

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Advokat Richard Koester
Postboks 442 Nesttun
5853 BERGEN
Norge

Deres
ref.: Richard
Koester

Vår ref.: 2015/0067-8

Saksbehandler: Elin Økland

Dato: 09.09.2015

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 19. juni 2015 på offentlig anskaffelse av brøytetjenester i forbindelse med snørydding og strøing av kommunale veger i Ål kommune, som er en tjenesteanskaffelse. 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 det ikke forelå plikt til å avvise tilbudene.

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

Bakgrunn:

- (1) Ål kommune (heretter innklagede) kunngjorde den 2. april 2015 en åpen anbudskonkurranse for anskaffelse av en rammeavtale om vintervedlikehold av kommunale veger i Ål kommune. Rammeavtalen hadde en varighet på to år, med opsjon på to ettårige forlengelser. Anskaffelsens verdi var i kunngjøringen punkt II.2.1 angitt til 10 000 000 kroner. Tilbudsfrist var 29. mai 2015.
- (2) I kunngjøringen punkt II.1.5 fremgikk følgende beskrivelse av anskaffelsens art og omfang:

"Tjenesteavtale om brøyting, snørydding og strøing av kommunale veger, plasser, stikkveger og areal. Tjenesten er inndelt i 12 roder som er nærmere beskrevet i Vedlegg 11-22.[...] Det er anledning til å legge inn tilbud på en eller flere roder under forutsetning av at tilbyder har tilgang til egnet utstyr med sjåfør for hver rode."
- (3) Kvalifikasjonskravene var angitt i konkurransegrunnlaget punkt 3.1, herunder et krav om at *"Leverandøren skal ha et fungerende HMS-system"*. Som dokumentasjonskrav skulle det fremlegges HMS-egenerklæring.
- (4) Tildelingskriteriene fremgikk i konkurransegrunnlaget punkt 4. Her var det opplyst at *"Tildelingen skjer per rode, og på basis av hvilket tilbud som er det økonomisk mest"*

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

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

fordelaktige, basert på følgende kriterier:" "Pris 70 %", "Kvalitet/Referanser 30 %". Under tildelingskriteriet "Pris" var det angitt følgende dokumentasjonskrav: "Samlet pris basert på innsendt prisskjema pr rode". For tildelingskriteriet "Kvalitet/Referanser" var det angitt følgende dokumentasjonskrav: "Oppgitte referanser. Egne erfaringer ved tidligere brøytekontrakter. Eventuelt innkomne klager ved tidligere brøytekontrakter".

- (5) I konkurransegrunnlaget punkt 5.3 "*Tilbudets utforming*" var det angitt at tilbudet skulle utformes med følgende disposisjon:

"[...] HMS egenerklæring

[...]

Redegjørelse vedrørende leverandørens kvalifikasjonssystem/-styringssystem.

Leverandørens løsningsspesifikasjon (Leverandørens svar på oppdragsgivers kravspesifikasjon med etterspurt dokumentasjon (...))."

- (6) Innen tilbudsfristens utløp mottok innklagede åtte tilbud, herunder fra Fixit 24 AS (heretter klager). Klager inngav tilbud på rode 16 og 17.
- (7) I meddelelsesbrev av 5. juni 2015 fremgikk det at Lars Inge Kaslegard ble innstilt som vinner for rode 16, og Lars Ole Dokk som vinner for rode 17 (heretter valgte leverandør på rode 16 og/eller 17).
- (8) I valgte leverandørs tilbud for rode 16 fremgikk totalprisen per år. Det var ikke oppgitt enhetspriser under de ulike brøytestrekningene.
- (9) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser den 19. juli 2015.

Sekretariatets vurdering:

- (10) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder avtale om vintervedlikehold av kommunale veger som er en tjenesteanskaffelse. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 angitt til 10 000 000 kroner. 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.

Avvisning av valgte leverandørs tilbud grunnet manglende utfylling av prisskjema

- (11) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandørs tilbud for rode 16, da prisskjemaet ikke var utfylt med enhetspriser. Valgte leverandør har bare oppgitt totalprisen. Til dette har innklagede anført at det ikke var oppstilt krav om å levere inn prisskjema såfremt totalprisen fremgikk av tilbudet.
- (12) I konkurransegrunnlaget punkt 4 fremgikk det under tildelingskriteriet "*Pris*" følgende dokumentasjonskrav: "*Samlet pris basert på innsendt prisskjema pr. rode*".
- (13) Valgte leverandør inngav tilbud hvor den samlede tilbudssummen per år for rode 16 fremgikk.

- (14) Forskriften § 20-13 (1) bokstav f angir at et tilbud skal avvises dersom *"det på grunn av avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende i en anbudskonkurranse kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene"*.
- (15) Prisskjemaet bestod av en rekke poster hvor også de enkelte strekningene innenfor den enkelte roden skulle prises. Valgte leverandør fylte ikke ut postene, men oppgav kun totalprisen per år. Hvorvidt tilbudet skulle vært avvist beror på om denne ufullstendigheten kan ha medført *"tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene"*.
- (16) I konkurransegrunnlaget var det angitt at tildelingskriteriet pris skulle bli evaluert på bakgrunn av samlet pris per år per rode. Det var altså totalprisen per år som skulle være gjenstand for sammenligning av tilbudene under dette tildelingskriteriet. At valgte leverandør ikke oppgav enhetspriser skaper derfor isolert sett ikke utfordringer ved sammenligningen av tilbudene.
- (17) Prisskjemaet la opp til at det skulle gis en fastpris for brøyting og rydding av de ulike strekningene, uavhengig av det faktiske omfanget av brøytingen og ryddingen, eksempelvis grunnet variasjoner i snømengde. Av denne grunn vil manglende utfylling av enhetsprisene heller ikke skape utfordringer ved kontraktsgjennomføringen. Ved eventuelle avtalte endringer kan det imidlertid oppstå uenighet om hvilken pris som skal betales, jf. kontrakten punkt 11 om at kontraktens enhetspriser i utgangspunktet skal legges til grunn. Dette er imidlertid ikke tilstrekkelig for å konstatere at manglende utfylling fører til avvisningsplikt, jf. klagenemndas avgjørelse i sak 2013/11 premiss (51) og (52) med videre henvisninger. Nemnda uttaler i den sammenheng at slike tilfeller ikke skiller seg fra tilfeller som omfattes av regelen om mangelfull prisutfylling i bygge- og anleggsarbeider, hvor poster som ikke er priset skal anses innkalkulert i andre poster.
- (18) På denne bakgrunn er det klart at ufullstendigheten i valgte leverandørs tilbud ikke medførte tvil om hvordan tilbudet skulle bedømmes i forhold til de øvrige tilbudene, jf. forskriften § 20-13 (1) bokstav f. Klagers anførsel fører klart ikke frem.

Avvisning av valgte leverandørs tilbud grunnet tilbudets utforming

- (19) Klager anfører at innklagede har brutt regelverket ved ikke å avvise de valgte leverandørenes tilbud for rode 16 og 17, da disse ikke var i samsvar med kravene til tilbudets utforming. Klager har vist til at valgte leverandør for rode 16 og 17 ikke tilfredstilte kravet om å levere en *"redegjørelse vedrørende leverandørens kvalitetssikringssystem/-styringssystem"*.
- (20) Konkurransegrunnlaget punkt 5.3 gjaldt *"Tilbudets utforming"*. Her var etterspurt rekkefølge for tilbudsdokumentene angitt, og ett av punktene var; *"Redegjørelse vedrørende leverandørens kvalitetssikringssystem/-styringssystem"*.
- (21) Det fremgår av tilbudet til valgte leverandør for rode 17 at KSL i landbruket var benyttet som godkjent HMS-ordning. Valgte leverandør for rode 16 har ikke gitt opplysninger om kvalitetssikringssystem/-styringssystem.
- (22) Etter forskriften § 20-13 bokstav b fremgår det at oppdragsgiver har plikt til å avvise et tilbud som ikke tilfredstiller de kravene til tilbudets utforming som følger av forskriften §§ 16-1, 16-2, 16-3 (1) bokstav b-g og 20-2 (1). Det er imidlertid ingen av

disse bestemmelsene som regulerer det tilfellet at et tilbud ikke er avgitt i samsvar med den disposisjon tilbudene skulle følge. Konkurransesgrunnlaget punkt 5.3 gjaldt utelukkende dette. Det var ikke oppstilt krav til leverandørens kvalitetsstyringssystem/-styringssystem verken blant kvalifikasjonskravene, i kravspesifikasjonen, eller som en del av vurderingen knyttet til tildelingskriteriene. Selv om det var uheldig at, og noe uklart hvorfor, "*Redegjørelse vedrørende leverandørens kvalitetsstyringssystem/-styringssystem*" var oppført på listen under punkt 5.3, kan dette klart ikke være tilstrekkelig for å konstatere at det er stilt krav om å redegjøre for et slikt system. På denne bakgrunn kan manglende innlevering av slik redegjørelse ikke medføre at valgte leverandørs tilbud for røde 16 og 17 skulle vært avvist. Klagers anførsel fører klart ikke frem.

Manglende oppfyllelse av kvalifikasjonskrav

- (23) Klager har anført at innklagede har brutt regelverket ved ikke å avvise de valgte leverandørens tilbud for røde 16 og 17, ettersom ingen av disse hadde levert HMS-egenerklæring slik det var oppstilt krav om i konkurransesgrunnlaget. Innklagede har imidlertid dokumentert at HMS-egenerklæringer var vedlagt tilbudene. Klagers anførsel fører derfor klart ikke frem.
- (24) 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.

Jonn Sannes Ramsvik
nestleder i sekretariatet
Dokumentet er godkjent elektronisk

Elin Økland
førstekonsulent

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Advokat Richard Koester	Postboks 442 Nesttun	5853 BERGEN Norge	post@advokatkoester.no
<i>Kopi til:</i> Ål kommune	Torget 1	3570 ÅL Norge	Gudmund Bæren Gudmund.Baeren@aal.k ommune.no