


**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse om kjøp av vintervedlikehold. Klagenemnda kom til at innklagede hadde brutt kravet til forutberegnelighet i loven § 5 ved å oppgi motstridende opplysninger i kunngjøringen og konkurransegrunnlaget vedrørende tildelingskriteriene. Klagenemnda fant videre at innklagede hadde brutt forskriften § 17-1 (2) bokstav g ved ikke å opplyse om kontraktsbetingelsene i konkurransegrunnlaget. Klagers øvrige anførsler, herunder en anførsel om ulovlig direkte anskaffelse, førte ikke frem.

Klagenemndas avgjørelse 30. oktober 2014 i sak 2013/43

- Klager:** Johan Isaksen AS
- Innklaget:** Porsanger kommune
- Klagenemndas medlemmer:** Gro Amdal, Magni Elsheim og Jakob Wahl
- Saken gjelder:** Det grunnleggende kravet om forutberegnelighet i loven § 5. Påstand om ulovlig direkte anskaffelse. Tildelingsevaluering. Annet.

Bakgrunn:

- (1) Finnnut Consult AS kunngjorde 23. mai 2012, på vegne av Porsanger kommune (heretter innklagede), en åpen anbudskonkurranse for kjøp av vintervedlikeholdstjenester fordelt på 6 ulike roder. Til å gjennomføre konkurransen tok innklagede i bruk det elektroniske innkjøpsverktøyet til Mercell. For å delta i konkurransen, og få tilgang til konkurransegrunnlaget, ble tilbyderne i kunngjøringen II.1.5) bedt om å følge en lenke til konkurransen på nettstedet www.mercell.com.
- (2) Vintervedlikeholdet skulle ifølge konkurransegrunnlaget punkt 2.2 utføres i perioden 1. desember til 1. april hvert år (brøytesesongen), fra 2012 til 2016. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt å være 29. juni 2012.
- (3) Det fremgikk av kunngjøringen punkt II.2.2) at kontrakten ikke inneholdt noen opsjoner.
- (4) Under punkt IV.2) ("*Tildelingskriterier*") i kunngjøringen, fremgikk følgende:
"Laveste pris Nei
Økonomisk mest fordelaktig tilbud vurdert på grunnlag av:
Kriterier fastsatt i konkurransegrunnlaget: Ja"
- (5) Tildelingskriteriene ble i konkurransegrunnlaget punkt 4.2 angitt slik:
"Kommunen vil velge anbudet med lavest pris på hver enkelt rode.

Kommunen vil velge anbud med lavest pris på ekstraarbeid, beregnet ut fra hundre timer fordelt på hjullaster og lastebil med plog."

- (6) I konkurransegrunnlaget punkt 2.1 ble det gitt instruks for oppdraget, hvor det blant annet fremgikk følgende:

"Det skal på kjøreveger, gangveger og plasser, utføres brøyting når snølaget på hele eller deler av vegen er mellom 5 og 10 cm. Brøyting må under alle omstendigheter utføres når snølaget er blitt 10 cm ..."

- (7) En oversikt over rodene og plassene som skulle brøytes/strøs var oppført i konkurransegrunnlaget punkt 2.3.

- (8) I konkurransegrunnlaget punkt 2 stod det følgende om ekstraarbeid:

"Kommunen ønsker [...] tilbud på å innleie maskiner med fører på timebasis (inkludert alle utgifter til drivstoff o.a.) til diverse ekstraarbeid. Omfanget for det vil være på inntil 100 timer pr. sesong fordelt på hjullaster (min 10 tonn) og lastebil."

- (9) I konkurransegrunnlaget punkt 2.1 var det videre angitt at

"... Leverandøren skal være tilgjengelig for ekstraarbeid etter bestilling fra kommunen."

- (10) Johan Isaksen AS rettet et spørsmål til innklagede om hvilke kriterier som skulle legges til grunn for evalueringen av tilbudene. Innklagede svarte på spørsmålet i e-post datert 24. juli 2012:

"Spørsmål 2

Nr.2 Ved gjennomgåelse av utlysningen i Doffin er det publisert den 230512 under Tildelingskriterier punkt IV2) jeg siterer Laveste pris NEI. Hvilken kriterier som legges da til grunn?

Svar på spørsmål 2

I konkurransegrunnlagets tildelingskriterier, punkt 4,2 står det:

TILDELINGSKRITERIER

Følgende tildelingskriterier gjelder:

Kommunen vil velge tilbudet med lavest pris på hver enkelt rode.

Kommunen vil velge tilbud med lavest pris på ekstraarbeid, beregnet ut fra hundre timer fordelt på hjullaster og lastebil med plog.

Se vedlegg, kunngjøring av konkurransen.

I utlysningsteksten under kapitel IV.2.1) står det.

Økonomisk mest fordelaktige tilbud vurdert på grunnlag av:

Kriterier fastsatt i konkurransegrunnlaget ..."

- (11) Innenfor tilbudsfristen kom det inn 13 tilbud. På rode 2 (Stabbursnes – Ytre Billefjord) kom det inn tilbud fra Paulsen Entreprenør AS (heretter valgte leverandør) og Johan Isaksen AS (heretter klager).
- (12) I e-post datert 17. juli 2012 informerte innklagede om at kontrakten for rode 2 var tildelt valgte leverandør.
- (13) Saken ble brakt inn for klagenemnda for offentlige anskaffelser ved klagers brev datert 13. april 2013.
- (14) Nemdsmøte i saken ble avholdt 13. oktober 2014.

Anførsler:

Klagers anførsler:

Motstridende opplysninger i kunngjøringen og konkurransegrunnlaget

- (15) I kunngjøringen og konkurransegrunnlaget gis det motstridende opplysninger om tildelingskriteriene. I kunngjøringen står det at man vil velge det økonomisk mest fordelaktige tilbudet, mens det i konkurransegrunnlaget står at innklagede vil velge tilbudet med den laveste prisen.
- (16) Det er for øvrig uklart om innklagede vil velge det tilbudet som har den laveste totalprisen (pris på den aktuelle roden pluss pris for ekstraarbeid), eller om man vil velge ett tilbud for hver av disse.

Ulovlig direkte anskaffelse – opsjon på vintervedlikehold utenfor brøytesesongen

- (17) Det fremgår av kunngjøringen at kontrakten ikke inneholder noen opsjoner. I skriv til de valgte leverandørene fremkommer det imidlertid at leverandørene gis en opsjon på vintervedlikehold før og etter den ordinære brøytesesongen. Hadde denne opsjonen vært gjort kjent på forhånd, kunne klager ha redusert prisen med ca. 50 000 kroner. Klagers tilbud ville dermed vært det laveste på rode 2.
- (18) Det nevnte tilleggsarbeidet har blitt fremforhandlet med de valgte leverandørene uten forutgående konkurranse, og utgjør dermed en ulovlig direkte anskaffelse.

Tildelingsevalueringen

- (19) Klagers tilbud har en lavere timepris for ekstraarbeid enn valgte leverandør. Innklagede skulle dermed ha tildelt kontrakten for dette ekstraarbeidet til klager.

Kontrakt var ikke vedlagt kunngjøringen

- (20) Utkast til kontrakt lå ikke ved kunngjøringen. Denne er utformet i ettertid. Kontrakten avviker dessuten fra opplysninger i kunngjøringen. I kontrakten mangler det også en angivelse av priser.

Innklagedes anførsler:

Motstridende opplysninger i kunngjøringen og konkurransegrunnlaget

- (21) Konkurransesgrunnlaget er komplett med alle relevante opplysninger. Det foreligger ingen misvisende eller mangelfulle opplysninger vedrørende tildelingskriteriene. Spørsmål fra klager om hvordan tilbudene vil bli evaluert, er også besvart av innklagede på e-post.

Ulovlig direkte anskaffelse – opsjon på vintervedlikehold utenfor brøytesesongen

- (22) Det innklagede kaller en opsjon er det ekstraarbeidet som inngår i oppdraget, og som leverandørene har priset inn i sine tilbud. Om dette arbeidet benevnes som en opsjon eller som ekstraarbeid, kan ikke ha betydning. Det er ikke gjennomført noen ulovlig direkte anskaffelser av ytterligere vintervedlikeholdstjenester enn de som omfattes av den kunngjorte anskaffelsen.

Tildelingsevalueringen

- (23) I en samlet vurdering av tilbudene på hver rode er det totalprisen (fastpris brøyting/strøing pluss timepris for ekstraarbeid) som er avgjørende. På rode 2 hadde valgte leverandør den laveste totalprisen. At klager hadde lavere timepris på ekstraarbeid, har dermed ingen betydning.

Kontrakt var ikke vedlagt kunngjøringen

- (24) Kontrakt var ikke ferdig utformet før konkurransen ble kunngjort. I den ferdig utformede kontrakten fremgår prisene av bilag 3.

Klagenemndas vurdering:

- (25) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder vintervedlikehold, som er en prioritert tjeneste med CPV-nummer 90620000 ("*Snørydding og brøyting*") i tjenestekategori 16. Anskaffelsens verdi er ikke angitt i konkurransedokumentene, men konkurransen er kunngjort i både Doffin- og TED-databasen. Klagers tilbud var på 899 000 kroner pr. år (dvs. 3 596 000 kroner for avtaleperioden på fire år). I tillegg til lov om offentlige anskaffelser, legger klagenemnda derfor til grunn at anskaffelsen følger forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III, jf. forskriften §§ 2-1 og 2-2.

Motstridende opplysninger i kunngjøringen og konkurransesgrunnlaget

- (26) Av kunngjøringen fremgår det at innklagede vil velge det økonomisk mest fordelaktige tilbudet basert på kriterier fastsatt i konkurransesgrunnlaget. I konkurransesgrunnlaget står det imidlertid at man vil velge tilbudet med den laveste prisen for brøyting/strøing per rode og ekstraarbeid. Dette representerer et brudd på kravet til forutberegnelighet i loven § 5 tredje ledd.

Tildelingsevalueringen

- (27) Klager anfører også at innklagede har brutt regelverket ved ikke å tildele klager kontrakt for ekstraarbeidet med et estimert omfang på 100 timer, hvor klager hadde det laveste tilbudet.
- (28) I konkurransesgrunnlaget punkt 2 står det følgende om ekstraarbeid:

"Kommunen ønsker [...] tilbud på å innleie maskiner med fører på timebasis (inkludert alle utgifter til drivstoff o.a.) til diverse ekstraarbeid. Omfanget for det vil være på inntil 100 timer pr. sesong fordelt på hjullaster (min 10 tonn) og lastebil."

- (29) I konkurransegrunnlaget punkt 2.1 ("*Instrukser for vintervedlikehold av kommunale veier og plasser*") er det videre angitt at

"... Leverandøren skal være tilgjengelig for ekstraarbeid etter bestilling fra kommunen."

- (30) Det kunngjorte oppdraget omfattet en periode fra 1. desember til 1. april hvert år (brøytesesongen), hvor leverandørene skulle brøyte og strø bestemte områder i henhold til innklagedes forhåndsfastlagte instruksjoner. I tillegg skulle leverandøren være tilgjengelig til å utføre ekstraarbeid etter bestilling. Sett i sammenheng med at konkurransen detaljert fastsatte hvordan oppdraget skulle utføres i perioden 1. desember til 1. april hvert år, er det naturlig å forstå konkurransegrunnlaget slik at det var brøyting og strøing utenfor denne tidsperioden (i den såkalte skulderperioden) som først og fremst var aktuelt som ekstraarbeid.

- (31) Ved en isolert lesning av konkurransegrunnlagets punkt om tildelingskriteriene kan det fremstå noe uklart om innklagede vil tildele én eller to kontrakter per rode. Ut fra de samlede opplysningene i konkurransegrunnlaget finner klagenemnda det likevel tilstrekkelig klart at innklagede ville tildele én kontrakt til tilbudet med den laveste totalprisen for brøyting/strøing og ekstraarbeid samlet sett, per rode. For en alminnelig aktsom tilbyder må dette ha fremstått som klart, jf. EU-domstolens avgjørelse i 19/00 (SIAC) premiss 42 og blant annet klagenemndas sak 2014/17 i premiss (28). Konkurransegrunnlaget hviler altså på en forutsetning om at én og samme leverandør skal utføre både brøyting/strøing i den angitte brøytesesongen (1. desember til 1. april) og ekstraarbeid utenfor denne perioden. Klagers anførsler om at klager skulle vært tildelt kontrakt, kan dermed ikke føre frem.

Ulovlig direkte anskaffelse – opsjon på vintervedlikehold utenfor brøytesesongen

- (32) Klager anfører at innklagede har gjennomført en ulovlig direkte anskaffelse ved å gi de valgte leverandørene en opsjon på å utføre vintervedlikehold utenfor den angitte brøytesesongen (fra 1. desember til 1. april hvert år), dvs. i den såkalte skulderperioden.
- (33) Arbeidet som i enkelte brev og e-poster omtales av innklagede som en opsjon, er imidlertid det nevnte ekstraarbeidet med estimert omfang på 100 timer, som tilbyderne ble bedt om å prise i konkurransegrunnlaget. Det er således ingen tvil om at dette arbeidet har vært gjenstand for den foreliggende konkurransen, som ble kunngjort i henhold til regelverket, jf. forskriften §§ 18-3 og 18-1.
- (34) Klager har også vist til e-postkorrespondanse som viser at innklagede – for rode 5 – har kjøpt brøyte- og strøtjenester fra valgte leverandør (Nord Transport AS) før oppstarten på kontrakten. I tidsrommet 26. oktober 2012 til 1. desember 2012, har innklagede her kjøpt brøyting og strøing for til sammen 50 631 kroner.
- (35) Om bakgrunnen for kjøpet har innklagede forklart at prosessen med inngåelse av kontrakten strakk ut i tid på grunn av klagebehandling og kvalitetssikring av anbudsarbeidet. I slutten av oktober 2012 og november ble det på grunn av værforholdene nødvendig å gjennomføre tiltak for å sikre en forsvarlig trafikkavvikling. Innklagede så

det derfor som helt nødvendig å få utført sandstrøing og noe brøyting før ikrafttredelse av kontrakten, i området som i konkurransen er definert som rode 5 Børselv.

- (36) Isolert sett overskrider ikke innklagedes kjøp av sandstrøing og brøyting den kunngjøringspliktige terskelverdien i forskriften § 2-1, jf. § 9-1. Klagenemnda kan heller ikke se at beregningsreglene i § 2-3 innebærer at innklagedes kjøp i påvente av kontraktsinngåelse, må ses i sammenheng med verdien av den kunngjorte kontrakten. Klagers anførsel om ulovlig direkte anskaffelse fører derfor ikke frem.

Kontrakt var ikke vedlagt kunngjøringen

- (37) Klagers siste anførsler går ut på at det ikke lå et utkast til kontrakt ved kunngjøringen, at kontrakten som senere ble utformet avviker fra kunngjøringen/konkurransesgrunnlaget, og at den mangler en angivelse av priser.
- (38) Forskriften § 17-1 angir at oppdragsgiver skal utarbeide et konkurransegrunnlag. I henhold til bestemmelsens første ledd er det angitt visse opplysninger som *"konkurransesgrunnlaget skal inneholde [...], med mindre dette allerede er tilstrekkelig og fullstendig beskrevet i kunngjøringen"*.
- (39) I bestemmelsens andre ledd er det angitt visse opplysninger som skal oppgis i *"den utstrekning det er aktuelt"*. En av disse opplysningene er *"hvilke alminnelige eller spesielle kontraktsbetingelser som gjelder for oppdraget"*, jf. forskriften § 17-1 (2) bokstav g.
- (40) Når en oppdragsgiver vil benytte kontraktsbetingelser som skal gjelde for oppdraget, må disse i utgangspunktet anses *"aktuelle"* i bestemmelsens forstand.
- (41) Innklagede opplyste ikke om kontraktsbetingelsene i konkurransegrunnlaget, og dette representerer således et brudd på forskriften § 17-1 (2) bokstav g.

Konklusjon:

Porsanger kommune har brutt kravet til forutberegnelighet i loven § 5 tredje ledd ved å oppgi motstridende opplysninger i kunngjøringen og konkurransegrunnlaget vedrørende tildelingskriteriene.

Porsanger kommune har brutt forskriften § 17-1 (2) bokstav g ved ikke å opplyse om kontraktsbetingelsene i konkurransegrunnlaget.

Klagers øvrige anførsler har ikke ført frem.

For Klagenemnda for offentlige anskaffelser,

Gro Amdal