

Klagenemnda
for offentlige anskaffelser

Saken gjelder: Krav til ytelsen/tekniske spesifikasjoner. Avvisning av leverandør.

Innklagede gjennomførte en åpen anbudskonkurranse for kjøp av gravemaskin. Klager anførte at innklagedes krav om "høyeste tilgjengelige miljøklasse" måtte forstås som Euro klasse 4F/steg 4, og at valgte leverandørs tilbud på en maskin i klasse 3B skulle vært avvist. Klagenemnda fant at det var uklart hva som lå i kravet om "høyeste tilgjengelige miljøklasse", og at denne uklarheten hadde hatt betydning for utfallet av konkurransen. På denne bakgrunn kom nemnda til at konkurransen skulle vært avlyst. Dissens.

Klagenemndas avgjørelse 26. november 2015 i sak 2015/102

Klager: Volvo Maskin AS

Innklaget: Anskaffelser Fellesenheter Gjøvikregionen

Klagenemndas

medlemmer: Karin Fløistad, Kristian Jåtog Trygstad og Jakob Wahl

Bakgrunn:

- (1) Anskaffelser Fellesenheter Gjøvikregionen (heretter innklagede) kunngjorde 29. juni 2015 en åpen anbudskonkurranse for kjøp av gravemaskin til Vestre Toten kommune. Tilbudsfrist ble i kunngjøringen punkt IV.3.4) angitt til 17. august 2015.
- (2) Kontrakten skulle ifølge konkurransegrunnlaget punkt 6 tildeles det økonomisk mest fordelaktige tilbudet basert på "Totale kostnader" (40 %), "Levering" (5 %), "Service m.m./garanti/oppfølging" (15 %) og "Behovsdekning, gravemaskinens utforming, ergonomiske utforming, sikkerhet, etc" (30 %). Kriteriet om behovsdekning etc. var utdypet på følgende måte:

"Med dette tildelingskriteriet mener kommunen slik som hvordan gravemaskinen er utformet ift. kommunens kravspesifikasjon, og hvordan tilbudet tilfredsstiller kommunens kravspesifikasjon. I dette ligger det hvordan maskinens utforming tilfredsstiller forhold til helse- miljø og sikkerhet, slik som ergonomiske løsninger i førerhytta, m.m.. Med ergonomiske løsninger menes slik som at utformingen av førerhytta, brytere og øvrige tekniske løsninger er gjort på en funksjonell og hensiktsmessig måte osv. Det skal være lett og komme seg inn og ut av førerhytta. Førersete skal ha god ergonomisk utforming, i høyeste komfortklasse."
- (3) I konkurransegrunnlaget punkt 2.1 ble det også uttalt at "[k]ravspesifikasjonens innhold skal oppfylles så optimalt som mulig innenfor rammen som er satt for oppdraget".
- (4) Av kravspesifikasjonen punkt 1 ("Formål") fremgikk imidlertid at "[s]pesifikasjonene fastsetter de grunnleggende minimumskrav til ytelsen som skal anskaffes, og kravene skal oppfylles." I punkt 3 ("Tekniske – og funksjonelle krav til maskinen") nr. 0002 fremgikk følgende krav til gravemaskinens motor:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

E-post: post@kofa.no

Nettside: www.kofa.no

"Høyeste tilgjengelige miljøklasse.

Leverandør bes beskrive maskinens løsning for avgassrensing."

- (5) Kravet om at motoren skulle tilfredsstillte høyeste tilgjengelige miljøklasse ble også gjentatt i kravspesifikasjonen punkt 4 ("*Miljømessige krav*").
- (6) Innenfor tilbudsfristen kom det inn to tilbud, fra Doosan Bobcat AS (heretter valgte leverandør) og Volvo Maskin AS (heretter klager). Av valgte leverandørs tilbud fremgikk det at de tilbød en Doosan DX140W-3 til 1 300 000 millioner kroner, med en leveringstid på 4 uker. Om miljøkrav sto det at denne gravemaskinen "*[t]ilfredsstiller Euro 3B krav*". I besvarelsen av kravspesifikasjonen punkt 3 nr. 0002 ble det gitt følgende beskrivelse av gravemaskinens motor og dens løsning for avgassrensing:

"Doosan DL06K 6 syl. Motor med 137 hk. Doosan stage 3B (Tier 4i) EGR teknologi med PDF. Overholder europeiske krav ved bruk av EGR (resirkulering av eksosgass) og PDF(Dieselpartikkelfilter). Kombinert med det nye e-EPOS elektroniske styringssystemet, gir dette maksimalt med tanke på Effekt og drivstofføkonomi."
- (7) Klager tilbød en Volvo EW160E i miljøklasse 4F/steg 4 til 1 720 198 kroner, og med en leveringstid på 16 uker. I tilbudet ble det beskrevet et eksosetterbehandlingssystem "*... i form av to lyddempere. Den første inneholder en dieseloksidasjonskatalysator (DOC) og et dieselpartikkelfilter (DPF) for å redusere utslippene av partikler (PM). Den andre inneholder en selektiv katalytisk reduksjonskatalysator (selective catalytic reduction catalyst. SCR) for å redusere utslippene av nitrogenoksid (NOx) [...]*".
- (8) Innklagede informerte tilbyderne i brev datert 11. september 2015 om at valgte leverandør var innstilt som vinner av konkurransen. Av tildelingsbrevet fremgikk det at klager og valgte leverandør scoret likt på tildelingskriteriene "*Behovsdekning [...]*" og "*Service m.m./garanti/oppfølging*". På kriteriet "*Totale kostnader*" fikk klager og valgte leverandør henholdsvis 1,51 og 2 poeng. På "*Leveringstid*" var poengsummene henholdsvis 0,06 og 0,25. Dette ga en sammenlagt score på 3,82 poeng til klager og 4,50 til valgte leverandør.
- (9) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 23. september 2015. Innklagede bekreftet i brev datert 30. september 2015 å utsette kontraktsinngåelse til etter klagenemndas behandling av saken.
- (10) Nemndsmøte i saken ble avholdt 23. november 2015.

Anførsler:

Klager har i det vesentlige anført:

- (11) Innklagede har brutt regelverket ved ikke å avvise valgte leverandørs tilbud. Gravemaskinen som valgte leverandør har tilbudt har en motor i miljøklasse 3B. Tilbudet oppfyller således ikke konkurransegrunnlagets krav om at motoren skal være i "*høyeste tilgjengelige miljøklasse*", og skulle derfor vært avvist fra konkurransen.

Innklagede har i det vesentlige anført:

- (12) Valgte leverandørs tilbud oppfyller kravet om "*høyeste tilgjengelige miljøklasse*". Kravet gir uttrykk for at leverandøren skal tilby sin høyeste tilgjengelige miljøklasse for den

modellen som tilbys. Dersom meningen var å kreve absolutt høyeste miljøklasse, uavhengig av maskintype, hadde dette vært sagt i konkurransegrunnlaget. Et slikt krav ville imidlertid vært i strid med kravet til konkurranse, jf. forskriften § 17-3 (2), fordi klager er den eneste som kan levere en maskin i klasse 4F eller steg 4.

Klagenemndas vurdering:

- (13) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder kjøp av gravemaskin, som er en vareanskaffelse. Anskaffelsens verdi er ikke angitt i konkurransedokumentene. Konkurransen ble imidlertid kunngjort og gjennomført i henhold til reglene i forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III. Klagenemnda legger derfor til grunn at anskaffelsen, i tillegg til lov om offentlige anskaffelser, følger forskriften del I og del III.

Kravet om "høyeste tilgjengelige miljøklasse"

- (14) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandørs tilbud. Tilbudet skulle ifølge klager vært avvist fordi det ikke oppfyller kravet i konkurransegrunnlaget om motor i "*høyeste tilgjengelige miljøklasse*". Kravet må ifølge klager forstås som et krav om klasse 4F/steg 4, som er *den* høyeste tilgjengelige miljøklassen for gravemaskiner av den aktuelle maskinstørrelsen. Slik klagenemnda forstår innklagede, var meningen imidlertid at den tilbudte gravemaskinen skulle være i høyeste tilgjengelige miljøklasse *for den aktuelle modellen* som ble tilbudt.
- (15) Uklarheten synes å ha sitt opphav i bruken av begrepet "*tilgjengelige*", som med klagers tolking relaterer seg til gravemaskiner av den aktuelle maskinstørrelsen, og som med innklagedes tolking relaterer seg til den modellen som tilbys. Tillegget om at leverandørene skulle beskrive gravemaskinens løsning for avgassrensing bidrar til klarheten om hvordan kravet skal forstås.
- (16) Umiddelbart er det etter nemndas oppfatning nærliggende å lese kravet på den måten at det var *den* høyeste tilgjengelige miljøklassen blant aktuelle gravemaskiner som var etterspurt, altså klasse 4F/steg 4. Innklagede har imidlertid ikke skrevet dette eksplisitt. Formuleringen om "*høyeste tilgjengelige miljøklasse*" kan også være et utslag av et bevisst valg om *ikke* å kreve en bestemt klasse. Det fremstår videre som uklart hvorfor løsning for avgassrensing skulle beskrives dersom kravspesifikasjonen skulle forstås slik at det var påkrevd med klasse 4F/steg 4, se nedenfor.
- (17) Innklagede har vist til forskriften § 17-3 (2), som bestemmer at de tekniske spesifikasjonene "*... skal gi leverandørene like muligheter og må ikke medføre unødvendige hindringer for konkurranse om offentlige kontrakter*". Det er ifølge innklagede bare klager som kan levere en gravemaskin i klasse 4F/steg 4. Et slikt krav, hevder innklagede, ville derfor ha medført unødvendige hindringer for konkurransen om den aktuelle kontrakten.
- (18) Klagenemnda er ikke enig i dette. Selv om et krav kun kan oppfylles av et mindre antall leverandører, utelukker ikke dette at kravet lovlig kan oppstilles. EU-domstolens avgjørelse i sak C-513/99 viser også at kravet til likebehandling ikke er til hinder for såkalte *naturlige konkurransefortrinn*. Slik nemnda ser det, vil derimot innklagedes forståelse av kravet være i strid med kravet til likebehandling i blant annet § 17-3 (2). Likebehandlingsprinsippet innebærer at like tilfeller skal behandles likt, og ulike tilfeller

behandles ulikt, med mindre noe annet er saklig og objektivt begrunnet. Innklagedes forståelse av kravet går som nevnt ut på at den tilbudte gravemaskinen skal være i høyeste tilgjengelige miljøklasse for den aktuelle modellen. Kravet om "*høyeste tilgjengelige miljøklasse*" gis dermed et ulikt innhold, alt etter hvilke modeller leverandørene har mulighet til å tilby.

- (19) I tillegg til uklarhetene knyttet til formuleringen av kravet, er kravspesifikasjonen ikke helt klar på karakteren av det aktuelle kravet. På den ene siden fremgikk det av konkurransegrunnlaget at oppfyllelsen av kravspesifikasjonen ville vurderes i relasjon til tildelingskriteriet om behovsdekning, og at "*[k]ravspesifikasjonens innhold skal oppfylles så optimalt som mulig [...]*". Kravspesifikasjonen ber også leverandørene beskrive gravemaskinens løsning for avgassrensing, noe som kan indikere at miljøkravet kan oppfylles på forskjellige måter. På den annen side var det i kravspesifikasjonen presisert at spesifikasjonene utgjorde grunnleggende minimumskrav som skulle oppfylles.
- (20) Verken ordlyden, de øvrige bestemmelsene i konkurransegrunnlaget eller andre tolkningsmomenter gir et klart svar på hvordan det aktuelle kravet skal forstås. Det er på denne bakgrunn klart at kravspesifikasjonen ikke er utformet slik at "*alle rimelig velinformerede og normalt omhyggelige bydende kan forstå deres nøjagtige indhold og fortolke dem på samme måte, og for det andet således at den ordregivende myndighed behørigt kan kontrollere, om de bydendes bud oppfyller kriterierne for den pågældende kontrakt*", jf. EU-domstolens sak C-42/13 (Cartiera dell'Adda) premiss 44. Dette representerer et brudd på kravet til forutberegnelighet.
- (21) Som følge av uklarheten har da også klager og valgte leverandør tilbudt modeller i ulike miljøklasser, og med store forskjeller i pris. Dette medførte at klager tapte konkurransen på kriteriene "*Totale kostnader*" og "*Leveringstid*". Det er således ikke tvilsomt at konkurransen kunne ha fått et annet utfall dersom innklagede hadde angitt kravet om miljøklasse på en klar og entydig måte, hvilket innebærer at konkurransen må avlyses, jf. klagenemndas avgjørelse i sak 2011/171 premiss (61) med videre henvisninger.
- (22) **Nemndsmedlem Wahl** har kommet til et annet resultat enn det ovennevnte. Som flertallet ser jeg det slik at det umiddelbart er nærliggende å lese kravet på den måten at det er *den* høyeste tilgjengelige miljøklassen blant aktuelle gravemaskiner som var etterspurt, altså klasse 4F/steg 4. Etter mitt syn er dette også den eneste naturlige forståelsen.
- (23) Jeg er ikke uenig i at kravet om "*Høyeste tilgjengelige miljøklasse*" for så vidt kan forstås på flere måter. Så vidt jeg kan se kan man lese kravet enten slik at "*tilgjengelige*" relaterer seg til de rammene konkurransegrunnlaget oppstiller (gravemaskiner av den aktuelle maskinstørrelsen), eller at "*tilgjengelige*" relaterer seg til noe annet. Med innklagedes tolking relaterer det seg til den modellen som er tilbudt. At "*tilgjengelige*" skulle relatere seg til noe annet enn de rammene konkurransegrunnlaget foreskriver, er det imidlertid ikke holdepunkter for i konkurransegrunnlaget. Det vil innebære at kravet gis et ulikt innhold, avhengig av hva annet enn konkurransegrunnlagets rammer "*tilgjengelige*" relaterer seg til. Den eneste naturlige og rimelige forståelsen av kravet er derfor at det relaterer seg til de rammene konkurransegrunnlaget foreskriver – gravemaskiner av den aktuelle maskinstørrelsen. Dette er som nevnt også den umiddelbart mest nærliggende forståelsen. Med denne bakgrunn er ikke kravet om "*Høyeste tilgjengelige miljøklasse*" uklart. Det innebærer et krav til klasse 4F/steg 4. Valgte leverandørs gravemaskin

oppfyller ikke dette kravet, og det kan ikke anses tvilsomt at avviket er vesentlig. Klager må derfor gis medhold i sin anførsel om at innklagede har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise valgte leverandørs tilbud.

- (24) Klager har ikke anført at konkurransegrunnlaget er uklart. Etter klagenemndsforordningen § 12 tredje ledd annet punktum kan klagenemnda ikke "*gå utenfor partenes anførsler og påstander*". Det kan tenkes tilfeller der klagenemnda likevel kan gjøre det, men forholdene ligger ikke slik an i denne saken.

Konklusjon:

Anskaffelser Fellesenheter Gjøvikregionen har brutt regelverket for offentlige anskaffelser ved ikke å utforme konkurransegrunnlaget på en tilstrekkelig klar måte.

For Klagenemnda for offentlige anskaffelser,

Karin Fløistad

Dokumentet er godkjent elektronisk