

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Volumtall. De generelle kravene i loven § 5.

Innklagede gjennomførte en konkurranse om kjøp av verktøy, verkstedsutstyr, verneutstyr og arbeidsklær med pris som eneste tildelingskriterium. Den tidligere omsetningen av ulike varekategorier ble angitt i konkurransegrunnlaget, og omsetningen ble gjenspeilet i vekten av underkriteriene. I prisskjemaet ble tilbyderne bedt om å oppgi én rabatt for samtlige artikler. Klagenemnda fant under disse omstendighetene at den eksisterende leverandøren ikke hadde en fordel i konkurransen som forpliktet innklagede til å oppgi volumtall for hver av de ca. 750 varene som tilbyderne skulle prise. Klagers anførsel om brudd på kravet til likebehandling førte ikke frem. Klagenemnda kom videre til at evalueringen av tilbydernes priser var gjennomført i samsvar med opplysningene i konkurransegrunnlaget.

Klagenemndas avgjørelse 29. juni 2016 i sak 2016/73

Klager: Ahlsell AS

Innklaget: Forsvarets logistikkorganisasjon

Klagenemndas

medlemmer: Marianne Dragsten, Karin Fløistad og Jakob Wahl

Bakgrunn:

- (1) Forsvarets Logistikkorganisasjon (heretter innklagede) kunngjorde 17. februar 2016 en åpen anbudskonkurranse for inngåelse av en rammeavtale på fire år om kjøp av verktøy, verkstedsutstyr, verneutstyr og arbeidsklær. Tilbudsfrist ble i kunngjøringen punkt IV.3.4) angitt å være 30. mars 2016.
- (2) Anskaffelsens verdi ble i punkt II.2.1) estimert til "*ca. 100 millioner norske kroner årlig og er basert på reelt forbruk i årene 2013 og 2014*".
- (3) I konkurransegrunnlaget vedlegg A punkt 4, ble 2013- og 2014-omsetningen av ulike varekategorier gjengitt, herunder de varekategoriene som ville inngå i den aktuelle rammeavtalen:

<i>"År</i>	<i>2013</i>	<i>2014</i>
<i>Håndverktøy</i>	<i>8 751 000</i>	<i>9 619 000</i>
<i>Slipe- og skjæreverktøy</i>	<i>3 513 000</i>	<i>3 984 000</i>
<i>Elektrisk håndverktøy</i>	<i>2 324 000</i>	<i>2 640 000</i>
<i>Maskiner og tilbehør</i>	<i>3 264 000</i>	<i>9 446 000</i>
<i>Personlig verneutstyr</i>	<i>29 600 000</i>	<i>32 980 000</i>
<i>Arbeidsplassartikler</i>	<i>13 736 000</i>	<i>18 419 000</i>

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Zander Kaaes gate 7
5015 Bergen

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

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

<i>Forbruksartikler</i>	<i>27 573 000</i>	<i>33 270 000</i>
<i>Skruer og innfestning</i>	<i>3 287 000</i>	<i>3 788 000".</i>

- (4) Tildeling skulle ifølge konkurransegrunnlaget punkt 10.2 skje på grunnlag av laveste pris. Priskriteriet ble i punkt 10.3 delt inn i underkriterier i henhold til kategoriene i vedlegg A punkt 4:
- Håndverktøy (10 %).
 - Slipe- og skjæreverktøy (3 %).
 - Elektrisk håndverktøy (3 %).
 - Maskiner og tilbehør (10 %).
 - Personlig verneutstyr (30 %).
 - Arbeidsplassartikler (10 %).
 - Forbruksartikler (30 %).
 - Skruer og innfestning (4 %).
- (5) Evalueringen skulle skje på bakgrunn av tilbyderens priser i *"Del II vedlegg B1 Prismatrise. Underkriteriene Pris vil bli vektet i henhold til tabellen ovenfor. Leverandøren oppnår 10 poeng for lavest pris på hvert av underkriteriene de andre relativt vektet mot dette. Den leverandøren som samlet sett oppnår høyest poengsum når alle poeng for underkriteriene er lagt sammen vil oppnå 10 poeng, og vinne konkurransen"*.
- (6) I det vedlagte prisskjemaet ble tilbyderne bedt om å oppgi en listepriis, en rabatt, og en tilbudt pris pr. vare. Prismatrisen inneholdt videre følgende informasjon:
- "Det er omtrent 750 forsyningsartikler som skal prissettes. Det understrekes at dette er kun et eksemplifisert utvalg. Leverandøren skal ikke legge til egne linjer. Oppdragsgiver vil selv regne ut totalpris."*
- (7) I prisskjemaet ble det også opplyst om at *"antall produkter kjøpt historisk er ikke tatt hensyn til, det er isteden bedt om totalpriser på enkeltprodukter som Forsvaret skal ha tilgang til gjennom en rammeavtale"*.
- (8) Den 29. februar 2016 sendte Ahlsell AS inn spørsmål om estimert volumuttak pr. vare:
- "Er det mulig å få oppgitt estimert uttak pr artikkel, eller hva som har vært uttak siste år. Dette vil være avgjørende for pris på enkelte produkter, og dagens leverandør sitter med denne informasjonen, og det vil vel være å anse som en konkurransefordel"*.
- (9) Spørsmålet ble besvart av innklagede på følgende måte:
- "Det skal oppgis én pris pr. artikkel. Det vil si at leverandøren oppgir listepriis pr. artikkel minus rabatt som gir en tilbudt pris. Merk at det skal gis en rabatt som er lik for alle"*

forsyningsartikler. Estimert uttak pr. artikkel har derfor ingen betydning vedr. evaluering av tildelingskriteriet «Pris»".

- (10) Dette ble fulgt opp av Ahlsell i en kommentar til innklagede datert 15. mars 2016:

"Oppfølgingsspørsmål vedr. FLO sitt svar på Sak nr. 1. Det er oppfattet slik at FLO ikke vil opplyse hvilket volum som solgt under eksisterende rammeavtale og at dette vil være i strid med kravet til forutberegnelighet § 5. I den forbindelse er det vist til div. Kofa praksis. Det bes derfor opplyse om hvilke volum som er kjøpt under eksisterende rammeavtale for de produkter som inngår i foreliggende anbud."

- (11) Innklagede svarte til dette at

"Estimert volum for 2013 og 2014 fremgår av Del 2 vedlegg A – Leveringsomfang, punkt 4. Estimert volum gjenspeiles i vektingsprosenten oppgitt på de forskjellige faneark, jfr. Vedlegg B1- prismatrisen. Merk at estimert volum er kun ment som veiledende. Det presiseres at omfanget størrelse og vil være avhengig av Oppdragsgiver sin aktivitet. Estimaten er gjort etter beste skjønn, og det tas forbehold om at estimatene ikke er ment som noen øvre eller nedre grense for hva som kan tas ut over rammeavtalen. Valgte tildelingsmodell skal derfor sikre forutsigbarhet og en lik behandling av leverandører, jfr. LOA § 5".

- (12) Ved brev datert 14. april 2016 informerte innklagede om at kontrakten var tildelt valgte leverandør. Det fremgikk av tildelingsbrevet at valgte leverandørs tilbud hadde lavest pris.

- (13) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 13. mai 2016. Anskaffelsen ble også brakt inn for nemnda av leverandøren Tools AS, se klagenemndas sak 2016/67.

- (14) Kontrakt med valgte leverandør er ikke inngått.

- (15) Nemndsmøte i saken ble avholdt 27. juni 2016.

Anførsler:

Klager har i det vesentlige anført:

- (16) Konkurransesgrunnlaget inneholder ikke opplysninger om historisk uttak/estimert volum på alle de varene som tilbyderne er bedt om å prise. Dette er informasjon som eksisterende leverandør har, og som dermed gir eksisterende leverandør en fordel i konkurransen. Innklagede har dermed brutt regelverket, herunder kravet til likebehandling i loven § 5, ved ikke å utjevne denne konkurransefordelen.

- (17) Konkurransesgrunnlaget gir uttrykk for at innklagede vil evaluere tilbyderens priser på samtlige av de ca. 750 varene som tilbyderne er bedt om å prise. I tildelingsbrevet fremstår det imidlertid som om innklagede har evaluert et utvalg av disse varene. Evalueringen er derfor ikke gjennomført i tråd med opplysningene i konkurransegrunnlaget. Dette utgjør et brudd på kravet til forutberegnelighet i loven § 5.

Innklagede har i det vesentlige anført:

- (18) I konkurransegrunnlaget er det gitt opplysninger om volumtall for de kategorier av varer som tilbyderne er bedt om å prise. Underkriteriene i konkurransen, og vekten av disse, gjenspeiler den historiske omsetningen av de ulike varekategoriene. Dette for å sikre en likebehandling av leverandørene, og utjevne eksisterende leverandørs fordeler. Det vil videre være vanskelig å gi et estimert volum på enkeltvarer, fordi det beror på aktivitetsnivået i Forsvaret, som ligger utenfor innklagedes kontroll. Historisk omsetning av enkeltvarer, gir heller ikke et godt bilde på estimert fremtidig uttak av de samme varene, fordi det av og til kjøpes inn i veldig store mengder.
- (19) Evalueringen av tilbudene er gjennomført i tråd med opplysningene i konkurransegrunnlaget. Det er ikke gjort et utvalg av de ca. 750 varene som tilbyderne ble bedt om å prise. Tilbydernes priser pr. varekategori er vektet i henhold til vekten av det tilhørende underkriteriet, og leverandøren med lavest pris på hvert kriterium er gitt 10 poeng. De andre tilbudene er gitt poeng i forhold til laveste tilbud. Leverandøren med høyest poengsum på alle underkriteriene lagt til sammen, har fått 10 poeng og vunnet konkurransen.

Klagenemndas vurdering:

- (20) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder kjøp av verktøy, verkstedsutstyr, verneutstyr og arbeidsklær, som er en vareanskaffelse. Anskaffelsens verdi er i kunngjøringen punkt II.2.1) estimert til 100 millioner kroner ekskl. mva. pr. år. 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 del III, jf. forskriften §§ 2-1 og 2-2.

Krav til likebehandling – plikt til å oppgi volumtall

- (21) Klager anfører at innklagede har brutt kravene til likebehandling og forutberegnelighet ved ikke å oppgi volumtall for alle varene som tilbyderne er bedt om å prise.
- (22) Klagenemnda har i flere saker konkludert med at oppdragsgiver som hovedregel skal oppgi volumtall i konkurransegrunnlaget, jf. for eksempel sak 2013/40 premiss (44) med videre henvisninger. Dette utgangspunktet gjelder imidlertid først og fremst for volumtall som skal benyttes ved tildelingsevalueringen, jf. også EU-domstolens avgjørelse sak C-331/04 (ATI). Oppdragsgivers plikt til å oppgi volumtall i konkurransegrunnlaget, må således tilpasses den konkrete konkurransen, herunder det prisings- og evalueringsregimet som oppdragsgiver har valgt.
- (23) Ved evalueringen av tilbudene skulle innklagede legge vekt på åtte underkriterier, basert på ulike varekategorier. Den historiske omsetningen av hver kategori er oppgitt i konkurransegrunnlaget, og gjenspeiles i vekten av underkriteriene. Kategorien/underkriteriet "*Forbruksartikler*", som ble omsatt for 33 270 000 kroner i 2014, ble eksempelvis vektet med 30 %, mens "*Slipe- og skjæreverktøy*" (omsatt for 3 984 000 kroner i 2014) ble vektet med 3 %.
- (24) Ved tildelingsevalueringen skulle innklagede altså ikke benytte seg av volumtall for hver av de ca. 750 artiklene som tilbyderne ble bedt om å prise. Innklagede hadde da i utgangspunktet heller ingen plikt til å oppgi disse tallene i konkurransegrunnlaget.

Spørsmålet er om innklagede likevel skulle ha oppgitt volumtallene for å utjevne eksisterende leverandørs konkurransefortrinn.

- (25) Klagenemnda har i tidligere saker uttalt at oppdragsgiver, for å sikre likebehandling av leverandørene i anskaffelsesprosessen, kan ha plikt til å utjevne fordeler som den eksisterende leverandøren har i egenskap av å være eksisterende leverandør, jf. blant annet klagenemndas sak 2014/24 premiss (58) med videre henvisning til Underrettens sak T-345/03. Eksisterende leverandørs informasjon om den historiske omsetningen av de varene som oppdragsgiver skal kjøpe, kan være en slik fordel.
- (26) Innklagede har forklart at informasjon om tidligere omsetning av enkeltvarer, ikke nødvendigvis gir et godt utgangspunkt for å estimere fremtidig innkjøp av de samme varene. Hvor mye innklagede kjøper inn av de ulike varene, er avhengig av aktiviteten i hele Forsvaret, og denne aktiviteten vil variere. Tidvis kjøper innklagede også inn varer i så store mengder at behovet for den aktuelle varen er redusert i flere år fremover. Informasjon om den historiske omsetningen av denne varen, vil i slike tilfeller ikke være nyttig for tilbyderne å ha ved utformingen av tilbudet.
- (27) I konkurransegrunnlaget har innklagede som nevnt oppgitt den historiske omsetningen av hver varekategori, og den tilhørende vekten av hvert underkriterium. På klagers anmodning om å oppgi volumtall pr. vare, har innklagede presisert at det skal oppgis en rabatt i prisskjemaet som er lik for alle forsyningsartikler. Klagenemnda forstår dette slik at det skulle gis én rabatt for samtlige artikler, uavhengig av varekategori. Tilbyderne hadde dermed ikke anledning til å rabattere de enkelte varene ulikt, men måtte bestemme seg for én rabatt som skulle gjelde alle varene i prisskjemaet. Eventuelle fordeler som den eksisterende leverandøren måtte ha gjennom sin kunnskap om historisk omsetning av enkeltvarer, vil – slik saken er opplyst for KOFA – være tilstrekkelig utlignet.
- (28) Klagenemnda finner på denne bakgrunn at innklagede, gjennom valg av prisings- og evalueringsregime, ikke hadde plikt til å oppgi volumtall for hver av de ca. 750 varene som tilbyderne var bedt om å prise. Klagers anførsel fører ikke frem.

Krav til forutberegnelighet – valg av evalueringsmetode

- (29) Klager anfører at innklagede har brutt kravet til forutberegnelighet ved ikke å evaluere tilbyderernes totalpriser.
- (30) Det fulgte som nevnt av konkurransegrunnlaget at evalueringen skulle skje på bakgrunn av tilbyderernes priser i det vedlagte prisskjemaet, og i henhold til de angitte underkriteriene. Skjemaet inneholdt informasjon om at innklagede selv ville regne ut totalpris.
- (31) I tildelingsbrevet går tilbyderernes "*Totalpris i NOK*" frem. Klager viser til at disse prisene ikke kan være uttrykk for tilbyderernes totalpriser på de ca. 750 vareartiklene som skulle prises, ut fra hvor lave summene er. Klager anfører derfor at innklagede har gjort et utvalg av varer ved evalueringen av tilbyderernes priser, i strid med opplysningene i konkurransegrunnlaget.
- (32) Innklagede har forklart at evalueringen er gjennomført i tråd med opplysningene som fremgår av konkurransegrunnlaget, og at det ikke er gjort et utvalg av varer for beregning av tilbyderernes totalpriser. Tilbydernes priser pr. kategori ble vektet i henhold til det

tilhørende underkriteriet, og disse summene ble lagt sammen til en totalpris, jf. premiss (26) ovenfor. Dette viser at innklagede ikke har gjort et utvalg av varer ved evalueringen av tilbudene, og forklarer hvorfor totalprisene i tildelingsbrevet er så lave som de er. Klagers anførsel om at innklagede ikke har evaluert tilbydernes totalpriser, kan ikke føre frem.

Konklusjon:

Forsvarets logistikkorganisasjon har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Karin Fløistad

Dokumentet er godkjent elektronisk