

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Begrunnelse, avvisning av tilbud, avklaring eller retting av tilbud

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av sceneteknikk, akustiske installasjoner og AV-utstyr. Klagenemnda kom til at innklagede ikke hadde gitt tilstrekkelig begrunnelse for valg av leverandør, og at dette var et brudd på forskriften § 20-16 (1). Innklagede hadde videre brutt forskriften § 20-13 (1) bokstav f, ved å ikke avvise tilbudet fra valgte leverandør som følge av et valutaforbhold. Det var ikke adgang til å foreta en avklaring av valgte leverandørs tilbud, jf. § 21-1 (2). Klagers øvrige anførsler førte ikke frem, eller ble ikke behandlet.

Klagenemndas avgjørelse 8. september 2015 i sak 2015/80

Klager: Atea AS

Innklaget: Randaberg kommune

Klagenemndas medlemmer: Finn Arnesen, Georg Fredrik Rieber-Mohn og Jakob Wahl

Bakgrunn:

- (1) Randaberg kommune (heretter innklagede) kunngjorde 19. mars 2015 en åpen anbudskonkurranse for anskaffelse av sceneteknikk, akustiske installasjoner og AV-utstyr. I kunngjøringen punkt II.1.5 "*Kort beskrivelse*", ble det angitt at kontrakten omfattet bygging av ungdomsskole inkludert kulturscene, med 9 200 kvadratmeter bruttoareal.
- (2) I punkt II.1.6 var CPV-kodene for anskaffelsen angitt:

"Hovedvokabular

32320000 Fjernutstyr og AV-utstyr

Tillegsvokabular

32340000 Mikrofoner og høyttalere

32350000 Deler til lyd- og videoutstyr

31100000 Elektriske motorer, generatorer og transformatorer

31500000 Belysningsutstyr og elektriske lamper

42411000 Taljer og heisesystemer

45237000 Byggningsarbeid i forbindelse med scener"

- (3) Tilbudsfrist ble i kunngjøringen punkt IV.3.4 angitt til 8. juni 2015. I konkurransegrunnlaget punkt 1.3 var imidlertid tilbudsfristen angitt til 20. mai 2015, og i punkt 3.4.3 til 8. juni 2015. Innklagede kunngjorde 11. april 2015 en endring i Doffin, hvor det fremgikk at tilbudsfristen skulle være 20. mai 2015.

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

(4) I konkurransegrunnlaget punkt 5, gikk det frem at kontrakt ville tildeles det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene pris, 80 %, og nøkkelpersonell, 20 %.

(5) Under tildelingskriteriet nøkkelpersonell var det opplyst at innklagede ville vurdere prosjektleder og bas (anleggsleder/driftsleder). Som dokumentasjon skulle det inngis:

"CV'er for tilbudt nøkkelpersonell, med angivelse av hvilke tilsvarende oppgaver vedkommende har gjennomført de siste 5 år, med angivelse av type bygg, størrelse og kontraktens størrelse. Utdannelse, alder, språkkunnskaper.

I tillegg til eventuell dokumentasjon som tilbyder har levert, vil oppdragsgiver selv kunne innhente opplysninger fra oppgitte referanseprosjekter og vektlegge dette."

(6) Innen tilbudsfristens utløp mottok innklagede tre tilbud, heriblant fra Atea AS (heretter klager).

(7) I brev av 12. juni 2015 ble det opplyst at innklagede hadde til hensikt å inngå kontrakt med Hove Lysdesign AS (heretter valgte leverandør). Innklagede ga følgende begrunnelse for tildelingen:

<i>Tildelingskriterier</i>	<i>Valgt vektning</i>	<i>Atea AS</i>	<i>Hove Lysdesign AS</i>
<i>Pris</i>	<i>80 P</i>	<i>79,40 P</i>	<i>80 P</i>
<i>CV (avsatt PL / AL)</i>	<i>20 P</i>	<i>16,40 P</i>	<i>20 P</i>
<i>Sum poeng</i>	<i>100 P</i>	<i>95,80 P</i>	<i>100 P</i>

Vi gjør oppmerksom på at poengsummen tar utgangspunkt i de innkomne anbud, hvor det beste anbudet innenfor hvert enkelt tildelingskriterium gis max poengsum. Evalueringen vurderes relativt mellom anbyderne. Atea AS er i.h.t. dette rangert som nr. 2.

Kvalitet er vurdert ut fra tilbudt personells dokumentert erfaring, kompetanse fra gjennomføring av tilsvarende prosjekt, innhentet referanser fra oppgitte referansepersoner, etc. Høyeste poengsum 20 P

Pris er vurdert ut fra evaluert anbudssum. Max poengsum er 80 P.

Vinner av konkurransen

Det valgte anbuds egenskaper og relative fordeler tilsier at Hove Lysdesign AS har levert det økonomisk mest fordelaktige anbud.

- (8) Protokoll fra tilbudsåpningen var vedlagt tildelingsbeslutningen, hvor det fremgikk at klagers totale tilbudspris var 17 478 428 kroner, valgte leverandørs totale tilbudspris var 17 773 609 kroner, og tilbudsprisen til den tredje tilbyderen var 33 999 303 kroner.
- (9) I valgte leverandørs tilbudsbrief var det innledningsvis oppgitt:

"Vi oversender herved vårt tilbud til en sum stor: kr 17.773.609 INKL MVA.

Ufullstendige summeringer i G-Prog

Vi ser at følgende poster ikke ble summert i G-prog, slik at summene blir ufullstendige:

Del 1: 555.E Løst utstyr og

555.E Mobilt lydanlegg studio

Del 2: 555.B Løst utstyr

Vi har tatt med alle poster i tilbudssummen overfor.

Se vedlagt regneark med oppstilling og summering av postene."

- (10) Om forbehold, fremgikk det av valgte leverandørs tilbud at "[a]nbudet er gitt i.h.t. anbudsdokumentenes beskrivelse og masseuttak og er UTEN forbehold." Videre fremgikk det:

"Forutsetninger for anbudet:

Variabel lydabsorpsjon

Angående variabel lydabsorbent, post nr. 64.642 – 1.3.4 Utvidet serviceavtale. Her må vi presisere at i anbudsdokumentene blir etterspurt et estimat på vedlikehold og reparasjoner i 20 år. Dette er langt fram i tid. For prising av dette, har vi ikke annen mulighet enn å støtte oss på produsentens estimat. Da produsenten også har prosjektert anlegget, regner vi med at dette estimatet er realistisk.

Kurs- og valutaendringer:

Deler av tilbudssummen er basert på valutakurser fra Norges Bank pr 15.05.2014.

Valutaen er fordelt slik:

340.532 EUR til kurs 8,36 = NOK 2.846.848, 56.324 GBP til kurs 11,65 = NOK 656.175

Resterende i NOK: 10.715.864.

Beløpene er eks mva."

- (11) I brev til klager av 22. juni 2015, opplyste innklagede at evalueringen av valgte leverandørs tilbud avdekket at tre av prispostene ved en feiltakelse var medregnet to ganger. Innklagede forklarte at det var tilbudssummen etter fratrukket av disse postene som ble benyttet ved poenggivningen under tildelingskriteriet pris.
- (12) I avklaringsmøte med valgte leverandør 23. juni 2015, gjennomgikk oppdragsgiver den reviderte tilbudssummen. Det fremgår av møtereferatet at revisjonen ble akseptert av begge parter, og kontrollert av rådgiver innen sceneteknikk.
- (13) Om forutsetningene som fremgikk i valgte leverandørs tilbud, jf. premiss (10), fremgikk det i møtereferatet punkt 2.4:

"Forutsetninger for anbudet

PRL redegjør for hvordan tilbudet er evaluert.

Det presiseres at anbudet er uten forbehold.

Det henvises til side 1 nederste linje, sitat:

*«Anbudet er gitt i.h.t. anbudsdokumentenes beskrivelse og masseuttak og er **UTEN** forbehold»*

Ved evaluering av anbudet er derfor dette lagt til grunn og alle punkter under «Forutsetning for anbudet» side 2 i anbudsbrief:

1. Variable lyd adsorbenter

2. Kurs- og valutaendringer som i utgangspunktet kan øke eller redusere prisen, ikke er hensynstatt i evaluering."

(14) Innklagede har opplyst at kontraktsinngåelse vil utstå til klagenemnda har behandlet saken.

(15) Nemndsmøte i saken ble avholdt 7. september 2015.

Anførsler:

Klager har i det vesentlige anført:

Innsyn

(16) Innklagede har brutt kravene til etterprøvbarehet og gjennomskiktighet i loven § 5, ved ikke å gi tilstrekkelig innsyn i valgte leverandørs tilbud.

Bevisfremleggelse

(17) Klagenemnda anmodes om å pålegge innklagede å fremlegge valgte leverandørs fullstendige tilbud i usladdet versjon, jf. klagenemndforskriften § 11. Innklagede har stilt strenge krav til oppfyllelsen av konkurransens minstekrav, og klager er i tvil om tilbudet fra valgte leverandør oppfyller alle disse kravene.

Begrunnelse

(18) Innklagede har ikke oppfylt sin begrunnelsesplikt, jf. forskriften § 20-16. Innklagede har ikke gitt tilstrekkelige opplysninger om det valgte tilbudets egenskaper og relative fordeler i samsvar med de angitte tildelingskriteriene.

Manglende løpende føring av anskaffelsesprotokoll

(19) Innklagede har brutt regelverket ved å ikke føre anskaffelsesprotokoll fortløpende i anskaffelsen.

Motstridende opplysninger om tilbudsfrist

(20) Innklagede har brutt kravet til forutberegnelighet i loven § 5 ved å gi motstridende opplysninger om tilbudsfrist i kunngjøringen og i konkurransegrunnlaget.

Manglende angivelse av kontraktens verdi og omfang

(21) Innklagede har brutt kravet til forutberegnelighet ved å ikke angi estimert verdi av anskaffelsen, eller på annen måte gi uttrykk for omfanget av kontrakten. Selv om pris var synliggjort i konkurransegrunnlaget som viktig, viser spriket i pris på de tre innleverte tilbudene at markedet hadde svært ulikt syn på hva anskaffelsens verdi ble ansett å være.

Evaluering av CV-er under tildelingskriteriet nøkkelpersonell

- (22) Innklagede har brutt kravet til likebehandling ved bedømmelsen av klagers og valgte leverandørs CV-er under evalueringen av tildelingskriteriet nøkkelpersonell.
- (23) Opplysningene om tilbudt personell i valgte leverandørs tilbudsbrev, samsvarer ikke med opplysningene oppdragsgiver har gitt om hva som fremkom av valgte leverandørs CV-er. Dersom innklagede har valgt ut og evaluert kun de beste CV-ene fra valgte leverandør utgjør dette et brudd på kravet til likebehandling. Innsyn i valgte leverandørs tilbud vil avklare om det har funnet sted en slik omrokking av tilbudt personell i nøkkelroller.
- (24) Innklagede evaluerte CV-ene fra klager for strengt. Klager ble trukket i poeng uten å bli forespurt om å supplere eller avklare innholdet i sine innleverte CV-er. Oppdragsgiver var uansett ikke avskåret fra å gjøre egne undersøkelser for å få kunnskap om det nærmere innholdet i CV-ene.

Evaluering av tilbudspris

- (25) Innklagede har brutt regelverket ved å endre valgte leverandørs tilbudspris. Innklagede har redegjort for at valgte leverandørs tilbud inneholdt en summeringsfeil, og hvordan feilen ble rettet. Innklagedes forklaring tilsier at de feilsummerte postene utgjør kroner 365 086. Dette stemmer ikke overens med de øvrige tallene innklagede har oppgitt. Det foreligger på denne bakgrunn ikke en åpenbar feil, og det er ikke klart hvordan feilen skal rettes.

Avvisning av valgte leverandørs tilbud

- (26) Innklagede har brutt forskriften § 20-13 (1) bokstav f ved ikke å avvise tilbudet fra valgte leverandør. Valgte leverandør har i tilbudsbrevet oppgitt "*Forutsetninger for anbudet*" og har ved underpunktet "*Kurs- og valutaendringer*" i realiteten tatt et vesentlig forbehold som ikke lar seg kostnadsberegne. Valutaforbeholdet medførte usikkerhet om tilbudsprisen, og gjorde tilbudene usammenlignbare. Forbehold har ekstra stor betydning fordi leveransen først skal skje i 2016.

Brudd på forhandlingsforbudet

- (27) Innklagede har brutt forhandlingsforbudet i forskriften § 21-1, ved å forhandle bort et vesentlig forbehold i avklaringsmøte avholdt 23. juni 2015.

Eventuell avlysning

- (28) Innklagede har gitt uttrykk for at dersom tilbudet til valgte leverandør må avvises fra konkurransen, vil oppdragsgiver vurdere muligheten for å avlyse konkurransen. Når det foreligger to tilbud som ikke kan avvises fra konkurransen, har ikke oppdragsgiver saklig grunn til avlysning.

Innklagede har i det vesentlige anført:

Innsyn/bevisfremleggelse

- (29) Valgte leverandørs tilbud inneholder opplysninger som er vurdert som taushetsbelagte. Klagen og tilsvar gir tilstrekkelig informasjon til at nemnda kan behandle de spørsmål saken gjelder uten at taushetsbelagte opplysninger oppgis.

Begrunnelse

- (30) Begrunnelsesplikten i forskriften § 20-16 (1) er overholdt. Klager har fått tilstrekkelige opplysninger til å vurdere om innklagedes beslutning er truffet på riktig grunnlag. Innklagede har gitt en utfyllende begrunnelse for poengforskjellen i brev av 22. og 29. juni 2015. Begrunnelsen redegjør for årsaken til poengtrekk hos klager, og årsaken til at valgte leverandør har fått høyest poengsum.

Manglende løpende føring av anskaffelsesprotokoll

- (31) Det foreligger ikke brudd på regelverket om føring og fremleggelse av anskaffelsesprotokoll. Innklagede fremla en foreløpig anskaffelsesprotokoll 1. juli 2015. Underveis i prosessen har innklagede i tillegg ført åpningsprotokoll, skrevet notat fra evaluering, gitt begrunnelse for valg av leverandør, og ført møtereferat etter møtet med valgte leverandør. Denne fremgangsmåten er godtatt av klagenemnda, jf. blant annet sak 2013/101, premiss (96).

Motstridende opplysninger om tilbudsfrist

- (32) Uklarheten om hvilken tilbudsfrist som gjaldt ble rettet underveis i konkurransen. Tilbudsfristen i kunngjøringen var lengre enn den oppgitt i konkurransegrunnlaget, og de motstridende opplysningene kan derfor ikke ha virket inn på deltakelsen i konkurransen.

Manglende angivelse av kontraktens verdi og omfang

- (33) Det foreligger ingen absolutt plikt til å opplyse om anskaffelsens verdi i kunngjøringen. Kunngjøringen og konkurransegrunnlaget har gitt tilbyderne et forsvarlig grunnlag for å inngi tilbud.

Evalueringskriterier under tildelingskriteriet nøkkelpersonell

- (34) Innklagede har ikke brutt regelverket ved evalueringen av CV-er.

Evalueringskriterier under tildelingskriteriet tilbudspris

- (35) Valgte leverandørs tilbudspris bygget på en regnefeil, ved at tre av postene var tatt med to ganger. Den mulige regnefeilen var oppgitt i tilbudsbrevet til valgte leverandør. Oppdragsgiver foretok en ekstra kontroll av om tallene var tatt med to ganger i G-prog filen. Regnefeilen ble bekreftet. Postene som var medregnet to ganger ble derfor trukket ut på eget initiativ og uten diskusjoner eller avklaringer med valgte leverandør.
- (36) Prisdifferansen på tilbudssum i tilbudsbrevet og i G-prog fil: $14\,218\,887 - 13\,877\,612 = 341\,275$ eks. mva. Revidert tilbudssum etter kontroll ble på denne bakgrunn rettet til kroner $17\,347\,015$ inkl. mva. Valgte leverandørs reelle tilbudssum var dermed lavere enn klagers tilbudssum.

Avvisning av valgte leverandørs tilbud

- (37) Det forelå ikke plikt til å avvise valgte leverandørs tilbud, da det ikke inneholdt forbehold. Opplysningene om kurs- og valutaendringer i valgte leverandørs tilbud er ikke å anse som forbehold, men som en forklaring på hvordan valgte leverandør har kommet frem til tilbudsprisen. Denne forståelsen underbygges av tilbudets innledning hvor det klart fremgår at tilbudet er gitt uten forbehold. Opplysningene var følgelig heller ikke gjenstand for diskusjon under avklaringsmøtet mellom innklagede og valgte leverandør.

Brudd på forhandlingsforbudet

- (38) Avklaringsmøtet som ble avholdt var ikke et forhandlingsmøte, men et avklaringsmøte i henhold til vanlig prosedyre for denne type anbudskonkurranser. Det ble ikke forhandlet om pris i avklaringsmøtet.

Klagenemndas vurdering:

- (39) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av sceneteknikk, akustiske installasjoner og AV-utstyr som er en bygge- og anleggsanskaffelse. Den er kunngjort som en anskaffelse over EØS-terskelverdi, uten at verdien ble opplyst. De innkomne tilbudene var på mellom 17 og 34 millioner kroner, og det kan derfor stilles spørsmål ved om anskaffelsen skulle vært kunngjort etter forskriften del II. Klagenemnda legger til grunn at anskaffelsen i henhold til kunngjøringen følger forskriften del I og III. Tilsvarende ble lagt til grunn i klagenemndas saker 2010/318 premiss (22) og 2011/130 premiss (14).

Innsyn

- (40) Klager anfører at innklagede har brutt kravene til etterprøvbarehet og gjennomsiktighet i loven § 5 og forskriften § 3-1, ved å ikke gi innsyn i valgte leverandørs tilbud.
- (41) Både etter offentleglova § 32 (1) og forvaltningsloven § 28 (1) er systemet at et vedtak om å nekte innsyn kan påklages til det organet som er nærmest overordnet instansen som har truffet vedtaket. Klagenemnda er ikke et overordnet klageorgan ved oppdragsgivers nektelse av innsynsbegjæringer. Se eksempelvis sak 2012/103 premiss (17). Anførselen avvises, jf. klagenemndforskriften § 9.

Bevisfremleggelse

- (42) Klager anmoder klagenemnda om å pålegge innklagede å fremlegge valgte leverandørs fullstendige tilbud i usladdet versjon, jf. klagenemndforskriften § 11.
- (43) Forutsetningen for pålegg om bevisfremleggelse er at de aktuelle dokumentene er relevante som bevis for den avgjørelsen som skal treffes, jf. tvisteloven § 21-5, jf. klagenemndforskriften § 11. På bakgrunn av det resultatet klagenemnda har kommet til, finner nemnda ikke grunn til å pålegge bevisfremleggelse i denne saken.

Begrunnelse

- (44) Klager anfører at innklagede ikke har oppfylt sin begrunnelsesplikt, jf. forskriften § 20-16.
- (45) Av forskriften § 20-16 (1) fremgår det at:

"Oppdragsgiver skal i begrunnelsen [...] gi en redegjørelse for det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier."

- (46) Begrunnelsen skal gis i meddelelsen, jf. forskriften § 22-3 (2). Det er denne begrunnelsen som er avgjørende etter regelverket. Klagenemnda finner derfor ikke grunn til å ta i betraktning innklagedes etterfølgende begrunnelse i vurderingen av om begrunnelsesplikten er oppfylt, jf. klagenemndas sak 2014/63 premiss (46).
- (47) Det følger av klagenemndas avgjørelse i sak 2013/21 premiss (77), at begrunnelsen må inneholde en konkret vurdering som gjør leverandørene i stand til, på objektivt grunnlag, å forstå hvilke forhold som har ført til at oppdragsgiver har bedømt valgte leverandørs tilbud som best ut fra de fastsatte tildelingskriteriene. Dette er fulgt opp i klagenemndas senere saker. Det er ikke tilstrekkelig kun å opplyse om hvor mange poeng tilbyderne fikk på de ulike tildelingskriteriene, se sak 2014/130 premiss (43).
- (48) I tildelingsmeddelelsen tok innklagede inn en tabell som viser poengforskjellen mellom klagers og valgte leverandørs tilbud på de to tildelingskriteriene. For tildelingskriteriet nøkkelpersonell, gis det ingen nærmere forklaring på hvilke egenskaper ved valgte leverandørs tilbud som skiller seg fra klagers tilbud. Under tildelingskriteriet pris, har innklagede i tillegg til å oppgi tilbydernes poengsum, lagt ved protokollen fra tilbudsåpning, med tilbydernes samlede tilbudspriser. Det er imidlertid ikke samsvar mellom de oppgitte tilbudsprisene og poenguttellingen på tildelingskriteriet, jf. premiss (8). Dette ga innklagede en oppfordring til å komme med en nærmere begrunnelse for poenggivningen på tildelingskriteriet pris, noe som ikke er gjort.
- (49) Klagenemnda finner på denne bakgrunn at innklagede har brutt forskriften § 20-16 (1) ved å gi en mangelfull begrunnelse for valg av leverandør.

Motstridende opplysninger om tilbudsfrist

- (50) Klager anfører at innklagede har brutt kravet til forutberegnelighet i loven § 5 ved å gi motstridende opplysninger om tilbudsfrist i kunngjøringen og konkurransegrunnlaget. Tilbudsfristen i konkurransen var ifølge kunngjøringen 8. juni, mens det i konkurransegrunnlaget var oppgitt to tilbudsfrister, 8. juni og 20. mai.
- (51) I utgangspunktet er det i strid med kravet til forutberegnelighet å oppgi motstridende opplysninger i kunngjøringen og konkurransegrunnlaget, jf. for eksempel klagenemndas sak 2014/66 premiss (56).
- (52) I foreliggende sak har imidlertid innklagede, før tilbudsfristens utløp, kunngjort en endring i Doffin hvor det fremgår at tilbudsfristen skulle være 20. mai 2015. Feilen ble med dette rettet opp. Selv om tilbudsfristen med dette ble kortere enn det som var oppgitt i kunngjøringen, var tilbudsfristen fremdeles lengre enn minimumsfristen ved åpne anbudskonkurranser, jf. forskriften § 19-1. Klager har ikke hevdet at selve endringen var ulovlig.
- (53) Innklagede har ikke brutt kravet til forutberegnelighet i loven § 5.

Manglende angivelse av kontraktens verdi og omfang

- (54) Klager anfører at innklagede har brutt kravet til forutberegnelighet ved å ikke angi estimert verdi av anskaffelsen, eller på annen måte gi uttrykk for omfanget av kontrakten.

- (55) Det følger av forskriften § 18-1 (1) at "[o]ppdragsgiver skal utarbeide en kunngjøring i samsvar med skjemaer fastsatt av Fornyings-, administrasjons- og kirkedepartementet".
- (56) Unnlatelse av å oppgi kontraktens omfang representerer et brudd på forskriften § 18-1 (1), jf. blant annet klagenemndas avgjørelse i sak 2010/241 premiss (20), med henvisning blant annet til EU-domstolens avgjørelse i sak C-241/06.
- (57) Hvilke opplysninger som skal fremgå av kunngjøringen er regulert i direktiv 2004/18/EF vedlegg VII A. For bygge- og anleggsanskaffelser følger det av punkt 6 a) at kunngjøringen skal inneholde "*Arbejdes art og omfang, almindelig beskrivelse af arbejdet.*"
- (58) Bakgrunnen for plikten til å opplyse om kontraktens samlede omfang i kunngjøringen, er at disse opplysningene i størst mulig grad skal gi tilbyderne grunnlag for å avgjøre hvorvidt de ønsker å inngi tilbud, jf. sak 2010/241 og 2012/231. Det kan imidlertid ikke utledes strenge krav til detaljnivået i oppdragsgivers angivelse av mengde eller omfang.
- (59) Klager har ikke konkret begrunnet hvorfor angivelsen av kontraktens omfang ikke anses tilstrekkelig. I kunngjøringen punkt II.1.5 "*Kort beskrivelse*", har innklagede opplyst at kontrakten omfatter bygging av en ungdomsskole inkludert kulturscene, med 9 200 kvadratmeter brutto areal. I tillegg gir de oppgitte CPV-kodene en dekkende angivelse av det som skal anskaffes. Selv om innklagedes beskrivelse er sparsom, angis kontraktens hovedtrekk. Den oppgitte informasjonen gir potensielle tilbydere tilstrekkelig grunnlag til å foreta en foreløpig vurdering av om det vil være aktuelt å inngi tilbud i konkurransen. Klagers anførsel fører ikke frem.

Manglende løpende føring av anskaffelsesprotokoll

- (60) Klager anfører at innklagede har brutt regelverket ved å ikke føre løpende anskaffelsesprotokoll.
- (61) Det følger av forskriften § 3-2 (1) at oppdragsgiver skal føre protokoll for anskaffelser som overstiger 100 000 kroner eks. mva. Av bestemmelsens andre ledd fremkommer det at protokollen skal beskrive "*alle vesentlige forhold og viktige beslutninger gjennom hele anskaffelsesprosessen.*" Videre fremgår det at protokollen minst skal omfatte opplysningene som fremgår av forskriften vedlegg 3 eller 4.
- (62) Bestemmelsen oppstiller ikke krav til når protokollen skal føres, men klagenemnda har i flere saker lagt til grunn at anskaffelsesprotokollen må føres fortløpende gjennom konkurransen, jf. blant annet sak 2005/286 premiss (37). Klagenemnda har imidlertid godtatt at opplysningene først føres inn i protokollen ved konkurransens avslutning, så lenge opplysningene fortløpende er dokumentert i øvrig dokumentasjon, jf. blant annet sak 2013/101 premiss (96) med videre henvisninger.
- (63) Innklagede har forklart at det ikke ble ført protokoll løpende i anskaffelsen, men at det ble fremlagt en foreløpig anskaffelsesprotokoll 1. juli 2015. I tillegg er det opplyst at innklagede underveis i prosessen har ført åpningsprotokoll, skrevet notat fra evaluering og ført møtereferat etter møtet med valgte leverandør. Slik saken er opplyst for klagenemnda, har altså innklagede dokumentert opplysningene som skulle inngå i protokollen fortløpende i andre dokumenter.

(64) Innklagede har ikke brutt kravet til protokollføring i forskriften § 3-2 ved ikke å føre protokoll løpende i anskaffelsen.

Evaluering av tilbudspris

(65) Klager anfører at innklagede har brutt regelverket ved å endre valgte leverandørs tilbudspris.

(66) Ved en åpen anbudskonkurranse er det ikke tillatt å endre tilbudene eller forsøke å endre tilbudene gjennom forhandlinger, jf. forskriften § 21-1. Det følger av forskriften § 21-1 (3), at oppdragsgiver har plikt til å rette "*åpenbare feil i tilbudet*", dersom det er "*utvilsomt hvordan feilen skal rettes*". Andre åpenbare feil vurderes etter regelen i § 20-13 (avvisning på grunn av forhold ved tilbudet).

(67) Innklagede har forklart at valgte leverandørs tilbudspris bygget på en regnefeil, ved at tre av prispostene var tatt med to ganger. I valgte leverandørs tilbudsbrief ble det gjort oppmerksom på at prisene for de tre postene var lagt til tilbudssummen, da valgte leverandør var av den oppfatning at disse postene ikke hadde blitt summert i G-prog.

(68) Innklagede kontrollerte hvorvidt de tre postene var tatt med to ganger i tilbudsprisen, og fikk regnefeilen bekreftet. Postene som var medregnet to ganger, ble på denne bakgrunn trukket fra valgte leverandørs tilbudssum. Prisdifferansen mellom valgte leverandørs tilbudspris og prisen som var summert i G-prog, var på 341 275 kroner eks. mva.

(69) Klager fremholder at tallene innklagede oppgir, ikke stemmer. Innklagedes har i sin forklaring markert de tre prispostene som var priset to ganger. Sammenlagt utgjør disse prispostene 341 275 kroner. Klagenemnda finner på denne bakgrunn ikke grunnlag for at prispostene til sammen utgjør kroner 365 086, slik klager hevder.

(70) Regnefeilen i valgte leverandørs tilbud utgjorde en "*åpenbar feil*". Tallene innklagede oppgir stemmer, og det er dermed "*utvilsomt hvordan feilen skal rettes*".

(71) Klagers anførsel fører ikke frem.

Hvorvidt valgte leverandørs tilbud skulle vært avvist

(72) Klager anfører at innklagede har brutt forskriften § 20-13 (1) bokstav f, ved ikke å avvise tilbudet fra valgte leverandør. Klager viser til at valgte leverandør i tilbudsbriefet har oppgitt "*Forutsetninger for anbudet*", og at underpunktet "*Kurs- og valutaendringer*" utgjør et vesentlig forbehold som ikke lar seg kostnadsberegne. Innklagede fremholder på sin side at valgte leverandørs forutsetning kun er en forklaring på hvordan valgte leverandør har kommet frem til tilbudsprisen, og ikke kan anses som et forbehold.

(73) Opplysningene under overskriften "*Forutsetninger for anbudet*" i valgte leverandørs tilbudsbrief var sladdet av innklagede, under henvisning til at det var taushetsbelagt informasjon, før det ble oversendt til klager. Klager fikk likevel tilgang til informasjonen grunnet feil bruk av sladdeprogrammet. Det er uklart om innklagede fremdeles er av den oppfatning at forutsetningen utgjør taushetsbelagt informasjon. Klagenemnda har vurdert opplysningene som at det ikke er av konkurransemessig betydning å hemmeligholde disse, jf. forvaltningsloven § 13, og finner ikke grunnlag for at informasjonen er taushetsbelagt.

- (74) Forskriften § 20-13 (1) bokstav f angir at oppdragsgiver har plikt til å avvise et tilbud når: *"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."*
- (75) Innledningsvis i valgte leverandørs tilbudsbrief fremgikk det at tilbudet er *"UTEN forbehold"*. Under overskriften *"Forutsetninger for anbudet"* i samme tilbudsbrief fremgikk følgende:
- "Kurs- og valutaendringer:*
- Deler av tilbudssummen er basert på valutakurser fra Norges Bank pr 15.05.2014. Valutaen er fordelt slik:*
- 340.532 EUR til kurs 8,36 = NOK 2.846.848, 56.324 GBP til kurs 11,65 = NOK 656.175*
- Resterende i NOK: 10.715.864.*
- Beløpene er eks mva."*
- (76) Det er ikke klart hvordan tilbudet fra valgte leverandør skulle forstås på dette punkt. Ut fra at opplysningene er inntatt under overskriften *"Forutsetninger for anbudet"*, er det naturlig å lese dem som en angivelse av betingelser som ligger til grunn for utregningen av tilbudsprisen. Det fremstår som lite trolig at valgte leverandør inntok disse opplysningene i tilbudsbriefet for å forklare hvordan man hadde kommet frem til tilbudsprisen, og at de derfor var helt uten betydning. Valgte leverandør har ikke angitt hva som vil være følgen dersom forutsetningen om valutakurser faller bort. Slik forutsetningen i tilbudsbriefet er formulert, foreligger det under alle omstendigheter en uklarhet om det er tatt et valutaforbehold eller ikke, som gjør at innklagede ikke kan legge til grunn at valutaendringer vil være uten betydning for prisen innklagede skal betale. Eventuelle svingninger i valutamarkedet vil føre til at forutsetningene for den oppgitte tilbudsprisen faller bort, og at tilbudsprisen blir en annen. At valgte leverandør innledningsvis i tilbudet har oppgitt at tilbudet er uten forbehold, er ikke avgjørende.
- (77) Valgte leverandørs valutaforbehold innebærer ut fra valutamarkedets flyktige karakter, en risikoforskyvning i kontrakten fra valgte leverandør til oppdragsgiver. Denne risikoforskyvningen er egnet til å medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene. Hertil kommer at det kun var 131 413 kroner som skilte valgte leverandørs totalpris fra klagers, og at kontraktsoppfyllelsen først skal skje i 2016.
- (78) Innklagede har brutt forskriften § 20-13 (1) bokstav f, ved ikke å avvise tilbudet fra valgte leverandør.
- (79) Når det gjelder den etterfølgende avklaringen vedrørende valutaopplysningene mellom innklagede og valgte leverandør, følger det av møtereferatet sitert i premiss (13), at *"[k]urs- og valutaendringer som i utgangspunktet kan øke eller redusere prisen ikke er hensyntatt i evaluering."* Dette må forstås som at partene ble enige om at valutaopplysningene i valgte leverandørs tilbud medfører at prisen kan øke. Det følger av forskriften § 21-1 (2) bokstav a at *"[a]vklaring skal unnlates dersom uklarhetene og ufullstendighetene er slike at tilbudene skal avvises i henhold til § 20-13 (avvisning på grunn av forhold ved tilbudet)"*. Det forelå følgelig ikke adgang til å avklare hvorvidt det var tatt et valutaforbehold eller ikke.

(80) På bakgrunn av det resultatet klagenemnda har kommet til, tas det ikke stilling til klagers øvrige anførsler.

Konklusjon:

Innklagede har brutt forskriften § 20-16 (1) ved å gi en mangelfull begrunnelse for valg av leverandør.

Innklagede har brutt forskriften § 20-13 (1) bokstav f, ved ikke å avvise tilbudet fra valgte leverandør. Innklagede har brutt forskriften § 21-1 (2) ved å foreta en avklaring av en uklarhet som skulle avvises i henhold til § 20-13.

Klagers anførsler om brudd på kravet til forutberegnelighet grunnet motstridende opplysninger om tilbudsfrist og manglende angivelse av kontraktens verdi og omfang fører ikke frem.

Klagers anførsler om manglende løpende føring av anskaffelsesprotokoll og brudd på regelverket ved evalueringen tilbudspris fører heller ikke frem.

For Klagenemnda for offentlige anskaffelser,

Jakob Wahl

Dokumentet er godkjent elektronisk