

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Omgjøring, endring av konkurransegrunnlag, reelle forhandlinger

Innklagede gjennomførte en konkurranse med forhandling for inngåelse av rammeavtale for kontroll av lekeplassutstyr og uteareal. Klagenemnda kom til at det ikke representerte en feil at totalprisen i klagers tilbud ble tillagt pris for bistand ved akutte behov og kurs. Videre slo klagenemnda fast at innklagede hadde brutt forskriften § 13-3 (4) ved å omgjøre tildelingsbeslutningen. Feilen hadde imidlertid ingen betydning for utfallet av konkurransen. Klagenemnda tok ikke stilling til klagers anførsler vedrørende innklagedes handlinger etter annulleringen av tildelingsbeslutningen.

Klagenemndas avgjørelse 6. oktober 2015 i sak 2015/81

Klager: Lekeplasskontrollen DA

Innklaget: Lørenskog kommune

Klagenemndas medlemmer: Marianne Dragsten, Halvard Haukeland Fredriksen og Jakob Wahl

Bakgrunn:

- (1) Lørenskog kommune (heretter innklagede) kunngjorde 10. april 2015 en konkurranse med forhandling for inngåelse av rammeavtale for kontroll av lekeplassutstyr og uteareal i barnehager, skoler og offentlige lekeplasser. Anskaffelsens verdi ble estimert til mellom 500 000 og 700 000 kroner. Tilbudsfrist var 4. mai 2015.
- (2) Rammeavtalen skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene "Kvalitet basert på oppdragsforståelse og tilbudt kompetanse og erfaring" 60 %, og "Totalkostnad" 40 %.
- (3) I kravspesifikasjonen var kravene til leveransen delt inn i obligatoriske og betingede krav. Om de betingede kravene var det oppgitt at kravene "BØR tilfredsstilles, men det er ikke et absolutt krav. Svar vil likevel ha betydning for evaluering av tilbudet."
- (4) I kravspesifikasjonen punkt 3.6.10 var det oppstilt som et obligatorisk krav at "[t]ilbyder må kunne stille på kort varsel (en arbeidsdag) dersom det er behov for faglig bistand ved ulykker eller andre hendelser på lekeplassutstyr/uteareal".
- (5) I kravspesifikasjonen punkt 3.6.12, ble det oppgitt at "[d]et bør tilbys kurs for personell som skal bruke rapportene. Pris og innhold skal event. oppgis i tilbudet".
- (6) Innen tilbudsfristens utløp mottok innklagede tre tilbud, herunder fra Lekeplasskontrollen DA (heretter klager).
- (7) I e-post til tilbyderne av 2. juni 2015, opplyste innklagede at tilbudsforhandlinger om tildelingskriteriet kvalitet ikke ble ansett hensiktsmessige, slik at det bare gjensto å forhandle om totalkostnad. Tilbyderne ble oppfordret til å revurdere sine priser.

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

- (8) Det ble i brev av 5. juni 2015 opplyst at innklagede hadde til hensikt å inngå kontrakt med Lekeplassinspektøren AS. Det ble opplyst at klagers tilbud ikke ble valgt fordi det scoret noe lavere på tildelingskriteriet totalkostnad.
- (9) I e-post av 5. juni 2015, ba klager om å bli forelagt totalprisene på de inngitte tilbudene. Innklagede sendte klager evalueringsskjemaene i konkurransen per e-post av 8. juni 2015. Tilbydernes totalkostnader var her oppgitt. I tillegg gikk det frem at innklagede hadde tillagt klagers tilbud 10 000 kroner for kurs og 4 830 kroner for oppmøte ved akutte behov (ulykker o.l.). Pristillegget medførte at klagers tilbudspris gikk fra å være den laveste til den høyeste. Det ble også oppgitt at alle de tre tilbyderne oppnådde maksimal poenguttelling på tildelingskriteriet kvalitet.
- (10) Etter henvendelse fra klager, annullerte innklagede tildelingsbeslutningen i e-post av 15. juni 2015. Begrunnelsen var at konkurransegrunnlaget var uklart med hensyn til prisingen av kurs og oppmøte ved akutte behov. Det ble videre opplyst at totalprisen skulle omfatte disse postene. Innholdet i kravet til kursing ble nærmere beskrevet, og det ble opplyst at prisen for oppmøte ved akutte behov skulle vurderes ut fra at behovet ville kunne oppstå to ganger per år.
- (11) I e-post fra innklagede til tilbyderne av 17. juni 2015, ble det opplyst at klager hadde kommet med en innsigelse mot konkurransen, og klagers e-post til innklagede var vedlagt. Innklagede ga samtidig tilbyderne anledning til å oppgi prisene for kurs og oppmøte for akutte behov på ny.
- (12) I e-post av 18. juni 2015, opplyste klager at nødvendig opplæring var inkludert i totalprisen for evaluering, og at oppmøte for akutte behov ville utgjøre en kostnad på 3600 kroner. Totalprisen ble da 89 140 kroner.
- (13) I e-post av 26. juni 2015 opplyste innklagede om samtlige tilbydernes totalpris, og gav samtlige anledning til å inngi reviderte tilbud. Grunnen til dette var angitt å være at en av tilbyderne (klager) reelt sett hadde endret innholdet i pristilbudet i den forutgående avklaringsrunden.
- (14) I brev av 1. juli 2015, ble det opplyst at innklagede, basert på de reviderte tilbudene hadde til hensikt å inngå kontrakt med Lekeplassinspektøren AS (heretter valgte leverandør). Det ble opplyst at de tre totalprisene var 85 600 kroner, 88 900 kroner og 89 140 kroner.
- (15) Kontrakt mellom innklagede og valgte leverandør ble inngått 13. juli 2015.
- (16) Nemndsmøte i saken ble avholdt 5. oktober 2015.

Anførsler:

Klager har i det vesentlige anført:

- (17) Innklagede har brutt regelverket ved evalueringen av tildelingskriteriet "*Totalkostnad*", ved å tillegge klagers tilbud 10 000 kroner for kurs og 4 830 kroner for oppmøte ved akutte behov (ulykker o.l.). Innklagede skulle lagt til grunn summen som kom frem av tilbudet under "*Totalpris for evaluering*".

- (18) Innklagede har brutt forskriften §§ 11-8 (3) og 8-2 (1), ved å gjenåpne konkurransen etter at totalpriser og annet innhold i leverandørenes tilbud var opplyst. Innklagede har brutt regelverket ved å endre prisskjemaet i konkurransegrunnlaget ved å legge til nye ønskede varelinjer, samtidig som alle tilbyderne ble gitt anledning til å endre sine inngitte priser.
- (19) Innklagede har brutt forskriften § 11-8 (3) ved å videresende klagers innsigelse av 16. juni 2015 til de andre leverandørene i konkurransen. Dette skjedde underveis i forhandlingene, uten at klager ble anonymisert.
- (20) Klagenemnda bes uttale seg om vilkårene for erstatning er oppfylt.

Innklagede har i det vesentlige anført:

- (21) Innklagede har ikke brutt regelverket ved å annullere tildelingsbeslutningen og gjenoppta forhandlingene, selv om meddelelsesbrev var sendt ut og det var gitt innsyn i tilbydernes totalpriser. Den første tildelingsbeslutningen var i strid med kravet til likebehandling, fordi kravspesifikasjonen punkt 3.6.12 var uklar, ved at det fremgikk at "*Det bør tilbys kurs (...)*". Innklagede mente "*skal*", og evaluerte prisene i henhold til at kurs og pris for dette skulle tilbys. Innholdet i kurset og varigheten var ikke beskrevet, slik at oppdragsgiver ikke fikk sammenlignbare priser. Eksisterende leverandør hadde en fordel ved å kjenne behovet fra tidligere.
- (22) Innklagede har ikke brutt regelverket ved å gjenoppta forhandlingene. Årsaken til at forhandlingene ble gjenopptatt var at oppdragsgiver mener at klager ga inn et nytt tilbud, og at det ikke var en avklaring som etterspurt. Det er anledning til å gjennomføre forhandlinger i flere faser, og at det ble flere runder med prisreduksjon er naturlig.
- (23) Innklagede har ikke brutt forskriften § 11-8 (3) ved å gjengi opplysninger fra klagers e-post av 16. juni 2015 til de andre leverandørene. E-posten inneholdt ikke opplysninger som var unntatt offentlighet. E-posten ga nødvendig informasjon til deltakerne i konkurransen om den videre prosessen i konkurransen.

Klagenemndas vurdering:

- (24) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder inngåelse av rammeavtale for kontroll av lekeplassutstyr og uteareal, som er en prioritert tjeneste. Anskaffelsens verdi er estimert til mellom 500 000 og 700 000 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 II, jf. forskriften §§ 2-1 og 2-2.
- (25) Klager har for det første anført at innklagede har brutt regelverket ved at klagers tilbud ved den første tildelingsevalueringen ble tillagt en pris på 10 000 kroner for kurs, og 4 830 kroner for oppmøte ved akutte behov. Klager har vist til at disse prispostene i klagers tilbud var angitt under "*Andre kostnader*", og ikke under "*Totalpris for evaluering*", og ikke kunne inntas i evalueringsprisen.
- (26) I konkurransegrunnlagets punkt 6.2.2, "*Totalkostnad*", var det opplyst at oppdragsgiver ville legge til grunn "*Komplett utfylt prisskjema*" ved bedømmelsen av tildelingskriteriet totalkostnad. Prisskjemaet fremgikk av vedlegg til konkurransegrunnlaget, og var utformet slik at pris for hvert lekeplassområde skulle oppgis, og summen utgjorde "*Totalpris for evaluering*".

- (27) I tillegg til prisskjemaet inneholdt vedlegget diverse bestemmelser om prisene. Av betydning for foreliggende sak nevnes det at det i punkt 1.1 var angitt at leveransen skulle være komplett slik at den fungerte som en helhet ut fra de behov og krav som var beskrevet, og at nødvendig opplæring også var en del av anskaffelsen. I punkt 1.2 var det angitt at alle kostnader i forbindelse med leveransen skulle være medtatt i tilbudet, og *"[d]etaljer som er nødvendig for at leveransen skal fungere etter spesifikasjoner og krav, og som ikke er priset, betraktes som innkalkulert."* Videre fremgikk følgende av vedleggets punkt 4, *"Andre kostnader"*: *"Dersom Leverandøren kjenner til andre mulige kostnader knyttet til leveransen, for eksempel spesielt utstyr som er nødvendig, skal disse spesifiseres her."*
- (28) Slik prisskjemaet var utformet, bygget det i utgangspunktet på at samtlige kostnader forbundet med leveransen skulle være innkalkulert i prisen for kontroll av lekeplassene. Både opplæring for personell som skulle bruke rapportene og oppmøte ved akutte behov var etterspurt av innklagede, og altså en del av leveransen.
- (29) Konkurranses grunnlaget åpnet likevel for at tilbyderne i en viss grad kunne fravike utgangspunktet om at samtlige kostnadselementer skulle være innkalkulert. I denne forbindelse nevnes det også at innklagede mottok et spørsmål vedrørende prising av oppmøte ved akutte behov, og om posten *"Andre kostnader"* skulle benyttes til dette. Innklagede svarte: *"Ja, det kan man. Dette vil i såfall bli tatt med i prisberegningen (tildelingskriteriet) jf. konkurransegrunnlagets kap. 6.2.2."*
- (30) At merkostnadene for oppmøte ved akutte behov ble tillagt klagers totalpris er nettopp det svaret fra innklagede gav anvisning på.
- (31) Når det gjelder tillegget for kurs har klager argumentert for at den kursprisen som ble oppgitt i tilbudet er noe annet enn den opplæring som ble etterspurt i konkurransegrunnlaget. At totalprisen inneholdt den opplæring som konkurransegrunnlaget etterspurte fremkommer imidlertid ikke av klagers tilbud, og klager bærer selv risikoen for utformingen av dette.
- (32) Selv om utgangspunktet var at summen av prisene for hvert lekeplassområde skulle være gjenstand for prissammenligningen, åpnet konkurransegrunnlaget for at tilbyderne kunne fravike utgangspunktet om at disse prisene skulle innkalkulere alle kostnader. Dette betyr imidlertid ikke, slik klager i realiteten hevder, at disse prisene ikke ville være gjenstand for prisevaluering. Det er langt mer nærliggende å lese konkurransegrunnlaget på den måten at også andre og spesifiserte kostnader ville bli hensyntatt ved prisevalueringen – slik også innklagedes svar uttrykkelig gir uttrykk for når det gjelder oppmøte ved akutte behov. Det representerer på denne bakgrunn ingen feil at klagers tilbud ved den første tildelingsevalueringen ble tillagt en pris på 10 000 kroner for kurs og 4 839 kroner for oppmøte ved akutte behov.
- (33) Innklagede har begrunnet omgjøringen av tildelingsbeslutningen med at konkurransegrunnlaget var uklart med hensyn til hvorvidt det skulle tilbys kurs, og innholdet og varigheten av disse. Innklagede fremholder at uklarheten førte til at oppdragsgiver ikke fikk sammenlignbare priser.
- (34) Formuleringen det *"bør"* tilbys kurs reflekterer bare at dette ikke var et obligatorisk krav, og når det gjelder innholdet i opplæringen var det opp til tilbyderne å bestemme dette. At tilbyderne ville kunne legge opp til et ulikt innhold i kursene representerer ikke et

problem ved prisevalueringen. På denne bakgrunn hefter det ingen uklarhet ved konkurransegrunnlaget som fører til usammenlignbare priser, og det foreligger dermed ingen feil ved den første tildelingsevalueringen. Innklagede hadde derfor ikke adgang til å annullere denne, jf. forutsetningsvis forskriften § 13-3 (4). Denne feilen hadde imidlertid ingen betydning for utfallet av konkurransen.

- (35) Klagers øvrige anførsler gjelder innklagedes handlinger etter innklagedes annullering av den første tildelingsbeslutningen. På bakgrunn av konklusjonen ovenfor er det imidlertid klart at det ikke heftet en feil ved den opprinnelige tildelingsbeslutningen. Som utgangspunkt gir forskriften § 13-3 (4) kun adgang til å rette de feil som begrunner annulleringen. Det er derfor for så vidt riktig at innklagede ikke hadde adgang til å foreta de handlinger etter den første tildelingsbeslutningen som er påklaget. Bruddet relaterer seg imidlertid i første rekke til annulleringen av tildelingsbeslutningen. Som følge av dette finner klagenemnda ikke grunn til å ta stilling til klagers øvrige anførsler.

Konklusjon:

Lørenskog kommune brøt ikke regelverket om offentlige anskaffelser ved at totalprisen i klagers tilbud ble tillagt pris for bistand ved akutte behov og kurs.

Lørenskog kommune har brutt forskriften § 13-3 (4) ved å omgjøre den første tildelingsbeslutningen.

Klagers øvrige anførsler ble ikke behandlet.

For Klagenemnda for offentlige anskaffelser,

Jakob Wahl

Dokumentet er godkjent elektronisk