

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Tenden Advokatfirma ANS
Postboks 423
3101 TØNSBERG
Norge
Anders Hauger

Deres ref.:

Vår ref.: 2016/0107-7

Saksbehandler: Peter Aadland

Dato: 19.09.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 5. juli 2016 på Time kommunes anskaffelse av leker og formingsmateriell. 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 frem.

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

Bakgrunn:

- (1) Time kommune (heretter innklagede) kunngjorde 9. mai 2016 en åpen anbudskonkurranse for inngåelse av rammeavtale om kjøp av leker og formingsmateriell. Anskaffelsens estimerte verdi ble i konkurransegrunnlaget punkt 1.3 angitt til kroner 10 millioner kroner. Tilbudsfrist ble i kunngjøringen punkt IV.3.4) angitt til 15. juni 2016.
- (2) Det fremgikk av konkurransegrunnlaget punkt 1.2 at rammeavtalen var delt inn i følgende fire varekategorier:
 - "Gruppe 1: Leker og spill**
 - Gruppe 2: Kunst og håndverk**
 - Gruppe 3: Utelek, sport og friluftsliv**
 - Gruppe 4: Pedagogisk materiell".**
- (3) Kontrakt ville ifølge konkurransegrunnlaget punkt 4.3 tildeles det økonomisk mest fordelaktige tilbudet basert på pris (50 %), kvalitet (30 %) og service og levering (20 %).

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Zander Kaaes gate 7
5015 Bergen

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

- (4) Vedlagt konkurransegrunnlaget fulgte et prisskjema med ulike poster som tilbyderne ble bedt om å fylle ut, herunder listepriis og rabatt. Prisskjemaet var delt inn i de fire kategoriene nevnt ovenfor, og disse var videre inndelt i ulike undergrupper. For hvert produkt ble det angitt hvor mange enheter innklagede hadde kjøpt det siste året.
- (5) Det fremgikk av konkurransegrunnlaget at det var prisskjemaets totalsum som skulle være gjenstand for evaluering under priskriteriet:

"Pris:

Under dette tildelingskriteriet er det prisskjemaets totalsum det konkurreres på [...]".

- (6) Om rabatter ble det presisert følgende:

"Rabatt skal tilbys per hovedvaregruppe (4 stk.). Rabatten skal være gjeldende for hele leverandørens produktsortiment innen disse vare- og undergruppene [...]".

- (7) I konkurransegrunnlaget ble også følgende skjema tatt inn:

"Samleskjema – rabatt

Tilbyder bes oppgi rabatt gjeldende for de ulike hovedkategoriene:

	Rabatt %
Leker og spill	
Kunst og håndverk	
Utelek, sport og friluftsliv	
Pedagogisk materiell"	

- (8) Innenfor tilbudsfristen kom det inn tre tilbud, herunder fra Lekolar AS (heretter klager).
- (9) Ved brev datert 21. juni 2016 ble klagers tilbud avvist under henvisning til forskriften § 20-13 (1), og med følgende begrunnelse:
- " I deres tilbud er det ikke samsvar mellom tilbudte rabatter i prisskjema og rabatt i samleskjema pkt. 4.3.1. I vedlegg 1 prisskjema er det tilbudt rabatter mellom 20 og 80 % mens det i samleskjema er angitt en rabatt på 15 %. Dette medfører tvil om hvilken pris som vil bli gjort gjeldende i en eventuell kontraktperiode"*.
- (10) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 5. juli 2016.
- (11) Kontrakt med valgte leverandør er ikke inngått, og saken er derfor behandlet som en prioritert sak.

Sekretariatets vurdering:

(12) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndsforordningen § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av leker og formingsmateriell, som er en vareanskaffelse. Anskaffelsens verdi er i konkurransegrunnlaget punkt 1.3 estimert til 10 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen derfor etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III, jf. forordningen §§ 2-1 og 2-2.

Uklart konkurransegrunnlag

(13) Klager anfører at innklagede har brutt regelverket ved å utforme et uklart konkurransegrunnlag. Uklarheten knytter seg ifølge klager til hvordan tilbyderne skulle gi rabatt i prisskjemaet.

(14) Det følger av kravet til forutberegnelighet i loven § 5 at oppdragsgiver skal gi leverandørene et forsvarlig grunnlag for å levere inn tilbud i konkurransen, jf. blant annet klagenemndas sak 2014/75 premiss (22). Av praksis fra EU-domstolen følger det at alle betingelser og bestemmelser i forbindelse med tildelingsprosedyren skal formuleres så "*klart, præcist og utvetydige i udbudsbekendtgørelsen eller i udbudsbetingelserne [...] at alle rimeligt velinformerede og normalt omhyggelige bydende kan forstå deres nøjagtige indhold og fortolke dem på samme måde*", jf. sak C-42/13 (Cartiera dell'Adda) premiss 44.

(15) Klager har vist til at prisskjemaet åpnet for å gi rabatt per vare. Som eneste tilbyder har klager derfor gitt individuelle rabatter – mellom 20 og 80 prosent – for alle varene i prisskjemaet. I konkurransegrunnlagets samleskjema for rabatter, har klager imidlertid oppgitt en rabatt på 15 prosent for alle varer. Dette er som nevnt bakgrunnen for at klagers tilbud ble avvist fra konkurransen.

(16) Det er riktig at tilbyderne, i det Excel-arket som utgjorde innklagedes prisskjema, hadde anledning til å sette inn en rabatt for hver enkelt vare. De individuelle cellene i kolonnen "*Rabatt %*" var med andre ord ikke låst for inntasting av data.

(17) I konkurransegrunnlaget går det imidlertid klart frem at "*rabatt skal tilbys per hovedvaregruppe (4 stk.)*". I neste setning presiseres det også at "*rabatten skal være gjeldende for hele leverandørens produktsortiment innen disse vare- og undergruppene*". Formuleringene kan vanskelig forstås på en annen måte enn at rabattsatsen skal være *den samme* for alle produktene i hver kategori. I konkurransegrunnlaget er det videre tatt inn en egen tabell hvor tilbyderne er bedt om å oppgi "*rabatt gjeldende for de ulike hovedkategoriene*", hvor disse fire kategoriene er opplistet, og hvor det bare er mulig å oppgi én rabattsats per kategori.

(18) Konkurransegrunnlaget gir således klart uttrykk for at det skulle oppgis én rabatt per hovedkategori, som skulle være lik for alle varene i denne kategorien. Klagers anførsel om uklart konkurransegrunnlag kan klart ikke føre frem.

Ulovlig tildelingskriterium

(19) For det tilfellet at prisskjemaet og konkurransegrunnlaget skal forstås på den ovennevnte måten, anfører klager at innklagede har brutt regelverket ved å oppstille et ulovlig priskriterium. Klager hevder at tilbyderne for eksempel må kunne gi høyere

rabatt på de varelinjene som innklagede kjøper mest av, og at noe annet er kommersielt unaturlig. Forstått på den ovennevnte måten, er priskriteriet ifølge klager ikke egnet til å identifisere det økonomisk mest fordelaktige tilbudet.

- (20) Det følger av forskriften § 22-2 (2) at oppdragsgiver skal benytte tildelingskriterier som har "*tilknytning til kontraktsgjenstanden*". I dette ligger det et krav om at tildelingskriteriene skal være egnet til å identifisere det økonomisk mest fordelaktige tilbudet. Ut over dette inneholder forskriften ingen bestemmelser som begrenser hvordan oppdragsgiver fastsetter at leverandørene skal prise de etterspurte varer og tjenester, se eksempelvis klagenemndas sak 2016/71 premiss (34) med videre henvisninger.
- (21) Innklagede har som nevnt satt som krav at tilbyderne oppgir én rabatt for hver av de fire hovedkategoriene av varer som prisskjemaet er delt inn i. Rabatten skal være den samme for alle varene i den aktuelle kategorien. Dette gjelder også varer som ikke er listet opp i prisskjemaet. Poenget med denne måten å etterspørre pris på, er at totalsummen som fremgår i bunnen av skjemaet skal gi et representativt uttrykk for prisnivået i tilbudet som helhet, se eksempelvis klagenemndas sak 2015/51 premiss (35).
- (22) Prismodellen innebærer blant annet at tilbyderne ikke kan gi en høyere rabattsats på de varene som innklagede har opplyst å ha kjøpt mest av det siste året. Hvilke varer innklagede har kjøpt mest av det siste året, gir imidlertid ingen sikre holdepunkter for hva innklagede kommer til å kjøpe mest av i årene fremover. At prisskjemaet stenger for å gi rabatt per vare, betyr ikke uten videre at innklagede vil få inn dårligere pristilbud enn om prisskjemaet hadde åpnet for denne muligheten.
- (23) Et prisskjema som åpner for å gi rabatt per vare, åpner også i større grad for taktisk prising. Dagens rammeavtale på leker og formingsmateriell, som ble inngått på bakgrunn av et slikt prisskjema, har ifølge innklagede blitt dyrere enn antatt. Grunnen til dette er at det har blitt kjøpt et større antall varer utenfor kjernesortimentet, hvor klager – som er innklagedes nåværende leverandør – har gitt en dårligere rabatt enn for varene i kjernesortimentet. Ved å kreve at rabatten er den samme for alle varene i hver kategori, er innklagede mindre utsatt for denne risikoen.
- (24) Klager har på denne bakgrunn ikke påvist at innklagede, ved å stenge for å gi rabatter per varelinje, har valgt et prisregime som ikke er egnet til å identifisere det økonomisk mest fordelaktige tilbudet. Klagers anførsel om ulovlig tildelingskriterium, kan klart ikke føre frem.

Avvisning av klagers tilbud

- (25) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud fra konkurransen uten å ha hjemmel for dette.
- (26) Som det fremgår av premiss (13) til (18) ovenfor, var det et uttrykkelig krav i konkurransegrunnlaget at tilbyderne skulle angi én rabattsats per varekategori. Klagers tilbud ble som nevnt avvist fordi klager ikke forholdt seg til dette kravet. I klagers prisskjema er i stedet hver enkelt varelinje gitt en egen rabatt; en rabatt som varierer mellom 20 og 80 prosent. I konkurransegrunnlagets samleskjema, hvor tilbyderne ble bedt om å oppgi rabatt per kategori, har klager imidlertid skrevet 15 prosent i alle de fire rutene. Klagers tilbud inneholder således en "*... feil, [...] uklarhet [...] eller lignende*", jf. forskriften § 20-13 (1) bokstav f.

- (27) Spørsmålet er om dette kan medføre *"tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene"*.
- (28) Hensikten med å kreve at tilbyderne oppgir rabatt per varekategori, er som nevnt at totalsummen skal gi et representativt uttrykk for prisnivået i tilbudet. Klagers måte å differensiere rabattene på, strider med denne forutsetningen, og innebærer at totalsummen i klagers tilbud ikke er representativ.
- (29) Innklagede har forklart at klagers tilbud vil bli rangert som nr. 1 dersom man legger til grunn rabattsatsene som er oppgitt i prisskjemaet, hvor rabattene som nevnt varierer mellom 20 og 80 prosent. Med utgangspunkt i samleskjemaet, hvor klager har gitt 15 prosent rabatt på alle varene i samtlige av de fire kategoriene, vil klagers tilbud derimot bli rangert som nr. 3.
- (30) Uklarheten i klagers tilbud, med hensyn til hvilke rabatter som skal gjelde, medfører således *"tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene"*, jf. forskriften § 20-13 (1) bokstav f. Klagers anførsel om at innklagede har brutt regelverket ved å avvise klagers tilbud, kan klart ikke føre frem.
- (31) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. Klagenemndas leder kan bare ta stilling til de faktiske forholdene som er vurdert i denne avvisningen, og det er ikke anledning til å fremme nye rettslige anførsler/påstander. Det holder derfor at du informerer sekretariatet om at du påklager avvisningsbeslutningen.

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. Klagefristen kan ikke forlenges.

Anneline Vingsgård
direktør/sekretariatsleder

Peter Aadland
rådgiver

Dokumentet er godkjent elektronisk

Mottaker

Tenden Advokatfirma ANS

Postadresse

Postboks 423

*Poststed*3101 TØNSBERG
Norge*Kontakt/e-post*Anders Hauger
ah@tendenadvokat.no*Kopi til:*

KS Advokatene

Postboks 1378 Vika

0114 OSLO
NorgeBeatrice Hennyng
bdh@ks.no