

**Klagenemnda
for offentlige anskaffelser**

Innklagede har gjennomført en konkurranse med forhandling i ett trinn for anskaffelse av rammeavtale for kjøp av arbeidstøy og verneutstyr. Klagenemnda fant at innklagede ikke hadde brutt likebehandlingsprinsippet ved gjennomføring av konkurransen, samt at det ikke var foretatt en ulovlig tildelingsevaluering.

Klagenemndas avgjørelse 26.august 2014 i sak 2013/17

Klager: TESS Skagerak AS

Innklaget: Horten kommune

Klagenemndas medlemmer: Arve Rosvold Alver, Siri Teigum og Andreas Wahl

Saken gjelder: Gjennomføring av forhandlinger. Ulovlig tildelingsevaluering.

Bakgrunn:

- (1) Horten kommune (heretter innklagede) kunngjorde 7. november 2012 en konkurranse med forhandling i ett trinn for anskaffelse av rammeavtale for kjøp av arbeidstøy og verneutstyr. Det fremgikk av kunngjøringen punkt II.1.5) at det ville bli inngått en rammeavtale for arbeidstøy, og en for verneutstyr. Klagen gjelder rammeavtale for arbeidstøy og sko/støvler. Anskaffelsens verdi er av innklagede opplyst å være kroner 150 000 til 200 000 per år. Kontraktens varighet var i kunngjøringen punkt II.3) angitt til to år, med opsjon på 24 måneders forlengelse, jf. punkt II.2.2). Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til 28. november 2012.
- (2) Det fremgikk av kunngjøringen punkt II.1.5) "*Kort beskrivelse av anskaffelsens art og omfang*" at:

"Vi har ikke oppgitt volum pr produkt i prisskjema. Avtalen omfatter følgende personellgrupper i kommunen: renholdere ved skoler, barnehager og administrasjonsbygg (ca 40 stk), vaktmestere/håndverkere (ca 20 stk), vei og anleggsarbeidere (ca 30 stk)."
- (3) Det fremgikk av tilbudsmappen, punkt 4 "*Tildelingskriterier*" at kontrakten ville bli tildelt det økonomisk mest fordelaktige tilbudet. Det fremgikk videre at følgende kriterier og vektning skulle legges til grunn:

"Punkt	Tildelingskriterier	Vekting	Totalvekt
4.1	Priser		70
	<i>Pris</i>	<i>80</i>	
	<i>Rabatt</i>	<i>20</i>	

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

4.2	Kvalitet	30	
	Totalvurdering av tilbydernes besvarelse av de underliggende delkriterier	100	
	SUM		100

Alle de ovenstående komponentene vil bli tillagt vekt og vil samlet telle mot en totalvurdering av de enkelte tilbudene. Hvert kriterie, vil bli gitt en karakter (0-10 som siden vektet og summeres i en total karakter for hver enkelt tilbyder) etter oppdragsgivers totalinntrykk av de angitte kriteriene.

Evaluering av tildelingskriteriet Pris

Prisen justert for eventuelle prismessige forhold og forbehold vil bli lagt til grunn ved evaluering.

Scoren på kriteriet pris vil bli beregnet etter følgende metode:

Forholdsmetoden

Billigste/beste tilbyder / tilbud * 10 = Score

Normalisering av oppnådd score

Dersom evalueringen viser at ingen har oppnådd karakteren 10 på ett eller flere kriterier, vil oppnådd score bli normalisert. Normaliseringen utføres i henhold til DIFIs anbefaling etter følgende formel:

$(10 / \text{beste score}) * \text{oppnådd score.}$ "

- (4) I tilbudsmappen punkt 4.2 fremgikk det at tildelingskriteriet "Kvalitet" ville vurderes ut fra underkriteriene "Bestilling/levering", "Service og oppfølging", "Produktkvalitet og –spekter" og "Miljø".
- (5) I vedlegg 2 til konkurransegrunnlaget var det fremlagt et prisskjema for arbeidstøy og verneutstyr som skulle fylles ut av tilbyderne. Prisskjemaet var inndelt i seks hovedkategorier, med mer detaljert beskrivelse av produktene i hvert punkt.
- (6) Innenfor tilbudsfristen kom det inn seks tilbud, herunder fra Synfiber AS (heretter valgte leverandør) og TESS Skagerak AS (heretter klager). Ett tilbud ble avvist som følge av mangler ved tilbudet. Forhandlingsmøter med de fem resterende tilbyderne ble avholdt i uke 50 og 51.
- (7) I etterkant av forhandlingsmøtene mottok klager e-post av innklagede 19. desember 2012 hvor innklagede etterspurte produkter med den kvalitet de benyttet i dag:

"Hei.

Viser til tilbud på arbeidstøy og fremvisning av tilbud denne uken.

Vi ser at det som er tilbudt av arbeidstøy er tøy med kvalitet som vi ikke kjøper i dag. For å kunne sammenligne tilbudene ønsker vi å få tilbud på arbeidstøy med kvalitet vi bruker i dag.

- Det gjelder tøy til håndverkere, bukse og jakke og snekkervest.
- Det gjelder også synbarhetstøy;

- bukse i klasse 1 med kvalitet som vi kjøper i dag.
- Jakke i klasse 2 med kvalitet som vi bruker i dag.

Kan du sjekke ut hos deg og gi med en snarlig tilbakemelding?

På forhånd takk. "

- (8) Klager besvarte e-posten 20. desember 2012:

"Takk for hyggelig gjennomgang hos dere vedr. anskaffelsen av arbeidsutstyr og verneutstyr!

Vedlagt finner dere våre priser på forespurte varer sendt oss pr e-post, samt samtale pr. telefon med produktansvarlig Ellen Holst hos oss 19.12.2012.

Disse produkter er nå i samsvar med det dere bruker i dag som er prismessig dyrere kvalitet enn opprinnelig tilbudt.

Videre vil jeg benytte anledningen til å ønske dere en riktig god jul".

- (9) Det nye tilbudet fra klager inneholdt tilbud på nye produkter på fem av postene som inngikk i det opprinnelige prisskjemaet fra innklagede, herunder punktene 1.1-1.3 og 1.6-1.7. I tillegg innga klager tilbud på åtte nye produkter markert med "ekstra forespørsel."

- (10) Innklagede sendte klager en ny e-post av 15. januar 2013, og ba klager "vurdere prisen på nytt og sette inn en nettoppris i gul kolonne i vedlegget". Innklagede opplyste at de hadde satt sammen en bekledningspakke med utvalgte produkter, basert på hvilke produkter de ønsket å bruke. I bekledningspakken var to av produktene klager innga tilbud på 20. desember 2012 tatt med, herunder punkt 1.1 og 1.3. Klager besvarte e-posten 18. januar 2013 med følgende:

"Etter en ny gjennomgang av deres forespørsel, må vi dessverre meddele at vi er nødt til å opprettholde våre tidligere tilbud, da våre kalkyler er på absolutt laveste nivå."

- (11) Etter det opplyste informerte innklagede tilbyderne om sitt valg av leverandør i brev datert 28. januar 2013. Av evalueringen fremgikk det etter vektingen av poeng at valgte leverandør fikk 9,33 og klager fikk 8,89. Av den nærmere poengfordelingen fremgikk det at klager og valgte leverandør begge fikk syv poeng på kriteriet "Produktkvalitet og-spekter".

- (12) I e-post av 29. januar 2013 ba klager om et nytt møte med innklagede for gjennomgang av evalueringen, og om å få innsyn i evalueringen. Innklagede oversendte kopi av tilbudet til valgte leverandør, og sa seg villig til å stille opp på et møte dersom det fortsatt var ønskelig. Klager sendte ny e-post 1. februar 2013 med spørsmål om hvilke priser innklagede hadde lagt til grunn ved evalueringen. Det fremgikk følgende av e-posten:

"Vi ønsker også å vite om hvilke priser dere har valgt å ta med i evalueringen fra oss? Dere mottok vårt tilbud iht anskaffelsen kravspek, deretter ønsker dere pris på det dere benyttet i dag noe dere fikk oversendt etter første forhandlingsmøte."

Innklagede skrev i e-post av samme dag at:

"[v]i har tatt med prisene fra dere etter forhandlingsmøtet. Har lagt ved lista over deres produkter."

Klager besvarte denne e-posten slik:

"Nå er det slik at vi har forholdt oss til kravspek den har ikke blitt endret?"

Innklagede besvarte e-posten samme dag med følgende svar:

"Vi har ikke sendt ut noen ny kravspesifikasjon. Men jeg vil påpeke at dette var en konkurranse med forhandling, og da er det tillatt med mer kommunikasjon om tilbudet enn om det er åpen anbudskonkurranse."

- (13) Klager sendte innklagede en klage over tildelingsbeslutningen 4. februar 2013. Innklagede tilbakeviste klagers innsigelser og opprettholdt sitt valg av leverandør 8. februar 2013.
- (14) Saken ble brakt inn for klagenemnda for offentlige anskaffelser 14. februar 2013.
- (15) Nemndsmøte i saken ble avholdt 25. august 2014.

Anførsler:

Klagers anførsler:

Gjennomføring av forhandlingene

- (16) Innklagede har brutt kravet til likebehandling i loven § 5 som følge av en rekke forhold. På forespørsel fra innklagede oversendte klager priser på tilsvarende produkter som innklagede bruker i dag. Valgte leverandør fikk ikke samme forespørsel og har ikke levert tilbud på disse produktene, og det fremholdes at det er gjort feil i saksbehandlingen, og at dette utgjør en ulempe for klager. Innklagede har ikke fremlagt dokumentasjon på at de øvrige tilbyderne fikk samme beskjed. Det anmodes om at vurderingen blir gjort på nytt, slik at tilbudet før produktendringen blir lagt til grunn.

Ulovlig tildelingsevaluering

- (17) Valgte leverandør har ikke levert produkter som tilsvarende de innklagede benytter i dag, og som klager fikk beskjed om å levere priser på. Eksempelvis har valgte leverandør levert tilbud med produkter som inneholder bomull, hvilket ikke finnes i produktene innklagede bruker i dag. Det er heller ikke samsvar mellom de tilbudte produktene fra valgte leverandør og det innklagede bruker av sko, da det er ulik støtdemping.
- (18) Det opprinnelige tilbudet var i samsvar med kravspesifikasjonen, og innklagedes vurdering av at tilbudet var av lav kvalitet stemmer ikke. Det stilles spørsmål til hvordan høy kvalitet kan slå ut i evalueringen, sett i lys av de oppsatte tildelingskriteriene.
- (19) Det var vanskelig å gi pris på produktene ettersom det verken var opplyst i konkurransegrunnlaget hvem som brukte hvilket arbeidstøy, eller hva forventet volum var.

Innklagedes anførsler:

Gjennomføring av forhandlingene

- (20) Det foreligger ikke brudd på loven § 5. Tilbyderne har blitt behandlet likt i forhandlingene. I etterkant av forhandlingsmøtet ble det mottatt priser på produktene med kvalitet som var diskutert med den enkelte tilbyder i forhandlingsmøtene, for å lage sammenlignbare bekledningspakker. Det var flere leverandører som fikk forespørsel om å gi tilbud på andre produkter enn opprinnelig.

Ulovlig tildelingsevaluering

- (21) Arbeidsgruppens fokus for bekledningspakkene var å ta frem de produktene kommunen ønsket å bruke mest, for å finne sammenlignbare produkter hos leverandørene. Vurderingen av kvalitet er gjort i henhold til oppdragsgivers innkjøpsfaglige skjønn, og produktene i de ulike tilbudene er vurdert ut fra de samme kriteriene. I sammenstillingene for totalkostnadene er det brukt volumestimat ut fra antall ansatte oppgitt i konkurransegrunnlaget.

Klagenemndas vurdering:

- (22) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av rammeavtale for kjøp av arbeidstøy og verneutstyr som er en vareanskaffelse. Anskaffelsens verdi er samlet sett estimert til mellom 150 000 og 200 000 årlig, og rammeavtalene hadde en varighet på to år, med opsjon på ytterligere to. 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 II, jf. forskriften §§ 2-1 og 2-2.

Gjennomføring av forhandlingene

- (23) Klager har anført at innklagede har brutt kravet til likebehandling etter loven § 5, ved at ikke alle tilbyderne mottok forespørsel, etter forhandlingsmøte, om å inngi tilbud på produkter som innklagede benyttet seg av i dag.
- (24) Oppdragsgiver har plikt til å overholde kravet til likebehandling i lovens § 5 gjennom hele konkurransen. Det konkrete innholdet i kravet beror imidlertid på den konkurranse som er gjennomført, og særlig hva som er kommunisert til markedet og tilbyderne, jf. også klagenemndas sak 2011/151 premiss (64). I en konkurranse med forhandling vil ulikheten i innkomne tilbud etter omstendighetene tilsi variasjoner i tilbakemeldingene fra oppdragsgiver. I LB-2010-68992 ble det ikke konstatert brudd på likebehandlingsprinsippet til tross for at tilbyderne hadde fått ulik veiledning.
- (25) Etter forhandlingene forespurte innklagede klager om å gi tilbud på produkter med lik kvalitet som innklagede benyttet seg av i dag. Forespørselen relaterte seg til fem av produktene som fremgikk av det opprinnelige prisskjemaet, jf. premiss (7) ovenfor. Det er uenighet mellom partene om hvorvidt også andre tilbydere fikk forespørsel om å tilby andre produkter på enkelte poster.
- (26) Det er nærliggende at innklagedes forespørsel til klager av 19. desember 2012, var gjort for at klager kunne forbedre tilbudet sitt. Enten fordi det opprinnelige tilbudet ikke oppfylte kravspesifikasjonen, eller fordi kvaliteten måtte forbedres for å kunne nå opp i

konkurransen. Slike tilbakemeldinger er i tråd med det oppdragsgiver har rett, og etter omstendighetene plikt, til å gi i medhold av kravet om reelle forhandlinger. Det at klager fikk en oppfordring om å tilby arbeidstøy av bedre kvalitet utgjør derfor ikke et brudd på kravet til likebehandling.

- (27) Når det gjelder valgte leverandør, er det ikke gitt at dette tilbudet foranlediget den samme tilbakemeldingen. Hvorvidt valgte leverandør fikk samme forespørsel som klager eller ikke, medfører derfor ikke at det foreligger brudd på likebehandlingsprinsippet og loven § 5.
- (28) Klager har videre fremholdt at innklagede har brutt regelverket ved at kun produktene det ble inngitt tilbud på etter forhandlingsmøte ble evaluert.
- (29) Som det fremgår av premiss (25) innleverte klager etter forhandlingsmøtet, på innklagedes forespørsel, tilbud på nye produkter ved fem av postene i prisskjemaet. Det ble også inngitt åtte nye produkter merket med "*ekstra forespørsel*". Det er uklart for nemda hvorfor det ble tilbudt produkter merket med "*ekstra forespørsel*", men det er nærliggende at disse produktene ble etterspurt i telefonsamtalen mellom klager og innklagede 19. desember 2012.
- (30) Spørsmålet er om innklagede hadde plikt til å vurdere de opprinnelige tilbudte produktene, slik klager har anført. Avgjørende for om innklagede hadde plikt til dette beror på om de nye produktene det ble inngitt tilbud på etter forhandlingsmøte utgjorde et nytt tilleggstilbud eller revisjon av det opprinnelige tilbudet. Spørsmålet kan ikke alene løses på bakgrunn av avtalerettslige prinsipper. I konkurranse med forhandlinger kan og vil normalt tilbyder levere et revidert tilbud på bakgrunn av tilbakemeldinger fra oppdragsgiver. Når det inngis nye produkter på poster det opprinnelig var tilbudt andre produkter, må dette normalt forstås som at produktene erstatter de opprinnelig tilbudte produktene, slik at de nye legges til grunn for tildelingsevalueringen.
- (31) På forespørsel fra innklagede om prisen på produktene kunne settes ned, svarte klager at "*vi er nødt til å opprettholde våre tidligere tilbud*". At klager henviste til "*våre tidlige tilbud*", altså i flertall, taler for at klager selv var av den oppfatning at tilbudet som ble gitt etter forhandlingsmøte kom i tillegg til, og ikke i stedet for, det opprinnelige tilbudet. I denne retning trekker også det at overskriften på vedlegget med de nye prisene var "*[t]illegg etter ønske fra Horten kommune*".
- (32) Foranledningen for klagers siste tilbud var innklagedes forespørsel, begrunnet med behovet: "*[f]or å kunne sammenligne tilbudene ønsker vi å få tilbud på arbeidstøy med kvalitet vi bruker i dag*". Dette må forstås slik at innklagede ga klager en klar oppfordring til å øke/ endre kvaliteten på tilbudte produkter. Det er ikke helt klart hva bakgrunnen for innklagedes forespørsel om bedre kvalitet på enkelte av produktene var, hensett til at det ble begrunnet med at de ønsket nytt tilbud "*for å kunne sammenligne tilbudene*", jf. premiss (26) ovenfor. Det foreligger imidlertid ikke holdepunkter som tilsier at klager har kommet dårligere ut ved tildelingsevalueringen eller at innklagede har forledet klager til å innlevere et dårligere tilbud enn det opprinnelige.
- (33) Som følge av at det nye tilbudet inneholdt produkter med annen kvalitet enn det som opprinnelig var tilbudt på fem av postene i prisskjemaet var det naturlig å se det slik at de nye produktene erstattet de tidligere tilbudte produktene. Klager bærer risikoen for sitt eget tilbud, jf. blant annet klagenemndas sak 2014/39. Dersom klager mente at de

opprinnelige produktene ville føre til en bedre poenguttelling, stod klager fritt til ikke å inngi tilbud med nye produkter. Eventuelt kunne klager presisere, ved oversendelsen, at dette var å anse som et tillegg til de opprinnelige tilbudte produktene, og ikke kom istedenfor. At innklagede ved tildelingsevalueringen ville forholde seg til de nye produktene på punktene der det var tilbudt, støttes videre opp av at innklagede i e-posten av 15. januar 2013 ba klager "*vurdere prisen på nytt og sette inn en nettoppris i gul kolonne i vedlegget*". Hensett til at produktene på punkt 1.1. og 1.3, som ble tilbudt etter forhandlingsmøte var inntatt i bekledningspakken, viser det at innklagede kun ville vurdere de sist inngitte produktene på disse punktene. Klager hadde på denne bakgrunn klar oppfordring til å gi innklagede beskjed dersom de ønsket at de opprinnelige tilbudte produktene skulle legges til grunn.

- (34) Etter dette var det naturlig for innklagede å anse tilbudet med de nye produktene som en revisjon av det tidligere tilbudet på disse punktene, slik at det ikke var nødvendig å evaluere de opprinnelige tilbudte produktene. Klagers anførsel fører ikke frem.

Ulovlig tildelingsevaluering

- (35) Klager har anført at innklagedes tildelingsevaluering er beheftet med feil som medfører brudd på regelverket.
- (36) Ved tildelingsevalueringen har oppdragsgiver et relativt vidt innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om oppdragsgivers evaluering er saklig, forsvarlig og i samsvar med de grunnleggende kravene i loven § 5, herunder hvorvidt evalueringen samsvarer med de angitte tildelingskriteriene, jf. blant annet 2013/93 premiss (20).
- (37) Det fremgikk av tilbudsmappen punkt 4.2 "*Kvalitet*" at produktene blant annet ville bli vurdert på produktkvalitet, jf. premiss (4). Det var blant annet vist til at tøyet skulle ha "*industri kvalitet*", "*høy farge og lysektet*", ha "*stor rive og slitestyrke*", samt at det ville bli vektlagt et godt utvalg av sko.
- (38) Kvalitet ble vurdert på bakgrunn av produktene som var å anse som en del av en bekledningspakke innklagede hadde satt sammen. Videre mottok innklagede enkelte vareprøver for å vurdere blant annet passform og kvalitet. Klager fikk syv poeng på kriteriet "*kvalitet*", det samme som valgte leverandør.
- (39) Klager har vist til at valgte leverandør sine tilbudte produkter ikke er av den kvaliteten som innklagede benyttet, og i henhold til den kvalitet klager ble bedt om å levere nytt tilbud på. Klager har blant annet fremholdt at valgte leverandør har levert tilbud med produkter som inneholder bomull, hvilket ikke finnes i produktene innklagede bruker i dag. Det samme gjelder valgte leverandørs tilbudte sko, da de har ulik støtdemping. Det er ikke anført at innklagede hadde plikt til å avvise tilbudet fra valgte leverandør.
- (40) Når det gjelder stoffkvaliteten har innklagede fremholdt at det ikke var stilt krav til stoffkvaliteten, men at dette var opp til tilbyderer å vurdere. Ved vurderingen av skoene har innklagede vist til at det var de opprinnelige tilbudte skoene som ble lagt til grunn i vurderingen. Hvorvidt innklagede lovlig kunne vurdere valgte leverandørs tilbudte produkter til å få syv poeng på underkriteriet "*Produktkvalitet og –spekter*" under tildelingskriteriet "*Kvalitet*", har klagenemnda ikke grunnlag eller mulighet til å ta stilling

til. De forhold klager har pekt på, herunder stoffkvalitet og støtdemping, gir ikke grunnlag for å underkjenne innklagedes skjønn.

- (41) Klager har videre anført at innklagedes vurdering av at det opprinnelige tilbudet var av lav kvalitet ikke stemmer. Det er ikke fremlagt begrunnelse på hvorfor opprinnelig tilbudte produkter hadde lav kvalitet, og det er derfor vanskelig for nemnda å ta stilling til om innklagedes vurdering var forsvarlig. Klager har videre fremholdt at de uansett stiller seg utenforstående til hvordan høy kvalitet kunne slå ut i evalueringen, sett i lys av de oppsatte tildelingskriteriene.
- (42) Det fremgikk av tilbudsmappen punkt 4 "*Tildelingskriterier*", at kontrakten ville bli tildelt det økonomisk mest fordelaktige tilbudet, og at pris ville telle 70 %, mens kvalitet utgjorde 30 %. Det er ikke holdepunkter for at innklagede har lagt et annet vektingsforhold til grunn for evalueringen. Klagers anførsel fører ikke frem.
- (43) Klager har videre fremholdt at det var vanskelig å gi pris på produktene ettersom det ikke var klart hvem som brukte hvilket arbeidstøy, samt at det ikke var oppgitt forventet volum i konkurransegrunnlaget.
- (44) Det fremgikk av kunngjøringen punkt II.1.5) at det ikke var oppgitt volum per produkt, men det fremgikk følgende om de ulike personellgruppene: "*renholdere ved skoler, barnehager og administrasjonsbygg (ca 40 stk), vaktmestere/håndverkere (ca 20 stk), vei og anleggsarbeidere (ca 30 stk)*". Innklagede har opplyst om at det er disse tallene som er benyttet for å regne ut totalkostnadene. Til tross for at eksakt volum ikke var oppgitt, ga disse tallene en klar pekepinn på hvor stort antall innklagede ønsket av de ulike produktene. Tilbyderne hadde med dette et forsvarlig grunnlag for å utforme tilbudene.
- (45) På denne bakgrunn finner klagenemnda at innklagede ikke har brutt kravet til likebehandling og loven § 5.

Konklusjon:

Horten kommune har ikke brutt regelverket om offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Siri Teigum