

**Klagenemnda
for offentlige anskaffelser**

Innklagede har gjennomført en åpen anbudskonkurranse for inngåelse av rammeavtale(r) om levering av mat. Klagenemnda fant at klagers anførsel om at valgte leverandørs tilbud skulle vært avvist på grunn av vesentlige avvik fra kravspesifikasjonen i konkurransegrunnlaget ikke førte frem. Heller ikke klagers anførsel om at innklagede hadde brutt regelverket ved å la valgte leverandør gjøre endringer i sitt tilbud etter valg av leverandør førte frem.

Klagenemndas avgjørelse 12. august 2013 i sak 2013/56

Klager: Asko Øst AS

Innklaget: Akershus fylkeskommune

Klagenemndas medlemmer: Arve Rosvold Alver, Kai Krüger, Jakob Wahl

Saken gjelder: Vesentlig avvik, avvising av tilbud

Bakgrunn:

- (1) Akershus fylkeskommune (heretter kalt innklagede) kunngjorde 12. desember 2012 en åpen anbudskonkurranse for inngåelse av rammeavtale(r) om levering av mat. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget, men prisen på de mottatte tilbudene var i brev om meddelelse om kontraktstildeling av 9. april 2013 angitt til å være over EØS- terskelverdien. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til å være 21. januar 2013.
- (2) Innklagede mottok to tilbud innen tilbudsfristen 21. januar 2013, ett fra Asko Øst AS (heretter kalt klager) og ett fra Servicegrossisten AS. Innklagede avviste begge de innkomne tilbudene. Som begrunnelse for at tilbudet til klager ble avvist viste innklagede blant annet til at klager hadde tilbudt forpakninger som avvek fra det etterspurte når det gjaldt vekt/størrelser og antall enheter i forpakningene. Innklagede sendte 30. januar 2013 et brev til tilbyderne hvor det fremgikk at konkurransen var avlyst som følge av at samtlige innkomne tilbud var blitt avvist. Klager har opplyst at innklagede etter dette inviterte til konkurranse med forhandling uten forutgående kunngjøring for å inngå rammeavtale med to eller flere leverandører. Konkurransen ble basert på en revidert utgave av konkurransegrunnlaget fra den avlyste anbudskonkurransen. Det reviderte konkurransegrunnlaget ble sendt ut 19. februar 2013.
- (3) Det fremgikk av det reviderte konkurransegrunnlaget punkt 2.2 "[i]nformasjon om anskaffelsen" at innklagede ønsket å inngå rammeavtale med én eller to leverandører for levering av mat. Det fremgikk at det var åpnet for deltilbud og at tilbyderne kunne levere tilbud på forbrutt forpakning og ikke forbrutt forpakning, eller på bare en av

leveransene. Ny tilbudsfrist ble i konkurransegrunnlaget oppgitt å være 28. februar 2013.

- (4) Av konkurransegrunnlaget punkt 3.14 "[t]ildelingskriterier" fremkom det at tildeling av kontrakt ville skje på basis av hvilket tilbud som var det økonomisk mest fordelaktige basert på tildelingskriteriene "pris", som skulle telle 60 %, og "sortiment", som skulle telle 20 %. Tildelingskriteriet "pris" ble delt opp i underkriteriene "pris på produkter", som skulle telle 60 %, og "pris rabattskala", som skulle telle 20 %.
- (5) Vedlagt konkurransegrunnlaget fulgte et skjema hvor tilbyderne skulle fylle inn produktinformasjon. I dette skjemaet hadde innklagede fylt inn rubrikkene "vekt/størrelse" og "antall". Tilbyderne skulle fylle inn "tilbudt produkt", "produsent", "art. nr.", "vekt", "antall" og "merknad". Vedlagt konkurransegrunnlaget fulgte også et prisskjema, hvor tilbyderne skulle fylle inn "brutto pris pr. måleenhet", "rabatt", "nettopris pr. måleenhet" og "sum produkter".
- (6) Av prisskjemaets varelinje 4, "finmalt/filtermalt kaffe", fremgikk det at innklagede ønsket tilbud på kaffe i pakker på 0,3 kg og at forpakningen skulle inneholde 20 enheter. I varelinje nr. 5, "kokekaffe", fremgikk det at innklagede ønsket tilbud på poser på 600 gram og forpakningsantall 10. Om "hele poteter" fremgikk det av varelinje 115 at innklagede ønsket tilbud på poser à 9 kg. I varelinje 392 ble det etterspurt tilbud på "håndpillede reker" i størrelse 90/120 med vekt 1,5 kg og forpakningsantall 1. I varelinje 353, "ostepop", fremkommer det at innklagede ønsket tilbud på ostepop i pakker på 0,25 kg og forpakningsantall 12.
- (7) Fra veilederen til prisskjemaet hitsettes følgende:

*"Dersom tilbyder oppgir en annen vekt/størrelse på produktet enn det som er oppgitt i produktskjemaet, skal avviket være av en mindre art.
Det skal ligge innenfor det spenn som er naturlig ut i fra størrelsen på produktet. F.eks. hvis oppdragsgiver har oppgitt kaffe på 1 kg, så vil en pose på 750 g ligge utenfor det som er naturlig størrelse på 1 kg kaffepose.
Tilbyders oppgitte antall produkter i salgsforpakningen (kolonne) H, skal være så nær oppdragsgivers enheter i kjøpsforpakningen som mulig."*
- (8) Innklagede og klager gjennomførte et forhandlingsmøte 5. mars 2013. Den 15. mars 2013 sendte innklagede en e-post til klager hvor det ble gjort enkelte endringer og avklaringer i prisskjemaet. Det ble i denne e-posten blant annet spurt om linje 409, "Møllerens hvetemel", kunne strykes. Klager svarte per e-post samme dag, og spurte om hva som var grunnen til at innklagede ønsket å fjerne linje 409. Innklagede skrev i e-post senere samme dag at grunnen til at det var ønskelig å fjerne denne varelinjen var at: "For at vi skal kunne få en rettferdig sammenligning er vi nødt til å fjerne produkter, hvor det er sprik i hva som kan tilbys. Ved sammenligning bør vekt/størrelse og antall, være omtrent tilnærmet likt."
- (9) Innklagede sendte en e-post til klager 21. mars 2013. I denne e-posten ble det blant annet opplyst om at "Ahlgrens biler", "pølsebrød", "Gilde svin nakkekotelett" og "Gilde skivet salami" kunne tilbys i andre mål enn de etterspurte dersom dette ga en bedre pris. Dette fordi Servicegrossisten AS ikke hadde samme mål på sine produkter.
- (10) Innklagede mottok to tilbud innen den endelige tilbudsfristen 22. mars 2013, ett fra klager, og ett fra Servicegrossisten.

- (11) I tilbudet fra Servicegrossisten fremgikk det av prisskjemaet at det ble tilbudt "finmalt/filtermalt kaffe" i pakker på 500 gram med forpkningsantall på 15, "kokekaffe" i poser på 500 gram med forpkningsantall 16, "poteter" i pakker på 6,4 kg, "reker 126/90" med vekt 1,5 kg og forpkningsantall 1, samt "ostepop" i pakker på 0,25 kg og forpkningsantall 15.
- (12) I brev om meddelelse om valg av tilbud datert 9. april 2013, ble klager informert om at innklagede hadde til hensikt å inngå kontrakt med Servicegrossisten AS (heretter kalt valgte leverandør). Det fremgikk av dette brevet at klager fikk høyeste totalpris på produkter kr. 7 695 133, mens valgte leverandør fikk kr 7 081 024 i totalpris på produkter. Klager fikk kr. 9 610 750,- i totalpris på rabattskala, mens valgte leverandør fikk 9 218 000 i totalpris på rabattskala.
- (13) Klager sendte en klage på tildelingsbeslutningen i brev 19. april 2013. I klagen påpekte klager blant annet at tilbudet fra valgte leverandør skulle vært avvist ettersom valgte leverandør tilbød varer i en annen forpakning (vekt/størrelse og forpkningsantall) enn det som var etterspurt i konkurransegrunnlaget, og at dette utgjorde et vesentlig avvik.
- (14) Innklagede svarte på klagen i brev datert 25. april 2013, og tok ikke klagen til følge.
- (15) Klager sendte en ny klage til innklagede 29. april 2013. Innklagede svarte på denne klagen i brev av 30. april, og tok ikke klagen til følge.
- (16) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 15. mai 2013.
- (17) Kontrakt er ikke inngått, og innklagede avventer kontraktsinngåelse til saken er behandlet av klagenemnda.

Anførsler:

Klagers anførsler:

Valgte leverandørs tilbud skulle vært avvist

- (18) Klager anfører at innklagede har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise tilbudet fra valgte leverandør idet dette etter klagers syn inneholdt vesentlige avvik fra kravspesifikasjonen ettersom det var tilbudt produkter i andre pakningsstørrelser enn det som var etterspurt. Klager viser til at det i veiledningen til prisskjemaet var opplyst at det kun var adgang til å tilby produkter med annen vekt/størrelse enn det etterspurte dersom avviket var av mindre art og naturlig ut fra størrelsen på produktet. Som eksempel var det opplyst at dersom oppdragsgiver hadde oppgitt kaffe på 1 kg, så ville en pose på 750 gram ligge utenfor det som var naturlig størrelse på 1 kg kaffepose. Konkurransegrunnlaget ga altså uttrykk for at vekt/størrelse på produktet var vesentlig og at avvik på 25 % ikke kunne aksepteres. Videre viser klager til at kravet om at avviket "*må ligge innenfor det spenn som er naturlig ut fra størrelsen på produktet*" må forstås slik at det er avviket som vurderes forholdsmessig ut fra den størrelse og vekt som var oppgitt i kravspesifikasjonen. Det ble også under forhandlingene uttrykkelig tatt opp hvilke varelinjer man kunne akseptere avvikende størrelse/vekt og antall på og hvilke vekt/størrelse og antall man da kunne tilby i stedet. Dette underbygger at det skulle være en streng tolking av hvilke avvik som kunne tillates. I tilbudet fra valgte leverandør var det på en rekke varelinjer tilbudt størrelse/vekt og antall som avvek fra kravspesifikasjonen. Dette gjelder

"finmalt/filtermalt kaffe", hvor den enkelte pose var 67 % større enn det etterspurte og det i relasjon til forpakkingsantall totalt var 33 % mer kaffe i forpakningene, "kokekaffe", hvor posene var 17 % mindre enn det etterspurte og antall i forpakningene var 60 % høyere, og totalt innhold i pakningen var 33 % høyere, "poteter" hvor forpakningen var 29 % mindre enn forespurt, "ostepop" hvor antall i pakningen var 25 % mer enn forespurt og "skivet gulost", hvor det totalt var 33 % mer enn forespurt. Innklagede har vist til at det var begrenset mulighet til å tilby kaffeposer på 300 gram. Dette er imidlertid ikke relevant ved tolkingen av om avviket var av mindre art i konkurransegrunnlagets forstand. Dersom etterspurt vekt gir for liten konkurranse, er det utformingen av kravene i konkurransegrunnlaget som er feil. Oppdragsgiver kan ikke rette dette ved å gå utover hva som er en naturlig tolking av avvik av mindre art. Varelinjen med "filtermalt kaffe" er det produktet som utgjør det desidert største volumet av rammeavtalen, og utgjør ca. 5 % av den totale rammeavtalen. Avviket fra kravspesifikasjonen på denne varelinjen alene utgjør dermed et vesentlig avvik.

- (19) Klager viser videre til at det i vurderingen av om avviket skal føre til avvisning må tas hensyn til kravene til likebehandling og forutberegnelighet. Ut fra hvordan kravet til vekt/størrelse og antall var fremstilt i konkurransegrunnlaget, oppdragsgivers avvisning på grunn av avvik fra dette i anbudskonkurransen og det oppdragsgiver ga uttrykk for under forhandlingene, hadde klager all grunn til å regne med at slike avvik ikke var ønskelige og ikke ville bli akseptert. Hadde klager visst at oppdragsgiver, til tross for det som ble skrevet og sagt, ville akseptere slike avvik, kunne klager ha gitt et bedre tilbud, ikke bare på de produktene som er tatt opp i klagen, men også på mange andre produkter. Betydningen av at det er stilt krav til størrelse/vekt og antall i forpakningen, som det likevel ikke tas hensyn til, vil derfor være av større betydning enn verdien av de omtalte postene.
- (20) Også når det gjelder antallet i forpakningen og totalt innhold i forpakningen var det stilt krav i konkurransegrunnlaget om at tilbudt antall skulle være *"så nær oppdragsgivers enheter i kjøpsforpakningen som mulig"*. Innklagede fjernet varelinjen for hvetemel i poser på 2 kg av den grunn at valgte leverandør bare kunne tilby dette i forpakninger på 3 poser på 2 kg, mens det som var etterspurt var forpakninger på 4 poser av 2 kg. Dette avviket på 25 % ble altså ansett å være for stort. Det er derfor naturlig å tolke kravet slik at også avvik med hensyn til antall i forpakningen måtte være mindre enn 25 %.
- (21) Klager anfører videre at innklagede har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise tilbudet fra valgte leverandør når dette inneholdt vesentlige avvik fra konkurransegrunnlaget, ettersom det var tilbudt light eplenektar, som er et annet produkt enn det som ble etterspurt på varelinje 25, nemlig *"eplenektar"*. Når ikke annet var sagt, er det naturlig å forstå dette som at det var vanlig eplenektar som ble etterspurt, ikke light-produkt slik valgte leverandør tilbød i sitt tilbud.

Endring av tilbud etter at forhandlingene var avsluttet

- (22) Klager anfører at innklagede har brutt regelverket ved å la valgte leverandør endre tilbudet sitt etter at forhandlingene var avsluttet. Det vises til at det på varelinje 392 ble etterspurt *"reker håndpillede 90/120 – Ferske. Konserverte"*. Valgte leverandør tilbød reker av en annen størrelse, 122-160 reker pr. kilo. Innklagede har opplyst at valgte leverandør i ettertid ble bedt om å bytte ut rekene til riktig type og at dette også ble gjort.

Innklagedes anførsler:

Valgte leverandørs tilbud skulle vært avvist

- (23) Innklagede bestrider at det var i strid med forskriften § § 20-13 (1) bokstav e ikke å avvise valgte leverandørs tilbud selv om dette på enkelte punkter inneholdt produkter i en annen forpakning enn det etterspurte da dette ikke kan anses som et vesentlig avvik. Det vises til at det ikke er enhetsstørrelsen i seg selv som er viktig for oppdragsgiver, men selve leveransen/produktene. Kravene til vekt/størrelse og antall har som hovedformål å muliggjøre en sammenligning av tilbud i overensstemmelse med krav til likebehandling. Leverandørene tilbyr ulike produktmerker med forskjell i vekt/størrelse og antall ettersom leverandørene har inngått avtaler med ulike underleverandører. Fylkeskommunen åpnet derfor for at andre vekt/størrelser og antall kunne tilbys, men ønsket å begrense omfanget av størrelsen på avvikene av hensyn til en rettferdig og effektiv sammenligning. Hvilke avvik som kunne aksepteres ønsket oppdragsgiver å vurdere konkret, da forskjeller i avvik ville variere avhengig av produkt. Eksempelet om kaffe, er ikke ment å angi en absolutt grense for at avvik utover 25 % ikke kan aksepteres. Eksempelet er ment å illustrere hva som er en naturlig størrelse på posen. En kaffepose på 750 gram er en ukurant størrelse og ikke en vanlig salgsvare. En pose på 500 gram er derimot en naturlig størrelse og en vekt/størrelse som tilbys av alle leverandører. Som begrunnelse for at avvikene fra kravspesifikasjonen i tilbudet fra valgte leverandør ikke ble ansett som vesentlige, viser innklagede for det første til at kravene ikke er benevnt som minstekrav. Videre viser innklagede til at det ikke er avveket fra viktige forhold og at avvikene er små. Av totalt 207 produkter som inngikk i evalueringen er det kun 6 produkter hvor det kan konstateres avvik. Dette utgjør bare 2,9 % av de evaluerte produktene. Når det gjelder "*finmalt/filtermalt kaffe*" avviser innklagede at dette avviket alene utgjør et vesentlig avvik, fordi dette utgjør 5 % av det totale volum. Det vises til at klagenemnda i sak 2011/350 premiss (45) kom til at avvik fra en post i tilbudet som utgjorde 7,5 % av den totale tilbudsprisen ikke ble ansett å være et vesentlig avvik.
- (24) Innklagede bestrider at det utgjorde et brudd på regelverket ikke å avvise valgte leverandørs tilbud som følge av at dette inneholdt eplenektar light istedenfor eplenektar da dette ikke utgjør et vesentlig avvik fra kravspesifikasjonen. Det vises til at eplenektar er et produkt basert på eplejuice, vann og sukker. Det faktum at tilbudte light produkt inneholder mindre sukker er et avvik som ikke kan anses som vesentlig. En eplenektar vil uansett grad av sukkerinnhold dekke samme behov, og sukkerinnholdet har ingen betydning for produktets funksjon og kvalitet.

Endring av tilbud etter at forhandlingene var avsluttet

- (25) Innklagede bestrider at det utgjorde et brudd på regelverket å la valgte leverandør endre tilbudet sitt etter at forhandlingene var avsluttet. Innklagede viser til at valgte leverandør har tilbudt å levere reker i riktig størrelse til samme pris som den opprinnelig tilbudte størrelsen. Endringen har således ikke hatt betydning for priskonkurransen.

Klagenemndas vurdering:

- (26) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder inngåelse av rammeavtale(r) om levering av mat som er en vareanskaffelse. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget, men

prisen på de mottatte tilbudene var i brev om meddelelse om kontraktstildeling av 9. april 2013 angitt til å være på over EØS- terskelverdi. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Valgte leverandørs tilbud skulle vært avvist

- (27) Klager anfører at innklagede har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise tilbudet fra valgte leverandør da dette inneholdt vesentlige avvik fra konkurransegrunnlaget siden det var tilbudt produkter i andre forpakninger enn det som var etterspurt i kravspesifikasjonen.
- (28) Av forskriften § 20-13 (1) bokstav e fremgår det at et tilbud skal avvises når *"det inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget"*.
- (29) Innklagede erkjenner i tilsvaret at tilbudet fra valgte leverandør må anses for å inneholde avvik fra det som var etterspurt i kravspesifikasjonen hva gjelder *"finmalt/filtermalt kaffe", "kokekaffe", "poteter hele", "reker", "ostepop" og "skivet gulost"*. Klagenemnda er enig i dette.
- (30) Spørsmålet her blir dermed om disse avvikene må anses vesentlige. Av klagenemndas praksis fremgår det at det ved vurderingen av om et avvik er vesentlig blant annet skal legges vekt på hvor stort avviket er, hvor viktig forholdet det avvikes fra er, og i hvilken grad et avvik vil kunne forrykke konkurransen, jf. blant annet klagenemndas saker 2008/58 og 2009/12.
- (31) Klager har anført at avviket i valgte leverandørs tilbud må anses som vesentlig, fordi innklagede ved gjennomføringen av konkurransen flere ganger har gitt uttrykk for at det var viktig at størrelse og antall stemte overens med det etterspurte.
- (32) Det fremgikk av veilederen til prisskjemaet i konkurransegrunnlaget at *"[d]ersom tilbyder oppgir en annen vekt/størrelse på produktet enn det som er oppgitt i produktskjemaet, skal avviket være av en mindre art. Det skal ligge innenfor det spenn som er naturlig ut i fra størrelsen på produktet. F.eks. hvis oppdragsgiver har oppgitt kaffe på 1 kg, så vil en pose på 750 g ligge utenfor det som er naturlig størrelse på 1 kg kaffepose."*
- (33) Dette kan tale for at det hadde en viss viktighet for innklagede at størrelse og antall forpakninger på tilbudte produkter stemte overens med det etterspurte. Det fremkom imidlertid ikke en tydelig grense for hvilke avvik innklagede kunne akseptere. Avviket i tilbudet til valgte leverandør gjaldt etter det klagenemnda har fått opplyst 2,9 % av de evaluerte produktene, mens avviket på kaffe utgjorde ca. 5 % av anskaffelsens verdi. Avviket i valgte leverandørs tilbud omfattet dermed kun en liten del av anskaffelsens totale omfang.
- (34) Ut fra de opplysninger klagenemnda har mottatt, anser nemnda det ikke som sannsynlig at det vil forrykke konkurransen å godta avvikene i valgte leverandørs tilbud. Det fremgår av innklagedes meddelelse om valg av leverandør at klagers tilbud er betydelig høyere enn valgte leverandørs. Det er ikke dokumentert at endrede priser på de seks

produktene der valgte leverandørs tilbud avvok fra etterspurt størrelse ville resultert i en endring av rangeringen av tilbudene.

- (35) Basert på dette kan ikke avvikene fra etterspurt pakningsstørrelse i valgte leverandørs tilbud anses som vesentlige. Klagers anførsel fører ikke frem.
- (36) Klager anfører videre at innklagede har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise tilbudet fra valgte leverandør ettersom det var tilbudt light eplenektar, som er et annet produkt enn det som ble etterspurt på varelinje 25, nemlig "eplenektar".
- (37) Forskjellen mellom eplenektar og light eplenektar er av innklagede opplyst å relatere seg til sukkerinnholdet i nektaren. Light eplenektar fyller de samme behovene som vanlig eplenektar, men inneholder noe mindre sukker. Det er ikke presisert nærmere i konkurransegrunnlaget hvilken form for eplenektar det ønskes tilbud på, eller hvor mye sukker det er ønskelig at nektaren inneholder. At valgte leverandør har tilbudt en light eplenektar kan dermed ikke anses som et avvik fra konkurransegrunnlaget og klagers anførsel fører dermed ikke frem.

Endring av tilbud etter at forhandlingene var avsluttet

- (38) Klager anfører at innklagede har brutt regelverket ved å la valgte leverandør endre størrelsen på tilbudte reker etter at forhandlingene var avsluttet.
- (39) Konkurransen ble gjennomført som en konkurranse med forhandling, størrelsen på rekene er et forhold som kunne blitt tatt opp i forhandlingene med valgte leverandør. Det vil også være adgang til å gjøre mindre endringer etter kontraktsinngåelsen. Endringen av tilbudt størrelse på rekene har ikke hatt noen prismessig konsekvens, eller gitt valgte leverandør en konkurransefordel. På bakgrunn av dette har ikke innklagede brutt regelverket ved å la valgte leverandør endre størrelsen på de tilbudte rekene i tilbudet sitt etter at forhandlingene var avsluttet. Klagers anførsel fører ikke frem.

Konklusjon:

Akershus fylkeskommune har ikke brutt regelverket for offentlige anskaffelser.

Bergen, 12. august 2013
For Klagenemnda for offentlige anskaffelser,

Jakob Wahl