

**Klagenemnda
for offentlige anskaffelser**

Røyseth Maskin AS
Eikelia
6817 NAUSTDAL
Norge

Deres referanse

Vår referanse
2014/0023-9

Dato:
27.11.2014

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 3. mars 2014 på offentlig anskaffelse av rammeavtale for levering av masser i Naustdal kommune. Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram fordi tildelingsevalueringen var i samsvar med loven § 5.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Naustdal kommune (heretter innklagede) sendte 27. november 2013 ut tilbudsinnbydelse for anskaffelse av rammeavtale for levering av masser i Naustdal kommune. Anskaffelsens verdi var angitt til å være fra 200 000-350 000 kroner per år. Kontrakten skulle gjelde i to år, med opsjon på ytterligere to år. Tilbudsfrist var 11. desember 2013. Konkurransen ble imidlertid avlyst ved brev av 16. desember 2013:

"Vi har valgt å avlyse konkurransen. Dette som følge av m.a. ønsker om å informere meir om kva som vert vektlagt i høve tildelingskriteria i det nye konkurransegrunnlaget, enn kva som no var tilfellet."

- (2) Ny tilbudsinvitasjon ble sendt ut 20. desember 2013 til de samme tre tilbyderne som hadde deltatt i den opprinnelige konkurransen. Tilbudsfrist var satt til 10. januar 2014. Anskaffelsens verdi var tilsvarende som i opprinnelig utlysning, mens varighet var begrenset til ett år, med opsjon på ett år. Det fremgikk av tilbudsinnbydelsen at:

"Tilbyder skal oppgi leveringstid, samt eventuell prisreduksjon, dersom det skulle være behov for levering av masse med bil og henger".

Blant annet skulle følgende tabell fylles ut med priser pr.m³ i norske kroner eks. moms:

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 postmottak@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

Veggrus Fk¹ 0/16² (kr)	Veggrus (Gk) 0/16 (kr)	Bærelag Fk 0/32 (kr)	Bærelag Gk 0/32 (kr)	Forsterkingslag Fk 0/120 (kr)
---	---------------------------------------	---------------------------------	---------------------------------	--

Det fremgikk også av tilbudsinnbydelsen at: "Eventuelle endringer av massestorleik eller type beskrivelse av ein eller fleire massetypar, skal komme tydeleg fram i tilbodet." At det var adgang til å inngi tilbud på alternative masser, enten som tillegg eller som erstatning, fremgikk også av e-post 28. november 2012 fra iVest Consult, (selskapet som gjennomførte konkurransen for innklagede).

- (3) Innklagede ville velge det økonomisk mest fordelaktige tilbudet ut fra følgende kriterier:

<i>Type masse frå tabell/matrise</i>	<i>Kriteria</i>	<i>Vektlegging</i>
<i>Veggrus FK</i>	<i>Pris/m³ gjennomsnitt alle avstandar</i>	<i>65%</i>
<i>Bærelag (FK+GK)/2</i>	<i>Pris/m³ gjennomsnitt alle avstandar</i>	<i>15%</i>
<i>Pukk (8/16+8/22)/2</i>	<i>Pris/m³ gjennomsnitt alle avstandar</i>	<i>8%</i>
<i>Forsterkingslag FK 0/120</i>	<i>Pris/m³ gjennomsnitt alle avstandar</i>	<i>4%</i>
<i>Alle massetypar i tabellen/matrisa</i>	<i>Gjennomsnitt pris/m³ alle avstandar</i>	<i>8%</i>

- (4) Innen tilbudsfristen 11. januar 2014 kom det inn tre tilbud, herunder fra Røyseth Maskin AS (heretter klager) og Stein T. Vonen (heretter valgte leverandør).
- (5) Klager hadde i sitt tilbud gitt pris på alternative masser. Det fremgikk av tilbudet at klager tilbød Veggrus FK 0/10 i den første kolonnen, og Veggrus FK 0/20 i den andre kolonnen. Det fremgikk videre av klagers tilbud at ved levering med bruk av henger, ville det gis en rabatt på 10 %.
- (6) Tilbyderne ble ved brev 27. januar 2014 meddelt at valgte leverandør ble tildelt kontrakten. Det fremgikk av tildelingsbeslutningen at klager hadde fått 226,3 poeng mens valgte leverandør fikk 223,5 poeng. Det var ikke sagt noe om vurderingen av pris for levering med henger.
- (7) Klager ba i etterkant av tildelingsevalueringen om et møte med innklagede for å få nærmere redegjørelse for vurderingene, men det ble avslått av innklagede. Klager påklaget innstillingen i brev 3. og 7. februar 2014.
- (8) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 3. mars 2014.

Sekretariatets vurdering:

- (9) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder

¹ FK=Knust fjell, Gk=Knust grus,

² Tallene viser ulike størrelser/ulike fraksjoner i millimeter.

anskaffelse av rammeavtale for levering av masser i Naustdal kommune, som er en vareanskaffelse. Anskaffelsens verdi er estimert til mellom kroner 200 000 – 350 000 per år. Kontrakten skulle gjelde i ett år, med opsjon på ett års forlengelse. Konkurransen var ikke kunngjort, da det kun ble sendt ut tilbudsinnbydelse til tre potensielle leverandører. Det kan stilles spørsmål ved om anskaffelsens verdi overstiger terskelverdiene i forskriften § 2-2, slik at konkurransen skulle vært kunngjort. Dette er imidlertid ikke anført av klager, og sekretariatet legger derfor til grunn at anskaffelsen, i tillegg til lov om offentlige anskaffelser, følger forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I, jf. forskriftens §§ 2-1.

Evalueringen av klagers alternative massetyper

- (10) Klager anfører at innklagede har brutt loven § 5 i tildelingsevalueringen ved å ikke ta hensyn til at klager hadde tilbudt ulike typer masser og andre størrelser på massene enn det innklagede hadde etterspurt. Til dette har innklagede innvendt at tildelingskriteriene var utformet i henhold til den inndelingen av fraksjoner som fremgikk av tilbudsinnbydelsen. Ettersom klager hadde tilbudt FK-fraksjoner både i kolonne 1 og 2 ble kolonnene tillagt 65 % vekt i vurderingen. For tilbyderne som hadde levert i henhold til den opprinnelige tabellen, utgjorde kolonne 1 65 %, mens kolonne 2 utgjorde 8 %, ettersom det var omfattet av "*alle massetyper*". Det er på denne måten tatt hensyn til at klager har tilbudt andre fraksjoner, og da slik at tilbudene gir sammenlignbare priser.
- (11) Klagers anførsel knytter seg til massene som var tilbudt i kolonne 1 og 2, og ikke skjemaet med "*Alternative masser*" i klagers tilbud.
- (12) De grunnleggende kravene inntatt i loven § 5 innebærer en plikt til å opptre i samsvar med god forretningsskikk, til å sikre at det ikke finner sted forskjellsbehandling mellom leverandører, og til å sikre ivaretagelse av hensynene til forutberegnelighet, gjennomsiktighet og etterprøvbarhet. Det konkrete innholdet i disse kravene beror på den konkurranse som er gjennomført, og særlig hva som er kommunisert til markedet og tilbyderne, jf. også klagenemndas saker 2011/151 premiss (64) og 2011/197 premiss (21) flg. Foreliggende anskaffelse er i tillegg av relativt beskjeden økonomisk betydning, hvilket etter proporsjonalitetsprinsippet har innvirkning på hvilke krav som kan stilles til gjennomføringen av konkurransen, jf. til sammenligning forskriften § 3-1 (5). Ved tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn, som kun i begrenset grad overprøves rettslig. Klagenemnda kan imidlertid prøve om vurderingen er i strid med de grunnleggende kravene i loven § 5, eller på annen måte er usaklig, vilkårlig eller bygd på feil faktum.
- (13) Innklagede har forklart, at som følge av, at klager hadde tilbudt FK-fraksjoner både i kolonne 1 og 2, ble kolonnene tillagt 65 % vekt i vurderingen. For de øvrige tilbyderne, som hadde levert i henhold til den opprinnelige tabellen, utgjorde kolonne 1, 65 %, mens kolonne 2 ble vurdert under "*alle massetyper*" som samlet ble vektet med 8 %. Dette viser at det er tatt hensyn til at klager har tilbudt andre fraksjoner.
- (14) Basert på den informasjon som er forelagt nemnda, er det ikke holdepunkter for at innklagede har foretatt en uforsvarlig tildelingsevaluering. Klagers anførsel fører ikke frem.

Evaluering av klagers prisrabatt

- (15) Klager anfører at innklagede også har brutt loven § 5 i tildelingsevalueringen ved å ikke vektlegge at klager hadde tilbudt en rabatt ved bruk av henger. Selskapet har levert masser til innklagede tidligere, og anslår at det er kostnadsbesparende å benytte henger. Til dette har innklagede innvendt at det fremgikk klart av tilbudsinnbydelsen hva som skulle vektlegges i tildelingsevalueringen, og en eventuell prisreduksjon var ikke en del av tildelingskriteriene. Videre forelå det ikke tallmateriale til å beregne hvor mye masser det var sannsynlig at ville kjøpes fra henger, samt at det erfaringsmessig er mye oppfølging og etterarbeid når en henger brukes, slik at den faktiske innsparingen ikke var mulig å beregne.
- (16) Det fremgikk av tilbudsinnbydelsen at "(..) eventuell prisreduksjon, dersom det skulle være behov for levering av masse med bil og henger" skulle oppgis. Klager fremholdt i sitt tilbud at ved levering med bruk av henger, ville det gis en prisrabatt på 10 % av leveransen.
- (17) Av kravet til forutberegnelighet i lovens § 5 følger det at oppdragsgiver ved tildelingsevalueringen må evaluere tilbudene i samsvar med opplysningene som er gitt i konkurransegrunnlaget, jf. for eksempel klagenemndas saker 2009/98 premiss (28) og 2013/68 premiss (27).
- (18) Det er ikke omtvistet at innklagede faktisk ikke tok hensyn til klagers rabatt ved bruk av henger. Innklagede har begrunnet dette med at en eventuell prisreduksjon ikke var en del av tildelingskriteriene, men at det var en vanlig og nyttig opplysning. Det er videre vist til at det ikke foreligger tallmateriale til å beregne hvor mye masser det er sannsynlig at vil kjøpes fra henger, og at erfaringen er at det er mye oppfølging og etterarbeid når en henger brukes, slik at den faktiske innsparingen ikke er mulig å beregne.
- (19) Slik tilbudsinnbydelsen var strukturert, var det noe uklart hvordan innklagede ville vurdere tilbud med ulik leveringstid, prisrabatt for levering med henger, og tilbud med ulike masser. Ettersom det fremgikk av tilbudsinnbydelsen at eventuell rabatt skulle oppgis, kan det ha gitt tilbyderne en forventning om at dette ville bli vektlagt i tildelingsevalueringen. Dette støttes ytterligere opp av at den opprinnelige tilbudsinnbydelsen ikke etterspurte denne informasjonen, men at det var tatt inn i den nye tilbudsinnbydelsen.
- (20) En eventuell prisreduksjon var imidlertid ikke listet opp som et av kriteriene som tilbudet skulle evalueres på bakgrunn av, se premiss (3), hvilket tilsier at rabatten ikke ville være en del av tildelingsevalueringen. Dette støttes videre opp av at eventuell prisreduksjon var et av flere forhold det skulle opplyses om uten at det var angitt som en del av tildelingskriteriene, herunder at forventet leveringstid også skulle oppgis. Videre var begrunnelsen for avlysning av den opprinnelige konkurransen at det var ønskelig å sende ut ny tilbudsinnbydelse hvor det fremgikk klart hva som skulle vektlegges i tildelingsevalueringen. Da eventuell prisreduksjon ikke var tatt med her, ga dette derfor tilbyderne en forventning om at dette ikke ville bli vurdert. Endelig må det bemerkes at dette er en del I anskaffelse, og en anskaffelse med relativt beskjeden økonomisk verdi, hvor det i lys av proporsjonalitetsprinsippet ikke stilles like strenge krav som etter del II og III. Avgjørende er at konkurransen skjer i samsvar med de grunnleggende prinsippene, jf. premiss (16). Etter dette er det ikke holdepunkter for å anse det uforsvarlig at innklagede ikke vektla klagers rabatt ved bruk av henger i

tildelingsevalueringen. Innklagede har derfor ikke brutt kravet til forutberegnelighet i loven § 5. Klagers anførsel fører ikke frem.

- (21) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Siden denne fristen er fastsatt i klagenemndforskriften § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Erlend Pedersen
Direktør/Sekretariatetsleder

Beate Gulbrandsen
førstekonsulent

Kopi til:

