

Klagenemnda for offentlige anskaffelser

Innklagede har gjennomført en åpen anbudskonkurranse for anskaffelse av en rammeavtale for renholdsprodukter, papir og plast. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser del I og III, jf. forskriften §§ 2-1 og 2-2 (1). Klagenemnda fant at underkriteriet "stikkprøver fra rabattvarer ellers" knyttet til tildelingskriteriet "Pris" var ulovlig, jf. forskriften § 22-2 (2), og at innklagede hadde plikt til å avlyse konkurransen. Klagers øvrige anførsler ble ikke behandlet.

Klagenemndas avgjørelse 16. mai 2012 i sak 2012/25

- Klager:** Premiere Produkter AS
- Innklaget:** Innkjøpsassistanse Vest AS
- Klagenemndas medlemmer:** Magni Elsheim, Siri Teigum og Andreas Wahl
- Saken gjelder:** Ulovlig tildelingskriterium. Avlysningsplikt.

Bakgrunn:

- (1) Innkjøpsassistanse Vest AS (heretter kalt innklagede) kunngjorde 26. september 2011 en åpen anbudskonkurranse for anskaffelse av en rammeavtale for renholdsprodukter, papir og plast for 15 kommuner. Anskaffelsens verdi er i kunngjøringen punkt II.2.1) angitt til å være 32 millioner kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til å være 4. november 2011 klokken 12.00.
- (2) I konkurransegrunnlaget punkt 2.12 "*Vareprøver*" var det angitt at:
"Det vil bli stilt krav om vareprøver som del av evaluering mellom tilbyderne."
- (3) Konkurransegrunnlaget punkt 5.1 "*Tildelingskriterier*" oppga at oppdragsgiver ville velge tilbyder med det økonomisk mest fordelaktige tilbud basert på kriteriene "*Pris*", "*Service*", "*Kvalitet og miljø*" og "*Kompetanse*", som ville vektet med henholdsvis 45, 20, 20 og 15 %. For nærmere informasjon om tildelingskriteriene ble det vist til tilbudsmappen i vedlegg 1 til konkurransegrunnlaget.
- (4) I tilbudsmappen, som var vedlagt konkurransegrunnlaget, var tildelingskriteriene nærmere beskrevet under punkt 4 "*Tildelingskriterier*". Følgende gjengis fra beskrivelsen av kriteriene "*Pris*" og "*Kvalitet*".

"4.1 Pris

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

Om pris: Innenfor tildelingskriteriet pris vurderes tilbyders nettopriser og betingelser ellers.

Nr.	Krav	Bekreftes, aksepteres:
1	Tilbyder skal prise sitt tilbud i henhold til vedlagte tilbudsskjema, vedlegg 3 prisskjema. [...]	Ja: <input type="checkbox"/> Nei: <input type="checkbox"/>
[...]		
3	Tilbyder opplyser i eget skjema hvilke rabatter som oppnås i gjeldende produktgrupper.	Ja: <input type="checkbox"/> Nei: <input type="checkbox"/>
[...]		

Pris slik den fremgår av prisskjemaet vil ved evaluering bli ganget med anslag for behov, med korrigeringer av oss ved ulike pakningsstørrelser/mengder etc. tilbyderne imellom.

[...]

4.3 Kvalitet

Om kvalitet: Innenfor tildelingskriteriet vurderes produktkvalitet og kvalitet på informasjon. Vareprøver vurderes av brukergruppe mht. egnethet for profesjonell bruk.

Nr.	Krav	Bekreftes, aksepteres:
[...]		
4	Vareprøver vil bli tilsendt på forespørsel	Ja: <input type="checkbox"/> Nei: <input type="checkbox"/>
[...]		

"

- (5) Vedlegg 3 til konkurransegrunnlaget inneholdt et "Pris-/rabattskjema". Skjemaet inneholdt 122 varenavn, som tilbyderne skulle prise som en del av sine tilbud. Innledningsvis var det opplyst at "Når tilbudt mengde og antall enheter pr pakke varierer, vil oppdragsgiver korrigere slik at sammenligning blir rettferdig". Skjemaet inneholdt følgende kolonner som var utfylt av innklagede: "VARE I DAG - Når varenavn er oppgitt kan tilbys tilsvarende kvalitet.-"Antall pakker" i kolonne E er anslag for behov pr år". "ANTALL I PAKKE", "ENHET I PAKKE", "ANTALL PAKKER". Tilbyderne skulle fylle inn følgende kolonner: "TILBUDT VAREN", "VARENAVN PÅ TILBUDT PRODUKT og evt. utfyllende varebeskrivelse/systemnavn - For profesjonell bruk, tilsvarende kvalitet som i dag", "ANTALL I* PAKKE",

"MENGDE PR ENH** (M,L,KG mv)", "Nettopris PR ENHET NOK", "KOMMENTARER fra tilbyder". Under skjemaet var det gitt følgende beskrivelse:

***Produktene skal alltid tilbys i den pakningsstørrelse som ligger nærmest dagens pakningsstørrelse som er angitt i kolonne C. Tilbyders nærmeste pakningsstørrelse føres i kolonne H (antall i pakke).*

***Oppgis for å fange opp variasjon i mengde; meter, kg, liter etc.*

[...]

2. I tillegg til vareutvalg med nettopriser angis rabatt på øvrig vareutvalg (Skjema under fylles ut). Nettopriser på stikkprøver fra varekategorier blir sammenlignet.

[...]

Ved evaluering av tildelingskriteriet "Pris" vil nettopriser vektet med 100 %. Herav 80 % på nettopris sortiment (over), og 20 % på stikkprøver fra rabattvarer ellers

<i>Varekategori***</i>	<i>Rabatt i prosent****</i>
<i>Mykpapir og håndsåpe</i>	
<i>Renholdsrekvisita</i>	
<i>Renholdsmaskiner*****</i>	

****Tilbyder skal legge ved varekatalog over produkter innenfor kategoriene. Katalog skal inneholde veiledende priser per produkt.*

****Tilbyder skal oppgi en rabatt per oppgitt varekategori (rabatt i prosent)*

*****Renholdsmaskiner er en varekategori som den enkelte kommune vil ha opsjon på å benytte seg av ved evt. å tiltre opsjon for sin kommune".*

(6) Innklagede besvarte følgende spørsmål ved tilleggskunngjøring 27. oktober 2011:

"1. I prisskjemaet sier oppdragsgiver: Produktene skal alltid tilbys i den pakningsstørrelse som ligger nærmest dagens pakningsstørrelse som angitt i kolonne C. Tilbyders nærmeste pakningsstørrelse føres i kolonne H (antall i pakke).

For et stort utvalg produkter (eksempelvis tørkeark og klut engangs og avfallsposer) er det ikke angitt antall minste enheter (antall stk., ark eller klut) pr forespurt pakning/rull. Dette innebærer at det ikke er mulig for tilbyder å vite om overnevnte krav tilfredsstilles, samt at beregning av korrekt totalkostnad (vektet bunnligne) ikke blir mulig for tilbyder.

Eksempel 1: På varelinje 39 etterspørres det Klut engangs ca. 38x43 cm, og PK beskrives i kolonne C til å inneholde "5". Tilbyder har i dette tilfellet ikke blitt informert

om reelt innhold i PK, siden vi antar at PK inneholder adskillig mer enn 5 engangskluter.

Eksempel 2: På varelinje 5 etterspørres det Avfallssekk 100 ltr. Sort 50 my og RLL beskrives i kolonne C til å inneholde "20". Tilbyder har i dette tilfellet ikke blitt informert om reelt innhold pr RLL, siden vi antar at RLL inneholder adskillig mer enn 1 avfallssekk.

Vi ber Oppdragsgiver fylle inn tilhørende faktor (minste enhet) pr aktuelle varelinje slik at beregningsmodellen blir forutberegnelig for tilbyder.

Svar: Det er en egen kolonne i prisarket som tilbyder skal besvare og som har følgende benevnelse:

MENGDE PR ENH** (M,L,KG mv)

Stjernene viser til nærmere forklaring under skjemaet

****Oppgis for å fange opp variasjon i mengde; meter, kg, liter etc.**

Vi regner med at tilbyder velger å tilby hensiktsmessige og vanlige pakningsmengder der spesifikasjon mangler og at eksakt tilbudt mengde kommer frem i tilbudet. Det gir oss mulighet for rettferdig prisevaluering."

- (7) Innen tilbudsfristens utløp var det innkommet fem tilbud, heriblant fra Premiere Produkter AS (heretter kalt klager) og Norengros Kjosavik AS (heretter kalt valgte leverandør).
- (8) Vedlagt klagers tilbud hadde klager fylt ut konkurransegrunnlagets tilbudsmappe. Under punkt 4.3 "Kvalitet" nr. 4 var det krysset "Ja" for at "Vareprøver vil bli tilsendt på forespørsel".
- (9) Innklagede sendte e-post til klager 24. november 2011 med forespørsel om få tilsendt vareprøver på syv nærmere angitte varer innen 29. november 2011. Innklagede sendte e-posten til den adressen som var oppgitt i klagers tilbud. Det er opplyst at klager aldri mottok denne e-posten. I e-posten ba innklagede om:

"Vennligst bekreft mottakelse av mail, og at vareprøver leveres i tide."
- (10) Klager har opplyst at klager i desember 2011 etterspurte resultatet av konkurransen per telefon til innklagede. Partene er uenige om innholdet av telefonsamtalen, men synes å være enige i at klager etterlyste resultatet av konkurransen.
- (11) I anskaffelsesprotokollen, datert 7. desember 2011, fremgår det ikke at det var fastsatt noe om hvordan stikkprøvetakingen skulle foregå før tilbudsåpningen.
- (12) Innklagede meddelte klager om valg av leverandør i et brev datert 7. desember 2011. Det er opplyst at brevet ble oversendt til tilbyderne per e-post denne datoen. Videre er det opplyst at klager ikke mottok denne e-posten. Fra tildelingsmeddelelsen hitsettes følgende:

"Premiere Produkter AS plasserte seg slik i forhold til vinner (jfr. FOA § 11-4)

Kriterium	Plassering
<i>Pris 45 %</i>	<i>Nr. 4</i>
<i>Service 20 %</i>	<i>Nr. delt 1</i>
<i>Kompetanse 15 %</i>	<i>Nr. delt 1</i>
<i>Kvalitet 20 %</i>	<i>Nr. delt 1</i>

Deres tilbud er vurdert som nest dårligst på dette kriteriet, med betydelig avstand til vinner.

Det vinnende tilbudet er vurdert svært god på service der blant annet er beskrevet den praktiske gjennomføringen med utarbeidelse og rasjonalisering av lager/bestillingslister, veiledning før bestilling, oppstart av avtalen, konkret gjennomføring, meget god leveringstid både på normal leveringstid og hasteleveranser. Dessuten god styring og kontroll med total logistikk herunder, distribusjon med egne sjåfører og biler. Ukompliserte og effektive rutiner for hasteordre og retur. God vakttelefonordning. Flere leverandører har imidlertid levert inn gode og likeverdige tilbud på dette kriterium, og Deres tilbud er ett av de som er vurdert som meget bra.

Mht. kompetanse vurderes vinnende tilbud som svært godt, særlig på kompetansens tilgjengelighet og responstid for IAV kommunene. Vinnende tilbyder har i sin besvarelse relevante og gode praktiske eksempler på når og hvordan kompetansen kan/skal brukes av IAV kommunene. Tilbudet på ad-hoc opplæring/veiledning og omfang vurderes positivt. Flere leverandører har imidlertid levert inn gode og likeverdige tilbud på dette kriterium, og Deres tilbud er ett av de som er vurdert som meget bra.

Mht. kvalitetskriteriet vurderes vinnende tilbud som noe bedre enn enkelte av de øvrige tilbud. Flere leverandører har imidlertid levert inn gode og likeverdige tilbud på dette kriterium, og Deres tilbud er ett av de som er vurdert som meget bra."

- (13) Tildelingsmeddelelsen av 7. desember 2011 ble oversendt klager i e-post av 21. desember 2011. I e-post av 22. desember 2011 forlenget innklagede klagefristen til 28. desember 2011. Ved e-post 27. desember 2011 ble klagefristen forlenget til 6. januar 2012.
- (14) Selskapet Lan-x AS redegjorde på oppdrag fra innklagede for hvorfor innklagedes e-poster til klager ikke var kommet fram. I e-post til innklagede 3. januar 2012 konkluderte Lan-x AS med at problemet lå hos klager, og skyldtes klagers avsluttede kundeforhold med Ventelo AS. Klager forespurte selskapet Cegal AS om en redegjørelse for hva problemet kunne skyldes. I selskapets e-post til klager av 27. februar 2012 ble det konkludert med at feilen skyldtes at innklagede hadde Ventelo AS som leverandør, og at klager hadde hatt det samme selskapet som leverandør.

- (15) Klager påklaget tildelingsbeslutningen i brev av 5. januar 2012, og viste til fire brudd på regelverket. Klager viste videre til at feilene hadde hatt avgjørende betydning for evalueringen, og ikke kunne repareres uten avlysning av konkurransen. Følgende hitsettes:

"1. Premiere Produkter reagerer sterkt på at man ikke fikk tilsendt melding om tildeling av kontrakt – IAV sitt brev datert 7.12.2011, og at man fikk flere beskjeder om at valg av leverandør ikke var foretatt, lenge etter at brevet var sendt ut til øvrige tilbydere. Dette vitner om slett saksbehandling og svært dårlige rutiner. Disse manglende rutinene er antakelig også grunnen til at Premiere Produkter heller ikke ble invitert til å sende inn vareprøver i motsetning til de øvrige tilbydere. [...]

2. Premiere Produkter finner ikke at den utsendte begrunnelsen er i samsvar med kravene i FOA § 22-3, jfr. § 20-16. Det bes om en begrunnelse i samsvar med regelverket, der det bla. gis informasjon om hvordan ulike priser er beregnet og hvordan Premiere Produkter er evaluert på de enkelte punkter innenfor pris. Det bes oppgitt hvordan man har beregnet volum og omregnet priser innenfor de enkelte kategorier av tilbudet, og hvordan de ulike tilbud er evaluert innenfor den enkelte kategori. Tilsvarende bes det om en ordentlig begrunnelse for de øvrige tildelingskriterier, da det kan synes som om disse ikke er evaluert, ved at alle stilles likt.

[...]

3. Det er for klager uforståelig hvordan IAV kan ha foretatt en evaluering av priser i denne anbudskonkurransen, all den tid man ikke har hatt tilstrekkelig oversikt over volum for alle varegrupper. Dette gir også en manglende forutsigbarhet i strid med LOA § 5. Vi har markert enkelte varegrupper fra utregningsskjemaet til IAV, der vi mener denne manglende oversikten slår feilaktig ut.

1	<i>Ansiktsserviett 2 lag hvit myk ca. 21x20,5 cm</i>	40	PK	40
2	<i>Avfallspose 60x60 hvit</i>	20	RLL	3200
3	<i>Avfallspose 60x90 hvit</i>	20	RLL	500
4	<i>Avfallspose 50x50 hvit</i>	20	RLL	110
5	<i>Avfallssekk 100 ltr. Sort my</i>	20	RLL	450
6	<i>Avfalls-Plastsekk Hvit 60my NR8 *rl a 10 stk ca. 100 liter</i>	12	RULL	710
7	<i>Avfallssekk 100 ltr. Sort 70 my</i>	12	RLL	210
8	<i>Barrieresalve helsesprodukt ca. 125 ml</i>	10	STK	100
9	<i>Biopose 35 L</i>	14	RLL	40

65	Papirhåndkle hvit myk 1-lag ca. 23,5x24 cm	14	PK	370
66	Papirhåndkle hvit myk 3-lag ca. 20,6x34	21	PK	200
67	Papirhåndkle hvit myk ca. 21x26 cm 2 lag	21	PK	3500
68	Papirhåndkle hvit myk ca. 21x34 cm 2 lag	21	PK	700
94	Toalettpapir ARK 2 lag hvit myk (RB kommentar Regner som 250 ark per pakke)	30	PK	665
115	Vaskeklut myk ca. 30x19 cm (RB Regner som 150 stk./pakke)	8	PK	110

Eksempel fra linje 67. Papirhåndkle hvit myk ca. 21x26 cm 2 lag. IAV spør etter 21 antall i pakke, enhet i pakke er pk, antall pakker er 3500.

IAV har da regnet at det er 150 ark pr pakke noe som ikke var opplyst noen steder. Premiere Produkter kunne da ikke beregne eksakt mengde som ble forespurt.

Med antallet IAV har lagt til grunn utgjør dette 13,2 % av Premiere Produkter sin totalsum. Dette viser at små feil kan gi store utslag i totalpriser.

Dersom IAV hadde beregnet 50 ark pr pakke ville dette utgjort 4,8, % av totalsummen. Alle felt som er gjengitt ovenfor har tilsvarende svakheter. [...]

Videre påpekes det at det i konkurransegrunnlaget bes om at tilbyderne opplyser i eget skjema hvilke rabatter som oppnås. Premiere Produkter kan ikke se at disse rabatter er evaluert i forbindelse med prisevalueringen, til tross for at det er opplyst at rabatter skal telle 20 % ved prisevalueringen – ref. prisevalueringsskjema. Dette er i strid med FOA § 22-2 og LOA § 5.

[...]

4. I forhold til evaluering av kvalitet så finner Premiere Produkter grunn til å påpeke at man aldri er bedt om å levere inn vareprøver, i motsetning til øvrige tilbydere. Dette er i strid med likebehandlingsprinsippet i LOA § 5, og medfører også at det ikke blir mulig å foreta en korrekt evaluering av dette kriteriet, noe som dermed også er i strid med FOA § 22-2. Disse feilene repareres ikke ved å uttale at man ikke har lagt vekt på disse vareprøver."

- (16) Innklagede opprettholdt tildelingsbeslutningen i brev av 10. januar 2012. Det ble vist til at klager ble tilskrevet på e-postadressen som var oppgitt i tilbudet, og at innklagedes undersøkelser viste at klager hadde ansvaret for at e-postene av 24. november 2011 og 7. desember 2011 ikke var kommet fram. Det at klager ikke hadde levert vareprøve hadde uansett ingen betydning da klagers tilbud var 50 – 60 % dyrere enn valgte leverandørs, og derfor ikke ville hatt mulighet til å vinne konkurransen. Videre ble det vist til at klager hadde fått et excelark ("*Pris-/rabattskjema*") som viste hvordan klagers nettopriser var blitt omregnet for å kunne sammenlignes med andre, og at innklagede

også hadde gitt en ordentlig begrunnelse for de øvrige tildelingskriteriene. Videre ble det vist til følgende:

3. Utregning av priser

[...]

Eksempel fra linje 67: Antall ark pr pakke går frem av det enkelte tilbud, så også hos Premiere. Ved avvik tilbyderne i mellom på antall ark pr pakke må vi dele pakkepris med antall ark for så å gange opp til en pakkestørrelse som virker fornuftig – for at sammenligningen skal bli rettferdig. Det betyr at når en tilbyder tilbyr 220 stk. i en pakke, så deler vi prisen for denne pakken på 220 for deretter å gange med 150. Utregningen går frem av det excel-ark klager allerede har mottatt.

[...]

I advokatens/klagers avsnitt om rabatter er det fremsatt en uriktig påstand. Det er ikke opplyst at rabatter skal telle 20 % ved prisevalueringen (jfr. prisevalueringsskjema). Det som er opplyst helt tydelig i prisskjemaet er:

"Ved evaluering av tildelingskriteriet "Pris" vil nettopriser vektes med 100 %. Herav 80 % på nettopris sortiment (over), og 20 % på stikkprøver fra rabattvarer ellers."

Det å evaluere en tilbyder etter rabattene han gir, ville selvfølgelig vært helt feil – ikke minst fordi utgangspunktet for rabatter kan ha til dels store variasjoner mellom de enkelte tilbydere. Det vi har gjort er å sammenligne nettopriser på stikkprøver – dvs. etter at rabatter er trukket fra katalogpris/veiledende pris.

[...]

Det er ingen motsetning mellom den evaluering som er foretatt og det å være best i måling av stikkprøvene med den vektning dette i utgangspunktet er gitt (20 % av priskriteriet), slik som advokaten synes å mene. Til tross for den lille poengøkning i riktig retning som dette utgjorde for klager, var avstanden opp til de beste så altfor stor.

4. Vareprøver (Jfr. tilbudsmappe, pkt. 4.3): Vår måte å benytte oss av muligheten for vareprøver i forbindelse med kvalitet har vært å få verifisere blant de beste tilbyderne om kvaliteten er innenfor de akseptable rammer som våre nøytrale varebeskrivelser legger opp til. Spesielt viktig synes vi dette er når nye aktører kommer på banen der vi ikke kjenner produktkvalitet fra før. Både vinner av konkurransen og Premiere er eksisterende leverandører til kommuner som står bak denne konkurransen; således er behovet for vareprøver og dermed verifisering av produktkvalitet mindre viktig. Begge er kjent for profesjonelle levering av god produktkvalitet.

[...]

Det er i denne konkurransen gått ut fra at både de som leverte vareprøver og de som ikke leverte vareprøver har tilbudt akseptable produkter. I evaluering og poenggivning er ingen leverandører trukket for at de evt. ikke har levert akseptable produkter. For øvrig vises til utdypninger i tilbudsmappen om kriteriet kvalitet.

Avslutningsvis vil vi understreke at vi synes det er trist at de mailer vi sendte fra oss til Premiere ikke nådde frem når de skulle. Vi mener at dette er Premiere sitt eget ansvar. Når det er sagt, har vi gått langt for at Premiere ikke skulle være skadelidende for dette – uavhengig av ansvar. Derfor har vi gitt Premiere ekstra klagefrist og vi har dessuten utsatt kontraktsinngåelse. Evalueringsresultat og utfall av konkurransen ville blitt det samme selv om de nevnte mailer hadde kommet frem."

- (17) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser (heretter kalt klagenemnda) ved brev 25. januar 2012.
- (18) I innklagedes e-post til klagenemnda av 10. februar 2012, ble det informert at kontrakt ikke ville bli inngått før nemnda har behandlet saken.
- (19) Den foreliggende klage ble avgjort av klagenemnda den 16. april 2012. Klagenemnda la til grunn at underkriteriet "*stikkprøver fra rabattvarer ellers*" knyttet til tildelingskriteriet "*Pris*" var ulovlig, jf. forskriften § 22-2 (2), og at innklagede hadde plikt til å avlyse konkurransen.
- (20) Etter at klagenemndas avgjørelse var oversendt partene, anmodet innklagede klagenemnda om å behandle saken på nytt, blant annet fordi forholdet til tidligere nemndspraksis knyttet til stikkprøver i evalueringsoyemed ikke var adressert i avgjørelsen av 16. april 2012.
- (21) Etter dette har nemnda mottatt flere kommentarer både fra innklagede og klager.
- (22) Klagenemnda har tidligere kun helt unntaksvis tatt en rådgivende sak opp til ny vurdering etter at avgjørelse i saken var meddelt partene. Dette skjedde for eksempel i sak 2009/272, hvor nemnda etter å ha avsagt sin avgjørelse ble gjort oppmerksom på at nemnda hadde uttrykt et faktum i avgjørelsen som ikke var riktig. Nemnda besluttet da å utforme en ny avgjørelse i saken hvor riktig faktum ble angitt i avgjørelsen. Klagenemnda kan ikke se at det er noe rettslig til hinder for at klagenemnda kan velge å ta en avgjort sak opp til ny vurdering og eventuelt også omgjøre en uttalelse som er avgitt i saken. Når det gjelder de skranker som er angitt for ny vurdering og omgjøring av saker i forvaltningsloven kap. VI så gjelder ikke disse i klagenemndas rådgivende saker, jf. klagenemndeforskriften § 15. Det presiseres imidlertid at nemnda kun har en rett og ingen plikt, til å ta en avgjort sak opp til ny vurdering, og at dette uansett kun helt unntaksvis vil være aktuelt. I foreliggende sak ser nemnda at det er uheldig at forholdet til tidligere nemndsavgjørelser ikke er kommentert i nemndas opprinnelige avgjørelse, og nemnda har på denne bakgrunn funnet det ønskelig å presisere dette i ny avgjørelse i saken. Nemnda bemerker for øvrig at den ikke kan se at verken nemnda selv eller de i sekretariatet som har håndtert denne saken, kan anses inhabile til å se på egen avgjørelse på nytt i lys av de kommentarer partene har kommet med vedrørende den opprinnelige avgjørelsen og saksbehandlingen i denne saken.
- (23) Nemnda har avholdt to møter i saken, den 30. april 2012 og den 11. mai 2012, hvor saken som sådan inkludert partenes kommentarer innsendt etter 16. april 2012, er behandlet.
- (24) I etterkant av møtet 11. mai 2012 ba sekretariatet innklagede om å oversende anskaffelsesprotokoll samt eventuell all annen dokumentasjon som er relevant i tilknytning til innklagedes stikkprøveevaluering.

- (25) I e-post av 14. mai 2012 meldte innklagede tilbake at anskaffelsesprotokoll allerede var innsendt.
- (26) Kommentarer fremsatt etter 11. mai 2012 er også vurdert, og nemndas endelige avgjørelse og tilbakemelding i denne saken fremkommer i denne avgjørelsens vurderingsdel nedenfor.

Anførsler:

Klagers anførsler:

Manglende meddelelser

- (27) Klager anfører at innklagede har brutt forskriften § 16-1 (2) ved at forespørsel om vareprøver av 24. november 2011 aldri kom fram til klager, og at tildelingsmeddelelse av 7. desember 2011 ikke kom fram til klager på samme tidspunkt som de øvrige tilbyderne. Klager henvendte seg til innklagede flere ganger per telefon, noe som ga innklagede en klar oppfordring til å undersøke om meddelelsene var kommet fram. Innklagede hevder at feilen som gjorde at e-postene ikke kom fram ligger hos klagers leverandør av IT-tjenester. Klager er uenig i dette. Uansett er det innklagede som har ansvaret for å sikre at kommunikasjonen foregår på en betryggende måte, og innklagede kunne enkelt avverget problemet ved å be om bekreftelse på mottak av e-poster.

Mangelfull angivelse av volum

- (28) Klager anfører at innklagede har brutt regelverket ved ikke å oppgi hvilket volum som skal anskaffes på samtlige varer. De 17 varelinjene det ikke er oppgitt volum på, utgjør ca. 37 % av totalprisen i "*Pris-/rabattskjema*" som er benyttet av innklagede. Når det for disse varene kan velges antall produkter per varelinje, blir totalprisen svært forskjellig avhengig av hvor store mengder som tilbys.
- (29) Klager anfører at innklagede har brutt regelverket ved at den manglende angivelse av volum på 17 av varelinjene har gitt valgte leverandør, som var eksisterende leverandør for flere av de deltakende kommunene, en betydelig konkurransefordel. Det vises til at valgte leverandør har et langt bedre grunnlag enn de øvrige tilbyderne til å anslå hvilke volumtall innklagede ville legge til grunn ved evalueringen.
- (30) Klager anfører videre at innklagede har brutt regelverket ved å oppgi feil kontraktsverdi i kunngjøringen. I kunngjøringen er kontraktsverdien oppgitt å være 32 millioner kroner, mens innklagede i evalueringen har lagt til grunn at kontraktsverdien er ca. 10 millioner kroner. Dette er et betydelig avvik, som viser at anskaffelsesprosessen er lite tillitsvekkende.

Tildelingskriteriet "Pris"

- (31) Klager anfører at innklagede har brutt regelverket ved ikke å evaluere alle tildelingskriteriene. I følge klager er det kun kriteriet "*Pris*" som er blitt evaluert. Alle tilbudene er tildelt lik score ved evalueringen av de øvrige kriteriene, noe som viser at det i realiteten kun er "*Pris*" som er tillagt vekt.
- (32) Klager anfører at innklagede har brutt regelverket ved at rabatter ikke er hensyntatt ved evalueringen av tildelingskriteriet "*Pris*", selv om det i konkurransegrunnlaget var

oppgitt at dette skulle telle 20 % i prisevalueringen. Innklagede har kun oppgitt totalpris i tildelingsmeddelelsen av 7. desember 2012. I innklagedes brev av 10. januar 2012 ble det også bekreftet at rabatter ikke er hensyntatt ved evalueringen.

- (33) Klager anfører at innklagede har brutt kravene til forutberegnelighet og etterprøvnbarhet i loven § 5 ved å ta stikkprøver som grunnlag for evalueringen av tilbudene under kriteriet "*Pris*". Det vises til at tilbyderne ikke har mulighet til å kontrollere hvorvidt prisevalueringen er manipulert, og at det er vilkårlig hvilke varer som velges ut for stikkprøver. Vilkårligheten underbygges ytterligere ved at konkurransen gjelder et stort antall forskjellige varer som er gjenstand for stikkprøver.
- (34) Klager anfører at tildelingskriteriet "*Pris*" er ulovlig. Det vises til at kriteriet er uklart, og at det ikke er egnet til å identifisere det økonomisk mest fordelaktige tilbudet.

Vareprøver

- (35) Klager anfører at innklagede har brutt likebehandlingsprinsippet i loven § 5 ved at klager ikke ble gitt mulighet til å levere vareprøver. Selv om partene er uenige i hva som er bakgrunnen for at e-posten til klager av 24. november 2011 ikke kom fram, er det innklagedes plikt å sørge for tilstrekkelig kvalitet i den valgte kommunikasjonsform. Innklagede hevder i brev av 10. januar 2012 at klagers manglende levering av vareprøver ikke har hatt betydning ved evalueringen. Dette er i seg selv et brudd på regelverket da det klart fremkommer i konkurransegrunnlaget at vareprøver skal være en "*del av evaluering mellom tilbyderne*".

Avlysningsplikt

- (36) Klager anfører at det er begått så vesentlige feil i konkurransen at den må avlyses og gjennomføres på nytt.

Innklagedes anførsler:

Manglende meddelelser

- (37) Innklagede bestrider å ha brutt regelverket ved at forespørsel om vareprøver av 24. november 2011 aldri kom fram til klager, og at tildelingsmeddelelse av 7. desember 2011 ikke kom fram til klager på samme tidspunkt som de øvrige tilbyderne. Det vises til at innklagede sendte e-postene til klager på samme tidspunkt som til de øvrige tilbyderne. Årsaken til at de ikke kom fram til klager, skyldes forhold ved klagers eget e-postsystem, noe som er et forhold innklagede ikke rår over. Innklagede brukte den e-postadressen klager oppga i tilbudet, og det er klagers ansvar å oppgi en funksjonsdyktig adresse. Klager har vist til at innklagede burde foretatt nærmere undersøkelser om hvorfor ikke e-postene ble besvart. Innklagede er imidlertid opptatt av å behandle tilbyderne likt, og kunne derfor ikke foreta slike undersøkelser. Videre presiseres det at vareprøvene ikke ble tillagt vekt i evalueringen utover at de hadde en verifiserende funksjon der alle mottatte produkter ble vurdert som godkjent til profesjonelt bruk. Det var ikke nødvendig å verifisere klagers tilbudte produkter. Når det gjelder meddelelse av kontraktstildelingen, innrømmet innklagede klager utvidet klagefrist da det ble kjent at meddelelsen ikke var kommet klager til kunnskap.

Mangelfull angivelse av volum

- (38) Innklagede bestrider at volum ikke er oppgitt i konkurransegrunnlaget. I prisskjemaet som var vedlagt konkurransegrunnlaget fremkommer det tydelig volum på 105 av de 122 spesifiserte varelinjene. De 17 øvrige varelinjene er produkter der det ikke er naturlig å angi volum i enheter fordi dette vil variere. For eksempel vil antall poser i en rull variere fra leverandør til leverandør. Innklagede har for disse varelinjene oppgitt volum i pakker, ruller etc. Videre var det i prisskjemaet opplyst at "*Når tilbudt mengde og antall enheter pr pakke varierer, vil oppdragsgiver korrigere slik at sammenligning blir rettferdig.*" I tillegg hadde tilbyderne anledning til å stille spørsmål, og innklagede foretok i den forbindelse også avklaring.
- (39) Innklagede bestrider at valgte leverandør er gitt konkurransefordeler i konkurransen. Innklagede har gjort sitt beste for å unngå at eksisterende leverandører skal ha fordeler på de øvrige tilbydernes bekostning. Det har heller ikke kommet anmerkninger fra de andre tilbyderne om forskjellsbehandling av valgte leverandør. For øvrig har klager selv vært leverandør til flere kommuner i en årrekke, og har også levert papir til en av de deltakende kommunene i konkurransen.
- (40) Innklagede bestrider å ha brutt regelverket ved å oppgi en uriktig kontraktsverdi i kunngjøringen. Formålet med beregningsregelen i forskriften § 2-3 er primært å unngå omgåelse av terskelverdiene, og det er kun et estimat som skal angis. Innklagedes beregning av kontraktsverdi ble foretatt på en forsvarlig måte, og den var basert på historiske priser.

Tildelingskriteriet "Pris"

- (41) Innklagede hevder at alle tildelingskriteriene er evaluert, noe som også fremkommer av tildelingsmeddelelsen av 7. desember 2012. Tildelingsmeddelelsen viser hvilke tildelingskriterier som er benyttet, hvilken vekt de ble tillagt, og hvordan klagers tilbud ble evaluert opp mot valgte leverandørs.
- (42) Innklagede bestrider å ha brutt regelverket ved ikke å hensynta rabatter ved evalueringen av kriteriet "*Pris*". Rabattene er hensyntatt på den måten konkurransegrunnlaget angir, noe som også ble påpekt overfor klager i brev av 10. januar 2012. Det står ikke i prisskjemaet at rabattene i seg selv skal brukes til å evaluere det ene tilbudet opp mot det andre. Tilbyderne ble bedt om å oppgi rabatter for at innklagede skal kunne regne ut nettopriser med utgangspunkt i den inngitte varekatalogen.
- (43) Innklagede bestrider å ha brutt regelverket ved å ta stikkprøver som grunnlag for evalueringen av kriteriet "*Pris*", og viser til at det klart fremgår av konkurransegrunnlaget at denne fremgangsmåten vil bli brukt, noe som skapte forutberegnelighet. Tilbyderne var kjent med at det ville bli tatt stikkprøver, og kunne hensynta dette gjennom økte rabatter for å få ned nettoprisene. Videre er det i praksis umulig å gjennomføre en konkurranse innen dette feltet med varelinjer som dekker hele behovet. Innklagede lagde derfor et skille hvor minst 20 prosent av prisen og 80 prosent av artikkelantallet falt utenom spesifiserte anbudsvarer. Bruk av stikkprøver er en måte å bidra til et korrektiv ved evalueringen for å favne en større andel av det reelle behovet. Bruk av stikkprøver er også nødvendig for å hindre taktisk prising.
- (44) Innklagede anfører at tildelingskriteriet "*Pris*" er tilstrekkelig klart. Det vises til at det fremkommer klart i konkurransedokumentene hvordan kriterier skal evalueres. I

konkurransesgrunnlaget er det klart angitt at stikkprøver fra rabattvarer skulle telle 20 % ved evalueringen av kriteriet "*Pris*". Dette skapte forutberegnelighet, og gjorde at tilbyderne kunne legge opp prisstrategier i henhold til dette.

Vareprøver

- (45) Innklagede bestrider å ha brutt regelverket ved at klager ikke ble gitt mulighet til å levere vareprøver. Det vises til at det ikke var nødvendig å sjekke vareprøver for verifikasjonsformål hos andre enn de leverandørene som hadde en reell mulighet til å vinne konkurransen. Når det viste seg at klagers tilbud ikke hadde sjanse til å vinne konkurransen, falt derfor uansett behovet for vareprøver bort. Innklagede ønsket vareprøver for å verifisere de etterspurte produktenes kvalitet, og de ble utover dette ikke brukt i evalueringen av kriteriet "*Kvalitet*". Det ville vært betenkelig å legge til grunn de syv etterspurte vareprøvene ved evalueringen, når konkurransen omhandlet 122 forskjellige varer.

Avlysningsplikt

- (46) Innklagede har ikke kommentert denne anførselen.

Klagenemndas vurdering:

- (47) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Anskaffelsen gjelder rammeavtale om renholdsprodukter, papir og plast som er en vareanskaffelse. Anskaffelsens verdi er i kunngjøringen punkt II.2.1) angitt til å være 32 millioner kroner. 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 (1).

Ulovlig tildelingskriterium

- (48) Klagenemnda tar først stilling til om tildelingskriteriet "*Pris*" er ulovlig som følge av at deler av dette kriteriet skal evalueres ved hjelp av stikkprøver, og om innklagede således har brutt regelverket ved å benytte dette tildelingskriteriet.
- (49) Av forskriften § 22-2 (2) følger det at når kontrakt skal tildeles det økonomisk mest fordelaktige tilbudet, må tildelingskriteriene være egnet til å identifisere det økonomisk mest fordelaktige tilbudet, jf. for eksempel klagenemndas sak 2011/367 premiss (40). Videre må oppdragsgiver utforme tildelingskriteriene slik at evalueringen baseres på størrelser som kan forutses, slik at evalueringen blir realistisk og forsvarlig, jf. EU-domstolens sak C-19/00 (SIAC Construction), jf. også klagenemndas sak 2009/32 premiss (30) og 2011/171 premiss (46). Ved utformingen av tildelingskriteriene og hvilke momenter som skal vektlegges under hvert av dem, har oppdragsgiver for øvrig et relativt vidt innkjøpsfaglig skjønn som klagenemnda bare i begrenset grad kan overprøve. Imidlertid må kravene i forskriften og loven § 5 overholdes ved utformingen av tildelingskriteriene, jf. klagenemndas sak 2011/204 premiss (17).
- (50) I dette tilfellet skulle "*Pris*" vektles med 45 %. Kriteriet var nærmere beskrevet i tilbudsmappen som var vedlagt konkurransesgrunnlaget. I tilbudsmappen punkt 4.1 var det angitt at tilbyderne skulle prise tilbudet i henhold til tilbudsskjemaet som var vedlagt konkurransesgrunnlaget, og at rabatter for nærmere angitte produktgrupper

skulle oppgis. I "*Pris-/rabattskjema*" skulle tilbyderne fylle inn nettoppris på 122 forskjellige angitte varelinjer. Videre skulle tilbyderne fylle inn rabatt i prosent for "*øvrig vareutvalg*" for varekategoriene "*Mykpapir og håndsåpe*", "*Renholdsrekvisita*" og "*Renholdsmaskiner*", og det skulle vedlegges varekatalog over tilbyderens produkter innen disse varekategoriene, hvor priser skulle oppgis. Videre var det angitt at nettoppris på de 122 varelinjene skulle telle 80 % ved evalueringen av priskriteriet, mens stikkprøver fra rabattvarer på øvrig vareutvalg i de angitte varekategoriene skulle telle 20 %. Innklagede har i tilsvaret til klagenemnda opplyst at konkurransen totalt omhandlet mellom 500 og 1000 varelinjer. I foreliggende sak skulle altså evalueringen av de rabatterte varene kun skje på bakgrunn av stikkprøver av et stort utvalg varelinjer. Det var ikke angitt hvor mange stikkprøver som skulle foretas, eller hvordan utvelgelsen skulle skje, og det foreligger heller ikke dokumentasjon som tilsier at innklagede forut for åpningen av tilbudene hadde bestemt hvordan stikkprøvetakingen skulle skje.

- (51) Hovedregelen er at oppdragsgiver skal gi tilbyderne fullstendige opplysninger om alle relevante forhold, herunder relevante forhold knyttet til hvordan tilbyderens priser vil bli evaluert. Dette tilsier at det ikke er anledning til å basere prisevalueringen på stikkprøver fordi tilbyderne da ikke vet konkret hva evalueringen vil basere seg på. Likevel har nemnda i enkelte tidligere tilfeller godtatt unntak fra denne hovedregelen, jf. sak 2008/191 og 2004/238, hvor evaluering basert på stikkprøver ble akseptert. Det kan etter nemndas syn i visse tilfeller være hensiktsmessig og/eller nødvendig å foreta deler av en evaluering basert på stikkprøvekontroll, ikke minst som et virkemiddel for å hindre taktisk prising. Etter nemndas syn vil det at det på forhånd opplyses at deler av evalueringen vil bli foretatt på basis av stikkprøvekontroll kunne begrense eller motvirke taktisk prising fra leverandørene. Imidlertid åpner stikkprøvetaking også for at oppdragsgiver kan benytte stikkprøveevalueringen til å velge tilbud, og dette blir da vilkårlig. Dersom evaluering basert på stikkprøver skal aksepteres, må det derfor være angitt i kunngjøringen eller konkurransegrunnlaget at deler av evalueringen vil bli foretatt på basis av stikkprøveevaluering. Deretter må oppdragsgiver fastsette hvordan stikkprøveevalueringen konkret skal foregå før tilbudene åpnes. Stikkprøvene som tas må også være rimelig representative for det som skal kjøpes. Det er oppdragsgiver som må dokumentere at dette er tilfellet.
- (52) Klagenemnda har gjennomgått den dokumentasjonen som foreligger i saken, og denne viser at innklagede ikke hadde fastsatt hvordan stikkprøveevalueringen konkret skulle foregå forut for at tilbudene ble åpnet, herunder hvor mange og hvilke produkter det skulle tas stikkprøveevaluering på. Når dette ikke er bestemt i forkant av tilbudsåpningen, åpnes det for at innklagede vilkårlig kan avgjøre hvem som vinner konkurransen ved å velge ut hvilke varer det tas stikkprøver på for å kåre en vinner. Innklagede har således gitt seg selv et spillerom som må anses for å gå utenfor det som kan aksepteres ut fra de grunnleggende kravene til forutberegnelighet og gjennomsiktighet i loven § 5 og forskriften § 3-1, og dette er en feil som det ikke er mulig for innklagede å rette etter at tilbudene først er åpnet. Tildelingskriteriet "*Pris*", som dette underkriteriet er knyttet til, må dermed anses som ulovlig, og innklagede har brutt forskriften § 22-2 (2) ved å benytte dette tildelingskriteriet.

Avlysningsplikt

- (53) Klagenemnda tar så stilling til om den feil som er konstatert ved at innklagede har benyttet "Pris" som tildelingskriterium er en feil som innebærer at innklagede har en plikt til å avlyse konkurransen.
- (54) 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):

"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."

- (55) I klagenemndas sak 2011/367 premiss (55) la nemnda videre til grunn følgende når det gjelder avlysningsplikt ved bruken av et ulovlig tildelingskriterium:

"Et tildelingskriterium vil regelmessig ha stor betydning for tilbyderne, både ved spørsmålet om de overhodet skal delta i konkurransen og ved utformingen av tilbudet. Betydningen vil kunne variere med den vekt det aktuelle tildelingskriterium er gitt ved evalueringen. Som utgangspunkt bør det likevel legges til grunn at ethvert tildelingskriterium kan ha virket inn på utfallet av konkurransen. Har oppdragsgiveren benyttet et slikt kriterium, vil dette forhold derfor normalt utløse en plikt til å avlyse konkurransen."

- (56) Innklagede har i denne konkurransen benyttet et ulovlig tildelingskriterium. Ulovligheten her fremkommer ved at underkriteriet "stikkprøver fra rabattvarer ellers" knyttet til tildelingskriteriet "Pris" ikke er i samsvar med de grunnleggende kravene til forutberegnelighet og gjennomsiktighet i loven § 5 og forskriften § 3-1 ved at innklagede ikke hadde fastsatt hvordan stikkprøveevalueringen konkret skulle foregå forut for tilbudsåpningen. Dette er en feil som innklagede ikke kan rette etter at tilbudene er åpnet. Som fastslått i klagenemndas sak 2011/367, vil bruken av et ulovlig tildelingskriterium normalt sett utløse en avlysningsplikt. Den foreliggende saken representerer i så måte intet unntak fra denne hovedregel, og innklagede har følgelig en plikt til å avlyse konkurransen.

Klagers øvrige anførsler

- (57) På bakgrunn av det resultat klagenemnda er kommet til, er det ikke grunn til å behandle klagers øvrige anførsler.

Konklusjon:

Innkjøpsassistanse Vest AS har brutt forskriften § 22-2 (2) ved å benytte et ulovlig tildelingskriterium.

Klagers øvrige anførsler har ikke blitt behandlet.

Klagenemnda bemerker for øvrig at samtlige av partenes kommentarer etter 16. april 2012 er gjennomgått og vurdert av nemnda, og at de vurderinger og tilbakemeldinger som fremkommer ovenfor må anses som klagenemndas endelige tilbakemelding i denne saken. Saken anses med dette som avsluttet fra klagenemndas side.

Bergen, 16. mai 2012
For Klagenemnda for offentlige anskaffelser,

Andreas Wahl