

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Armtzen de Besche Advokatfirma AS
Postboks 2734 Solli
0204 OSLO
Norge

Deres ref.:

Vår ref.: 2015/0132-6

Saksbehandler: Line Rakner

Dato: 15.01.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres brev av 16. november 2015 vedrørende klage på Forsvarets Logistikkorganisasjons offentlige anskaffelse av rammeavtaler på levering av fisk og vilt til Forsvarets avdelinger. 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.

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

Bakgrunn:

- (1) Forsvarets Logistikkorganisasjon (heretter innklagede) kunngjorde 4. juli 2015 en åpen anbudskonkurranse for anskaffelse av rammeavtaler for levering av fisk og vilt til Forsvarets avdelinger. Anskaffelsens verdi er estimert til 51 millioner kroner eks. mva. Tilbudsfrist var 11. september 2015.
- (2) I kunngjøringen var det oppgitt at anskaffelsen gjaldt en rammeavtale med én leverandør, at kontrakten ikke ville bestå av delkontrakter, og at alternative tilbud ikke ville bli tatt i betraktning, jf. kunngjøringen punkt II.1.4, II.1.8 og II 1.9.
- (3) I konkurransegrunnlaget punkt 1.3.1, "*Formål, omfang og varighet*", var det angitt at:

"Forsvaret ønsker å inngå rammeavtaler med en eller flere leverandører for å dekke Forsvarets behov for forsyning av fersk og frossen fisk, fiskeprodukter samt vilt til Forsvarets avdelinger.

[...]

[...]

Leverandører kan inngi tilbud på én eller flere av de åtte ulike rammeavtalene for regional leveranse av fersk og frossen fisk, fiskeprodukter samt vilt. Hver rammeavtale vil bli inngått med én leverandør. Samlet er det åtte rammeavtaler som konkurransen utsettes gjennom denne kunngjøringen."

- (4) I konkurransegrunnlaget punkt 3.6 var det angitt at det ikke var anledning til å inngi alternative tilbud. I konkurransegrunnlaget punkt 3.7 var det oppgitt at det ikke var anledning "til å inngi tilbud på deler av leveransen for de ulike regionene og rammeavtalene."
- (5) Rammeavtalen skulle tildeles det økonomisk mest fordelaktige tilbud, basert på tildelingskriteriene "Pris" (50 %) og "Kvalitet" (50 %). Det var oppgitt at tildelingskriteriet "Pris" ville bli evaluert på bakgrunn av prisene på produktene som var angitt i en prismatrise vedlagt konkurransegrunnlaget. Denne inneholdt totalt 60 produkter i hver av de 8 regionene. Det var de samme produktene i hver region. Det var videre oppgitt at "[t]ilbudte priser av alle produktkategoriene oppgitt i prismatrisen vil bli summert", og at tilbyderen med lavest totalsum ville få høyest uttelling på tildelingskriteriet.
- (6) I veiledningen til utfylling av prismatrisen var det opplyst følgende:

"Alle varelinjer skal fylles ut. Tilbyderne som kun fyller ut deler av prismatrisen kan bli avvist da dette vil bli tolket som et vesentlig avvik.

Leverandøren skal fylle ut alle rubrikker, enten med

- en kostnad (sette inn tallfestet pris)*
- tallet null (leveres kostnadsfritt)*
- N/A (ikke aktuelt/leverer ikke)*

Leverandøren skal fylle ut påslagsprosent for hver region.

Det presiseres at tomme celler vil kunne medføre avvisning."

- (7) Innen tilbudsfristens utløp mottok innklagede fire tilbud, heriblant fra Domstein AS (heretter klager) og Lerøy AS (heretter valgte leverandør).
- (8) Klager ga tilbud på alle de 8 regionene. I tilbudet var det 6 av de etterspurte 60 produktene i hver region som ikke var priset. Dette var de samme produktene i hver region. Her hadde klager istedenfor kun angitt "N/A".
- (9) I brev av 21. oktober 2015 ble klagers tilbud avvist fra konkurransen. Det ble gitt følgende begrunnelse for avvisningen:

"Domstein AS har i sine tilbud tatt forbehold til Del II vedlegg B1 – Prismatrise, da tilbyder har unnlatt å fylle inn priser for alle produkter i Del II vedlegg B1 – Prismatrise.

Inngitte tilbud fra Domstein AS inneholder forbehold som fører til at avvisningsregelen i FOA § 20-13 (1) bokstav f kommer til anvendelse. Siden tilbudenes prismatrise ikke er komplett utfylt kan tilbudet ikke bedømmes i forhold til de øvrige tilbudene."

- (10) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev datert 16. november 2015. Innklagede har akseptert å avvente kontraktsinngåelse inntil klagenemndas avgjørelse foreligger. Saken er derfor prioritert.

Anførsler:

Klager har i det vesentlige anført:

- (11) Innklagede har brutt regelverket ved å avvise klagers tilbud. Det var ikke grunnlag for å avvise tilbudet etter verken bokstav f eller e i forskriften § 20-13 (1).
- (12) Dersom det skal legges til grunn at det måtte gis tilbud på alle prispostene, mener klager subsidiært at konkurransegrunnlaget er uklart, og at konkurransen skulle vært avlyst som følge av dette.

Innklagede har i det vesentlige anført:

- (13) Innklagede har bestridt at det var et regelbrudd å avvise klagers tilbud. Etter innklagedes syn foreligger det avvisningsplikt både etter forskriften § 20-13 (1) bokstav f og etter samme bestemmelse bokstav e. Når klager ikke har gitt tilbud på 6 av 60 poster, kan tilbudet ikke sammenlignes med de øvrige tilbudene. Sammenligningen skulle skje ved å sammenligne totalpris og kvalitet på alle de 60 etterspurte produkter i hver region. Dette er ikke mulig når klager mangler tilbud på 6 poster. Det var heller ikke mulig for innklagede å prissette dette avviket. Dersom innklagede i tilbudsevalueringen skulle ha erstattet de manglende prisene med gjengse markedspriser, ville dette senere gjort det nødvendig for innklagede å forhandle med klager om disse prisene (såfremt klager i det hele tatt kunne levert de aktuelle produktene). Dette ville gitt klager en konkurransefordel sammenlignet med de øvrige tilbydere. Avviket er også vesentlig. Det er her tale om et avvik fra minstekravet om å gi pris på alle de etterspurte produktposter.
- (14) Konkurransegrunnlaget var ikke uklart. Det fremgikk klart at det skulle gis tilbud på alle produktpostene på den/de regioner det ble gitt tilbud på. Dette fremgår klart av konkurransegrunnlagets punkt 1.3.1 og 3.7. Konkurransegrunnlaget må leses i sammenheng.

Sekretariatets vurdering:

- (15) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder inngåelse av 8 separate rammeavtaler for levering av diverse matprodukter som er en vareanskaffelse. Anskaffelsens verdi er estimert til kr. 51 MNOK eks. mva. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Hvorvidt det var regelstridig å avvise klagers tilbud, eventuelt om konkurransen skulle vært avlyst som følge av uklart konkurransegrunnlag

- (16) Klager har anført at innklagede har brutt regelverket ved å avvise klagers tilbud. Klager bestrider at deres tilbud inneholdt noe avvik. Hvis så er tilfelle, kan avviket verken anses vesentlig eller medføre at tilbudet var usammenlignbart med de øvrige tilbudene, jf. forskriften § 20-13 (1) bokstav e og f. Dersom det skal legges til grunn at det måtte gis tilbud på alle prispostene, mener klager subsidiært at konkurransegrunnlaget er uklart og at konkurransen skulle vært avlyst som følge av dette. Etter klagers syn

fremkommer det ikke klart av konkurransegrunnlaget at det ikke var adgang til å unnlate å gi pris på enkelte av de etterspurte prisposter. Dette følger etter klagers syn av at det i veiledningen til prismatrisen var et alternativ at det kunne angis "N/A" på prisposter som var "ikke aktuelt/leverer ikke". Innklagede mener på sin side at det foreligger avvisningsplikt både etter bokstav e og bokstav f i forskriften § 20-13 (1), og bestrider også at konkurransegrunnlaget kan anses uklart.

- (17) Det fremgår tydelig både av konkurransegrunnlagets punkt 1.3.1 og av grunnlagets punkt 3.7 at det her er tale om 8 separate rammeavtaler, som hver skal inngås med én leverandør og at det ikke er anledning til å gi deltilbud innenfor hver region/rammeavtale. Adgangen til å sette "N/A" på enkelte prisposter, kan derfor kun forstås som en opplysning til oppdragsgiver om at det ikke ble gitt tilbud på dette produktet. Dette ikke slik at dette ble ansett i samsvar med det etterspurte, men som en tydelig tilbakemelding til oppdragsgiver om at det her forelå et avvik fra det som var etterspurt. Nemlig tilbud på hvert av de 60 produktene som hver region/rammeavtale omfattet. Konkurransegrunnlaget, lest i sammenheng og som en helhet, kan derfor etter sekretariatets syn ikke anses uklart. Klager kan derfor ikke høres med at konkurransegrunnlaget var uklart.
- (18) Det er uomtvistet at klager har unnlatt å gi tilbud på 6 av de 60 prispostene på hver region/rammeavtale. Dette må anses som et avvik fra konkurransegrunnlagets krav om at det skulle gis pris på alle produkter på den/de regioner/rammeavtaler det ble inngitt tilbud på. Spørsmålet videre blir derfor om dette avviket må anses vesentlig, eventuelt om dette gjør tilbudet usammenlignbart med de øvrige tilbudene.
- (19) Det følger av forskriften § 20-13 (1) bokstav e at et tilbud skal avvises når det inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget. Av klagenemndas praksis fremgår det at det ved denne vurderingen 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, 2009/12 og 2011/350. Det er her tale om en konkret helhetsvurdering. Klagenemnda har videre i en rekke tidligere avgjørelser funnet at avvik fra konkurransegrunnlagets minstekrav som hovedregel er å regne som et vesentlig avvik, jf. blant annet sakene 2009/73 premiss (37) og 2010/292 premiss (52). Klagenemnda har også fastslått i flere saker at innlevering av deltilbud når dette ikke er tillatt, som det klare utgangspunkt, også må anses som et vesentlig avvik. I klagenemndas sak 2015/41 premiss (32) uttalte nemnda følgende om dette:

"Innlevering av deltilbud når dette ikke er tillatt, må som utgangspunkt anses som et vesentlig avvik, jf. klagenemndas avgjørelse i sak 2010/236 premiss (30) med videre henvisning til sak 2008/155 premiss (41). I sakene 2006/108 premiss (35) og 2003/146 er regelen formulert slik at slike avvik må lede til avvisning, med mindre avvikene har "ubetydelig effekt på den samlede anskaffelses pris, kvalitet og levering". Avviket utgjør en ikke ubetydelig del av anskaffelsen, jf. ovenfor, og det er mulig at flere leverandører ville deltatt i konkurransen eller at andre tilbyderne ville endret sine tilbud dersom de kjente til at innklagede ville kunne tillate deltilbud. Hensynet til likebehandling taler dermed sterkt mot å akseptere et slikt avvik. Klagenemnda finner avviket "vesentlig", og tilbudet må dermed avvises jf. forskriften § 20-13 (1) bokstav e."

- (20) I foreliggende konkurranse fremkommer det eksplisitt av konkurransegrunnlaget at det kun var aktuelt for innklagede å inngå én rammeavtale per region, jf. konkurransegrunnlaget punkt 1.3.1 og 3.7. Det fremgikk også eksplisitt at det ikke var

anledning til å inngi deltilbud, jf. grunnlagets punkt 3.7 og kunngjøringen punkt II.1.8. Dette viser etter sekretariatets oppfatning at det var viktig for innklagede å få på plass én rammeavtale i hver region som dekket innklagedes samlede behov for levering av fisk og vilt i regionen. At tilbudene således skulle omfatte alle de produktposter innklagede hadde angitt, kan dermed gjerne anses som et minstekrav i denne konkurransen. Uansett er det i alle fall klart at det ikke var anledning til å inngi deltilbud i denne konkurransen. Når klagers tilbud manglet tilbud på 6 av 60 (10 %) av de etterspurte produkter i hver av de 8 regionene klager hadde inngitt tilbud på, må dette etter sekretariatets syn anses som et vesentlig avvik fra konkurransegrunnlagets krav om at det skulle gis tilbud på alle produktpostene på de regioner/rammeavtaler det ble gitt tilbud på og forbudet mot å inngi deltilbud. Innklagede hadde dermed en plikt til å avvise klagers tilbud etter forskriften § 20-13 (1) bokstav e. Innklagede har dermed opptrådt i samsvar med regelverket, og klagers anførsel kan etter dette klart ikke føre frem. Basert på dette resultat, er det ikke nødvendig å ta stilling til om innklagede også hadde avvisningsplikt etter forskriften § 2013 (1) bokstav f.

- (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. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. 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
Nestleder i KOFA-sekretariatet
Dokumentet er godkjent elektronisk

Line Rakner
førstekonsulent

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Arntzen de Besche Advokatfirma AS	Postboks 2734 Solli	0204 OSLO Norge	oslo@adeb.no

Kopi til:

Forsvarets Logistikkorganisasjon FLO	Postboks 800, Postmottak	2617 Lillehammer Norge	forsvaret@mil.no
--------------------------------------	-----------------------------	---------------------------	------------------