


**Klagenemnda
for offentlige anskaffelser**

Klager deltar i en åpen anbudskonkurranse for inngåelse av rammeavtaler med flere leverandører om levering av elektrisk tjenester og materiell. Klagers tilbud er avvist fra konkurransen under henvisning til forskriften § 20-13 (1) bokstav f, men uten at det fremgår av innklagedes begrunnelse for avvisningen at det er vurdert hvorvidt forbehold/uklarhet i tilbudet kan påvirke hvordan klagers tilbud skal rangeres i forhold til de øvrige tilbudene i konkurransen. Klagenemnda fant at dette representerte et brudd på kravet til etterprøvningsbarhet i loven § 5.

Klagenemndas avgjørelse 22. april 2013 i sak 2013/15

Klager: Sørlandets Elektro AS

Innklaget: Vest-Agder fylkeskommune

Klagenemndas medlemmer: Arve Rosvold Alver, Magni Elsheim og Morten Goller

Saken gjelder: Avvisning av tilbud

Bakgrunn:

(1) Vest-Agder fylkeskommune (heretter kalt innklagede) kunngjorde 25. juli 2012 en åpen anbudskonkurranse for inngåelse av rammeavtaler med flere leverandører om levering av elektrisk tjenester og materiell. I kunngjøringen punkt II.1.8) og bilag B til kunngjøringen fremgikk det at kontrakten var delt inn i fire geografiske områder (Kristiansandregionen, Mandalsregionen, Listerregionen og Flekkefjordregionen) og at det var adgang til å gi deltilbud på disse.

(2) I konkurransegrunnlaget punkt 1.5 var det opplyst følgende om avtalens verdi:

"Vest-Agder fylkeskommune kjøpte elektrisk tjenester/materiell for ca. 0,8 mill. kr. i 2011. Dette er et estimat for avtalen og ikke et beløp oppdragsgiver forplikter seg til. Fakturabeløp er ca. 60/40 varer og tjenester.

*Leverandøren må legge til grunn at ovennevnte beløp for årlige avrop er beheftet med **betydelig usikkerhet**, og er kun oppgitt som en indikasjon på avtalenes mulige størrelse og omfang basert på oppdragsgivers erfaringstall."*

(3) I konkurransegrunnlaget punkt 5. "Kravspesifikasjon for leveransen" fremgikk blant annet følgende:

"5.5.1 Pris og totaløkonomi

Tilbyder skal oppgi priser for timekostnader iht. prisskjema (vedlegg 3), samt alle øvrige relevante kostnader som transport og påslag for administrasjon av underentreprenører.

Alle kostnader skal fremgå av prisskjema eller være listet opp som avvik. Fakturering av kostnader som ikke er tatt med i prisskjema eller oppgitt som avvik vil ikke bli akseptert av oppdragsgiver med mindre disse har vært spesielt avtalt på forhånd i det enkelte oppdrag.

[...]

5.6 GEOGRAFISK

Avtalen gjelder Vest-Agder fylkeskommunes bygningsmasse i:

1: Kristiansandregionen: Videregående skoler og fylkeskommunale enheter i Kr.sand, Songdalen, Søgne, Vennesla

2: Mandalregionen: Videregående skole og fylkeskommunale enheter i Mandal, Audnedal, Lindesnes, Marnardal, Åseral

3: Listerregionen: Videregående skoler og fylkeskommunale enheter i Lyngdal, Hægebostad, Farsund

4: Flekkefjordregionen: Videregående skoler og fylkeskommunale enheter i Flekkefjord, Kvinesdal, Sirdal

[...]

5.7 OPPMØTEPRIS

- *Oppmøtepris skal dekke alle kostnader knyttet til kjøretid for alt involvert personell til oppdragssted, kjøretøy, kilometergodtgjørelse, bompenger og tilsvarende utgifter. Listen er ikke uttømmende.*
- *Oppmøtepris ytes per dag per oppdrag, uansett antall personer/kjøretøy som benyttes for oppdraget. Det ytes ikke oppmøtepris for korte befaringer.*
- *Ved større oppdrag over en uke bortfaller oppmøtepris.*
- *Tilbyder skal oppgi en fast fremmøtepris basert på estimert antall oppmøter pr. år. Oppmøte skal skje i sentrum av hvert område.*
- *Fakturering av timer starter ved oppmøte på arbeidsplass og avsluttes ved avgang.*

Kostnader tilbyder vet vil tilkomme, men som ikke er tydelig oppgitt og spesifisert i tilbudet, oppfattes som innkalkulert i de oppgitte prisene."

- (4) Leverandørene skulle gi tilbud i konkurransen ved å fylle ut et tilbudsskjema, hvor det i punkt V 3.6.4 skulle oppgis oppmøtepriser. Her fremgikk følgende:

"V 3.6.4 Oppmøtepris

Ref. Konkurransesgrunlaget pkt. 5.10

<i>Navn</i>	<i>Adresse</i>	<i>Postnr./-sted.</i>	<i>Fremmøte- kostnad, kr. eks. mva.</i>
<i>Vestre Vest-Agder</i>			

<i>Lister Vgs, Flekkefjord</i>	<i>Tunveien 50</i>	<i>4400 Flekkefjord</i>	
<i>Lister Vgs, Lista</i>	<i>Tingvollen 4</i>	<i>4560 Vanse</i>	
<i>Lister Vgs, Eilert Sundt</i>	<i>Skoleplassen 1</i>	<i>4550 Farsund</i>	
<i>Lister Vgs, Lyngdal</i>	<i>Stadionveien 14</i>	<i>4580 Lyngdal</i>	
<i>Lister Vgs, Kvinesdal</i>	<i>Farvegen 30</i>	<i>4480 Kvinesdal</i>	
<i>Sirdal Vgs.</i>	<i>Dalevegen 4</i>	<i>4440 Tonstad</i>	
<i>Mandal Vgs.</i>	<i>Kallhammerveien 6</i>	<i>4514 Mandal</i>	
<i>Byremo Vgs.</i>	<i>Hårtveit</i>	<i>4529 Byremo</i>	
Østre Vest-Agder:			
[...]			

Tannklinikken i Vest-Agder er også med avtalen. Kjøring til disse lokasjonene faktureres etter statens regulativ."

- (5) Frist for å levere tilbud i konkurransen var 3. september 2012 klokken 12.00. Blant leverandørene som leverte tilbud innen fristen var Sørlandets Elektro AS (heretter kalt klager), som leverte tilbud på levering av elektrisk tjenester for innklagedes bygningsmasse i Mandalsregionen. I klagers tilbudsbrief fremgikk det at "[k]ilometersats for oppdrag utenfor Mandal kommunes grenser vil bli fakturert med en sats lik: kr. 7,00 pr. kilometer." I klagers utfylte tilbudsskjema fremgikk det i punkt V 3.2 at "[v]i har ingen forbehold til konkurransegrunnlaget, se vedlegg 2.1." Vedlegg 2.1 var et signert brev fra klager til innklagede der det fremgikk at "Sørlandets Elektro AS tar ingen forbehold eller reserverasjoner i forhold til konkurransegrunnlaget eller til generelle avtalevilkår." I klagers utfylte tilbudsskjema punkt V 3.6.4, "Oppmøtepris" hadde klager oppgitt pris for oppmøte på to videregående skoler, Mandal videregående skole og Byremo videregående skole. For begge skolene var oppmøteprisen oppgitt å være 0 kroner.

- (6) Innklagede avviste klagers tilbud fra konkurransen ved brev 17. januar 2013:

"Vi viser til mottatt tilbud i konkurransen VAF-F2012.019 Rammeavtale for elektrisk tjenester.

Tilbudet er avvist fra konkurransen i medhold av forskrift om offentlige anskaffelser, § 20-13 f). Denne bestemmelsen medfører en plikt for oss til å avvise.

Avvisningen i henhold til 20-13 f) knytter seg til uklarheter i tilbudet, hvor oppmøtepriser ikke er oppgitt slik vi har forespurt. Det er oppgitt "oppdrag utenfor Mandal kommunes grenser vil bli fakturert med en sats lik: kr. 7,00 pr. kilometer". Det er uklart hvilken pris som danner grunnlaget for sammenligning med øvrige tilbud.

Vi ønsker dere velkommen tilbake som tilbyder ved en senere anledning."

- (7) Klager påklaget avvisningen i brev feilaktig datert 28. august 2012:

"Hei

Vi viser til avvisning av vårt tilbud vedr. VAF-F2012.019 Rammeavtale for elektrisk tjenester, datert den 17.01.2013 (mottatt på mail den 23.01.2013 og

telefonsamtale med deg samme dag. Adressen på brevet er ikke riktig. Den er til Teknikken i Farsund.

Vi er innforstått med og vet at dere har anledning til å akseptere eller forkaste et hvert tilbud (jfr. Deres underlag for nevnte forespørsel pkt. 2.9, forskriftens § 22-1).

Vi mener avslaget er tatt på feil grunnlag og mener at det i forespørselen ikke fremgår eller er presisert at valg av leverandør, skulle dekke enten alle anlegg i vest- og/eller øst-regionen (to geografiske områder), slik du opplyste til meg pr. telefon. Hadde det fremgått av forespørselen at det var et av kriteriene, ville vi vurdert og dermed utformet tilbudet annerledes.

Vi ønsker å presisere følgende:

Undertegnede leverte et likelydende tilbudsbrief til Vest-Agder fylkeskommune den 17. april 2008, hvor den samme tekst var presisert "oppdrag utenfor Mandal kommunes grenser vil bli fakturert med en sats lik kr. 7,00 pr. kilometer". Den gang fikk vi oppdraget (da var jeg daglig leder/elektroinstallatør i AS Elektrisk, et foretak jeg etablerte i 2002).

Dersom det er noe som er uklart, så må det være pkt. 5.6 (geografisk) i deres forespørsel, hvor dere har beskrevet bygningsmassen i 4 regioner. Likelydende deres forespørsel i 2008. Vi har derfor kun oppgitt oppmøtepris lik kr. 0,00 i tilbudsskjema pkt. V 3.6.4, for de to anleggene som vi kjenner til fra tidligere (Mandal og Byremo videregående skole).

Vi aksepterer selvfølgelig deres valg mht. til utvelgelseskrav for leverandør av tjenester til dere. Men vi mener samtidig at vi kanskje burde ha fått en sjanse til å kunne korrigerer oss, når dere bestemte dere for at tildelingskriteriene skulle gjelde for kun to geografiske områder.

Vi ønsker derfor en korreksjon av tekst i avvisningsbrev, hvor det fremgår hvorfor dere har avvist tilbudet fra oss. Men ikke at tilbudet vårt er uklart, for det er det ikke. Vi har som nevnt i utgangspunkt gitt tilbud på to anlegg og hvor oppmøtepris er kr. 0,00. Da er det ikke så vanskelig å sammenlikne.

Vi ønsker selvfølgelig å komme tilbake som tilbyder ved en senere anledning."

(8) Innklagede besvarte henvendelsen ved brev 29. januar 2013:

"Viser til mail mottatt 28/1-13, i konkurransen VAF-F2012.019 Rammeavtale for elektriker tjenester.

Beklager at det i forrige brev var oppgitt feil adresse. Må også beklage en misforståelse angående geografisk inndeling. Vi har som det står i konkurransegrunnlaget inndelt i 4 geografiske områder og det er mulig å gi tilbud kun på geografisk område nr. 2 Mandalsregionen. På det tidspunktet du ringte holdt jeg på med en annen anskaffelse og jeg blandet disse konkurransene. Dette beklager jeg.

Har forståelse for at begrunnelsen for avvisningen kan presiseres bedre. Oppmøtepris for de to skolene i det geografiske området dere ønsket å gi tilbud er oppgitt til kr. 0,-. Den er ikke uklar.

*Det er imidlertid i tilbudsskjemaet pkt. V 3.6.4 oppgitt:
"Tannklinikene i Vest Agder er også med i avtalen. Kjøring til disse lokasjonene faktureres etter statens regulativ".*

Dere sier i deres tilbud:

"Oppdrag utenfor Mandal kommunes grenser vil bli fakturert med en sats lik: kr. 7,00 pr. kilometer".

Dette er avvikende i forhold til våre vilkår og en høyere pris enn statens regulativ.

I tidligere begrunnelse for avvisningen har jeg kalt dette en uklarhet, ser i etterkant at en mer korrekt presisering er et avvik. Avvisningen er som tidligere oppgitt i medhold av forskrift om offentlige anskaffelser, § 20-13 f). Denne bestemmelsen medfører en plikt for oss til å avvise.

Det er i deres brev referert til en tidligere konkurranse fra 2008. I konkurransen i 2008 er det ikke oppgitt i tilbudsskjema noe om at oppdrag til tannklinikene skal faktureres etter statens regulativ. Det er dermed ikke et vilkår for konkurransen i 2008 og av denne grunn heller ikke et avvik i tilbudet fra AS Elektrisk.

Vi vil også presisere at loven regulerer hvorvidt vi skal akseptere eller forkaste et tilbud, i dette tilfellet har vi ikke noe valg hvorvidt vi skal akseptere eller forkaste tilbudet. Vi plikter i forskrift om offentlige anskaffelser, § 20-13 f) å avvise tilbudet."

- (9) Klager påklaget avvisningsbeslutningen i brev 8. februar 2013. I brevet anførte klager at tilbudet verken avvek fra konkurransegrunnlaget eller var uklart.
- (10) Innklagede avsto klagen ved brev 11. februar 2013:

Vi viser til brev fra Stangeland & Co advokatfirma AS, datert 8.2.2013, som klage på vår avvisning av Sørlandet Elektro AS' tilbud, datert 17.1.2013. Avvisningsbrevet ble sendt både som vedlegg i epost 17.1.2013, og som eget brev, sist datert 29.1.2013.

I brevet fra klager anføres at tilbudet verken inneholder uklarheter eller avvik som hjemler avvisning etter forskrift om offentlige anskaffelser (FOA) § 20-13 1. f). Videre anføres at oppdragsgiver ikke har vurdert tilbudet som helhet, og at det er skapt en uklarhet i konkurransegrunnlaget ved at vilkår etter klagers mening er angitt feil sted.

Det er på det rene at konkurransegrunnlaget består av et hoveddokument og flere vedlegg, og danner således en helhet som tilbyder må besvare i sin helhet. All tekst i alle dokumenter er gjeldende som grunnlag for det tilbud som gis i konkurransen.

Videre er det på det rene, og nærmest selvsagt, at hele det innkomne tilbudet fra Sørlandets Elektro AS er vurdert som en helhet og at alle forhold er tatt i betraktning. Det foreligger derfor ingen misforståelse, slik det hevdes i brev av 8.2.2013.

Det er i tilbudet angitt en oppmøtepris for hhv Mandal VGS og Byremo VGS til kr 0,-, men det er samtidig angitt at kjøring utenfor Mandal kommune gjøres for kr 7,- per km. Byremo VGS ligger i Aunedal kommune, og det er ikke åpenbart ut fra teksten i tilbudet hvilken kostnad som vil være gjeldende som oppmøtekostnad for arbeid ved denne skolen.

Det er disse forholdene som i tidligere brev/eposter er beskrevet som uklarhet og/eller avvik i tilbudet. Dette er forhold som ikke kan avklares, da dette vil bryte forhandlingsforbudet som gjelder i åpen anbudskonkurranse.

For oppdragsgiver oppstår det på bakgrunn av dette tvil om hvordan tilbudet fra Sørlandets Elektro AS skal bedømmes i forhold til de øvrige tilbudene som ikke har tatt slike forbehold eller lagt inn andre priser enn det som forespørres i konkurransegrunnlaget med vedlegg.

Hvilket ord – uklarhet eller avvik – som brukes kan selvsagt diskuteres, men dette har ingen betydning for det reelle grunnlaget for avvisningen.

For øvrig er det forhold at det kreves en annen sats enn det som fremkommer i Statens reiseregulativ i seg selv et forbehold som hjemler en pliktig avvisning etter FOA 20-13 1. d). Det vises i denne sammenheng til ESAs case 62908, event 558589 som omhandler tilsvarende forhold.

Konklusjonen blir at avvisningsbeslutningen opprettholdes."

- (11) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 14. februar 2013. I brev 19. februar 2013 informerte innklagede om at fylkeskommunen vil avvente kontraktsinngåelse til klagenemnda har behandlet saken.

Anførsler:

Klagers anførsler:

- (12) Innklagede har brutt forskriften § 20-13 (1) bokstav f ved å avvise klagers tilbud fra konkurransen. Klagers tilbud er ikke uklart når det gjelder prisen for kjøring til tannklinikken i Vest-Agder. Innklagede har i tilbudsskjemaet stilt krav om at kjøring til tannklinikken skal faktureres etter statens satser. Klager har signert på dette. Det fremgår også av fremsiden på klagers tilbudsskjema og vedlegg 2.1 til klagers tilbud at klager ikke tar noen forbehold mot konkurransegrunnlaget. Når det i klagers tilbudsbrev fremgår at kjøring utenfor Mandal kommune faktureres med 7,00 kroner per kilometer, må dette åpenbart forstås slik at det kun gjelder når ikke annet er avtalt.
- (13) Klagers tilbud er heller ikke uklart når det gjelder prisen for kjøring til Byremo skole i Audnedal kommune. Det fremgår klart av klagers tilbudsskjema at prisen for oppmøte på denne skolen er 0 kroner. Opplysningen i tilbudsbrevet om at kjøring utenfor Mandal kommune faktureres med 7,00 kroner per kilometer har dermed ikke betydning for prisen for oppmøte på Byremo skole. I brev 29. januar 2013 uttalte innklagede at heller ikke fylkeskommunen syntes prisen for oppmøte på Byremo skole var klar, og klager kan derfor ikke forstå hvorfor innklagede i brev 11. februar 2013 anfører at denne prisen er klar.

Innklagedes anførsler:

- (14) Innklagede har ikke brutt forskriften § 20-13 (1) bokstav f ved å avvise klagers tilbud fra konkurransen. Klagers tilbud inneholder uklarheter som medfører tvil om hvordan det skal bedømmes i forhold til de øvrige tilbudene. Det vises til at klager i sitt tilbudsbrev har opplyst at "[k]ilometersats for oppdrag utenfor Mandal kommunes grenser vil bli fakturert med en sats lik kr. 7,00 pr. kilometer". Dette er et forbehold mot

vilkåret i prisskjemaet om at kjøring til tannklinikene skal faktureres etter statens reiseregulativ, noe som per i dag vil gi en pris per kilometer på 4,05 kroner. Videre vises til at klager i sitt tilbudsskjema har opplyst at pris for oppmøte på Byremo videregående skole er 0 kroner. Byremo videregående skole ligger i Audnedal kommune. Det er dermed uklart om klager for oppmøte på denne skolen vil kreve 0 kroner, eller fakturere innklagede 7,00 kroner per kilometer for kjøringen. Klager kan ikke høres med at tilbudet må forstås slik at prisen på 7,00 kroner per kilometer for kjøring til lokasjoner utenfor Mandal kommune kun gjaldt når annet ikke var avtalt, ettersom konkurransegrunnlaget er klart når det gjelder hvilke lokasjoner og områder innklagede etterspurte pris på, og det ikke skulle gis priser på annen kjøring. Innklagede hadde ikke anledning til å la klager korrigere sitt tilbud, da dette ville være i strid med forhandlingsforbudet i forskriften § 21-1 (1).

Klagenemndas vurdering:

- (15) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder inngåelse av rammeavtaler med flere leverandører om levering av elektrisk tjenester og materiell. I konkurransegrunnlaget punkt 1.5 er det opplyst at innklagede kjøpte elektrisk tjenester/materiell for cirka 0,8 millioner kroner i 2011. Klagenemnda legger til grunn at dette er estimert årlig verdi av kontraktene. Rammeavtalenes totale løpetid er i konkurransegrunnlaget punkt 1.6 angitt til 4 år. Videre er det i konkurransegrunnlaget punkt 1,5 opplyst at fakturabeløp er cirka 60/40 varer og tjenester. Kontrakten er dermed en varekontrakt, jf. forskriften § 2-4 (1). 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 del III, jf. forskriftens §§ 2-1 og 2-2.

Avvisning av klagers tilbud

- (16) Innklagede har avvist klagers tilbud med hjemmel i forskriften § 20-13 (1) bokstav f, og spørsmålet i saken er om denne avvisningen er rettmessig. .
- (17) Etter forskriften § 20-13 (1) bokstav f har oppdragsgiver plikt til å avvise et tilbud dersom *"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."*
- (18) Ved vurderingen av om innklagede hadde plikt til å avvise klagers tilbud etter denne bestemmelsen, må klagenemnda først ta stilling til om klagers tilbud inneholder avvik, forbehold eller uklarheter eller lignende.
- (19) Det fremgår av innklagedes brev 17. januar 2013 at innklagede har avvist klagers tilbud fordi det fremgår av klagers tilbudsbrev at oppdrag utenfor Mandal kommunes grenser vil bli fakturert med 7,00 kroner per kilometer, noe som gjorde det uklart hvilken pris som dannet grunnlag for sammenligning med øvrige tilbud.
- (20) Innklagede har senere presisert at uklarheten dreier seg om prisen for kjøring til tannklinikene i Vest-Agder og oppmøte på Byremo skole i Audnedal.
- (21) Når det gjelder tannklinikene, fremgikk det i konkurransegrunnlagets tilbudsskjema punkt V 3.6.4 at kjøring til disse skulle faktureres etter statens regulativ. Innklagede har

i sine anførsler opplyst at dette per i dag utgjør 4,05 kroner per kilometer. Klagers tilbud omfattet Mandalsregionen, det vil si kommunene Mandal, Audnedal, Lindesnes, Marnardal og Åseral. Klagers tilbud omfattet dermed kjøring til tannklinikker også utenfor Mandal kommune. Når klager har opplyst i sitt tilbudsbrev at kjøring til oppdrag utenfor Mandal kommunes grenser faktureres med 7,00 kroner per kilometer, er det motstrid mellom denne opplysningen og kravet i konkurransegrunnlaget om at slik kjøring skal faktureres etter statens regulativ. Klager har anført at tilbudet likevel ikke er uklart, fordi klager har opplyst at de ikke har tatt forbehold mot konkurransegrunnlaget og kontraktsvilkårene, og at opplysningen i tilbudsbrevet åpenbart må forstås slik at den kun gjelder der annet ikke er avtalt. Dette er imidlertid ikke presisert i klagers tilbud, og klagenemnda kan ikke se at det er noen andre holdepunkter for en slik forståelse. Klagers tilbud må på denne bakgrunn anses å ha tatt forbehold mot vilkåret i konkurransegrunnlaget om at kjøring til tannklinikkene skal faktureres etter statens regulativ.

- (22) I klagers utfylte prisskjema punkt V 3.6.4 fremgår det at oppmøtekostnad til Byremo videregående skole er 0,00 kroner. Byremo videregående skole ligger i Audnedal kommune, og omfattes dermed også av forbeholdet i klagers tilbudsbrev om at kjøring til oppdrag utenfor Mandal kommunes grenser faktureres med 7,00 kroner per kilometer. Det er dermed gitt motstridende opplysninger i klagers tilbud om prisen for oppmøte på Byremo videregående skole, og klagers tilbud må dermed anses som uklart på dette punktet.
- (23) For at forbehold og uklarheter skal medføre avvisningsplikt etter forskriften § 20-13 (1) bokstav f, er det et vilkår at de *"kan medføre tvil"* om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene.
- (24) I klagenemndas sak 2010/323 premiss (59) uttalte klagenemnda følgende om dette vilkåret:

"(59) Klagenemnda har i sin 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. klagenemndas saker 2008/202 premiss (30) og 2009/281 premiss (21). Nemnda har likevel 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. klagenemndas saker 2009/281 premiss (22) og 2010/94 premiss (25). Oppdragsgiver har i utgangspunktet en plikt til å forsøke å prissette avvik, forbehold eller lignende, jf. klagenemndas sak 2009/281 premiss (22). Dersom den prismessige konsekvensen av et forbehold lar seg fastsette, vil det normalt ikke foreligge "tvil" om hvordan tilbudet skal bedømmes, og forholdet til de øvrige leverandørene vil med dette være ivaretatt. Vurderingen av et konkret forbeholds prismessige konsekvens ligger til oppdragsgivers innkjøpsfaglige skjønn, og kan bare i begrenset grad overprøves av klagenemnda, jf. klagenemndas sak 2012/70 (39) og 2011/308 premiss (88)."

- (25) Av innklagedes avvisning av klagers tilbud i brev 17. januar 2013, fremgår det at innklagede mener formuleringen i klagers tilbudsbrev om at klager for oppdrag utenfor Mandal kommunes grenser vil fakturere 7,00 kroner per kilometer medfører at det er uklart hvilken pris som danner grunnlag for sammenligning med andre tilbud. Det er imidlertid ikke gitt nærmere opplysninger om hvorvidt innklagede har vurdert om denne uklarheten *"kan medføre tvil"* om hvordan klagers tilbud skal bedømmes i forhold til de

Øvrige tilbudene i konkurransen. Også i innklagedes øvrige brev til klager fastslås det kun at det foreligger uklarheter i klagers tilbud og at dette medfører en avvisningsplikt for innklagede, uten at det gis noen informasjon om hvorvidt innklagede har foretatt en vurdering av om dette medførte tvil om hvordan klagers tilbud skulle rangeres, herunder om det var mulig for innklagede å prissette forbeholdet og uklarheten. Innklagede har dermed ikke vist at uttalelsen i klagers tilbudsbrief om at oppdrag utenfor Mandal kommunes grenser ville bli fakturert med 7,00 kroner per kilometer medfører tvil om hvordan klagers tilbud skal rangeres i forhold til de øvrige tilbudene i konkurransen. Basert på de foreliggende opplysningene er det mye mulig at forbeholdet og uklarheten i klagers tilbud har en slik virkning, men dette må innklagede nå vurdere, og eventuelt tilkjenne i begrunnelsen for avvisningen om den opprettholdes. Klagenemnda finner på denne bakgrunn at innklagede har brutt kravet til etterprøvnbarhet i loven § 5 ved å avvise klagers tilbud fra konkurransen med henvisning til forskriften § 20-13 (1) bokstav f.

Konklusjon:

Vest-Agder fylkeskommune har brutt kravet til etterprøvnbarhet i loven § 5 ved å avvise klagers tilbud fra konkurransen med grunnlag i forskriften § 20-13 (1) bokstav f uten å vise at vilkårene for avvisningsplikt er oppfylt.

Bergen, 22. april 2013
For Klagenemnda for offentlige anskaffelser,

Morten Goller