøringen eller konkurransegrunnlaget hvordan transportkostnadene til tilbydernes anlegg ville bli regnet ut av innklagede i prisevalueringen av tilbudene når innklagede ikke på forhånd hadde opplyst hvilken prismatrise som ville bli benyttet for transportkostnadene ut av innklagedes anlegg og heller ikke opplyst hvilken tonnasje som ville bli beregnet per lass med avfall.

- (16) Det følger av kravene til forutberegnelighet, likebehandling og gjennomsiktighet i loven § 5 at konkurransegrunnlaget må være utformet på en klar og utvetydig måte, jf. klagenemndas sak 2011/249 premiss (32) med videre henvisninger. På bakgrunn av tidligere praksis, herunder EU-domstolens sak C-19/00 (SIAC Construction), konkluderte nemnda i sakens premiss (36) med at dette innebærer et krav om at konkurransegrunnlaget "*må utformes slik at det for en alminnelig aktsom tilbyder fremstår som klart hva det skal inngis tilbud på og hvordan dette skal gjøres*" og at det må "*inneholde tilstrekkelige opplysninger til at tilbyderne har et forsvarlig grunnlag for å inngi tilbud*".
- (17) Det fremgikk av konkurransegrunnlaget at "*[p]risen på mottakstjenesten vil sees i sammenheng med transportkostnader. Pris for transport fra Heggstadmoen til mottak vil dermed inkluderes i prisvurderingen for mottak av avfall.*" Det fremgikk altså av konkurransegrunnlaget at innklagedes kostnader til transport til tilbydernes anlegg ville komme i tillegg til tilbydernes tilbudte pris, men ikke hvordan disse transportkostnadene ville bli beregnet. Innklagede har i ettertid opplyst at transportkostnadene ble beregnet ut fra dagens tonnasje og kilometerpris for tjenesten etter gjeldende transportavtale.
- (18) Når det fremgår av konkurransegrunnlaget at transportkostnader kommer i tillegg, må det kunne legges til grunn at avstanden fra innklagedes anlegg på Heggstadmoen til tilbydernes anlegg vil være av betydning for hvor store transportkostnadene vil bli. Selv om innklagede med fordel kunne opplyst hvordan transportkostnadene ville bli beregnet, kan det i foreliggende tilfelle ikke utgjøre et brudd på regelverket at så ikke ble gjort. Tilbyderne kunne uansett ikke ha påvirket transportkostnadene ved utformingen av sine tilbud og at transportkostnader ville bli lagt til den enkelte tilbyders tilbudspris, er likt for alle tilbyderne. Opplysningene som klager mener at mangler, ville dermed ikke fått direkte betydning for utformingen av tilbudene. Klagers anførsel fører dermed ikke frem.
- (19) Dersom innklagede ikke har lagt til transportutgifter, regnet ut etter samme modell, på begge tilbydernes tilbudte priser ved evalueringen av tilbudene, vil dette kunne være i strid med kravet til forutberegnelighet og likebehandling i loven § 5. At så ikke er gjort og at dette utgjør et selvstendig regelbrudd, er imidlertid ikke anført av klager, og sekretariatet tar derfor ikke stilling til dette.
- (20) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Erlend Pedersen
Direktør/sekretariatsleder

Tine Sæbø
førstekonsulent

