

Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en anbudskonkurransen for levering og drifting av bredbånd. Tildelingskriteriene kvalitet og funksjonalitet ble i evalueringen betraktet som minstekrav, og da alle tilbudene var tilfredsstillende med hensyn til dette, ble pris avgjørende. Dette var et brudd på kravet til forutberegnelighet i lovens § 5. Videre brøt innklagede kravet til etterprøvnbarhet.

Klagenemndas avgjørelse 25. oktober 2004 i sak 2004/162

Klager: Telenor Norge

Innklaget: Nordland fylkeskommune

Klagenemndas medlemmer: Per Christiansen, Svein Dahl, Morten Goller

Saken gjelder: Evaluering av tildelingskriterier. Forutberegnelighet. Etterprøvnbarhet. Avvisning.

Bakgrunn:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

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

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

(1) Nordland fylkeskommune (heretter kalt innklagede) kunngjorde 11. august 2003 en åpen anbudskonkurranse for kjøp av bredbåndsnett til fylkeskommunale institusjoner i Nordland, med opsjon for kommunene på å tilslutte seg avtalen. Selv om kunngjøringen betegner anskaffelsen som kjøp av varer, fremgår det av konkurransegrunnlaget og tilbudene at det hovedsakelig er en tjenesteanskaffelse.

(2) Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbud, basert på følgende ikke-prioriterte tildelingskriterier:

funksjonalitet

pris

kvalitet

erfaring/referanser

kompetanse og bistandsevne

dokumentasjon av leveransen

(3) Videre gjengis fra kravspesifikasjonen:

Funksjonelle krav (Mål).

*Alle institusjoner i Nordland fylkeskommune skal kunne kommunisere med hverandre og med fylkesbygget i Bodø og med omverdenen i form av datatrafikk og (digital) telefoni. (**)*

Tekniske krav.

Datatrafikk skal i nettverket baseres på TCP/IP protokoll. Løsningen skal kunne sperre for andre protokoller.

Telefonitrafikk skal gå med IP protokoll, og løsningen må kunne prioritere slik trafikk.

Konfigurasjon/systemendring.

(□)

Leverandør må sikre at maskinvare har en rimelig teknisk levetid. Utstyr må (eventuelt med tilleggsutstyr) kunne tilkobles fiberoptisk kabling samt støttet IP telefoni med ØoS. Kurs for driftspersonell skal tilbys som opsjon. □

- (4) Seks leverandører inga tilbud, blant dem Telenor Norge (heretter kalt klager) og ITET. Klager tilbød to løsninger. Løsning 1 ble presentert som en løsning som dekket alle krav i forespørselen. Om løsning 2 skrev klager:

□IPN VPN Priority Classify tilbyr kun klassifisering av trafikk, og kan ved hjelp av standard kømekanismer WFQ og ToS gi en viss grad av prioritering, dog ikke ren QoS. IP VPN Priority Classify gir mulighet for, på et senere tidspunkt, enkelt å kunne konvertere til IP VPN Priority Quality, og etablere prioritering på de aksessene som trenger det, når de trenger det.

(□)

I utvikling av denne tjenesten ligger det tekniske utfordringer vi i dag ikke kjenner svaret på og som klart kan påvirke resultatet og tidsestimatet. Telenor kan slik sett ikke forplikte seg til realisering av denne tjenesten innenfor det estimerte tidspunktet. □

- (5) I anbudsprotokollen stod følgende om tilbudsevalueringen:

□Kriteriene for valg er som følger:

funksjonalitet

pris

kvalitet

Alle anbyderne fylte de krav som var satt til funksjonalitet og kvalitet. Det ble derfor pris som ble utslagsgivende for valg av leverandør. □

Anførsler:

Klagers anførsler:

- (8) Innklagede har brutt regelverket for offentlige anskaffelser.**

- (9) Den valgte leverandørens tilbud tilfredstilte ikke kravet til digital telefoni (IP-telefoni) og prioritering av slik trafikk (OoS). Dette tilbudet skulle derfor vært avvist.

- (10) Klager leverte to tilbud. Bare det dyreste er blitt evaluert. Når innklagede skriver at alle tilbudene fylte kravene som var satt til kvalitet og funksjonalitet, og at pris derfor ble avgjørende, skulle klagers rimeligste tilbudet vært vurdert opp mot ITETs.

- (11) Innklagede har ikke evaluert alle tildelingskriteriene.

- (12) Innklagede har utelatt vesentlig informasjon i protokollføringen.

Innklagedes anførsler:

- (13) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.

- (14) Den valgte leverandørens tilbud tilfredstilte de kravene som var satt til IP-telefoni.

- (15) Klagers løsning nr 2 ble avvist, da det ikke tilfredstilte kravspesifikasjonen, og uansett ikke var et bindende tilbud.

- (16) Alle tildelingskriteriene ble evaluert. Når protokollen gir inntrykk av noe annet, skyldes dette en uteglemmelse.

Klagenemndas vurdering:

- (17) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen er underlagt del II i forskrift om offentlige anskaffelser, jf. § 2-2.
- (18) Klagenemnda behandler først spørsmålet om det var riktig å avvise klagers tilbud.
- (19) Når klager skrev at selskapet ikke kunne forplikte seg til realisering av tjenesten innenfor det estimerte tidspunktet, innebar dette at tilbudet var uforbindtlig med hensyn til resultat. Dette innebar et vesentlig forbehold, og innklagede var derfor forpliktet til å avvise tilbudet, jf kravet til likebehandling av leverandørene i lov om offentlige anskaffelser § 5.
- (20) Etter forskrift om offentlige anskaffelser § 8-1 (2) bokstav c) nr 1 skal det protokollføres dersom et tilbud blir avvist. Videre skal oppdragsgiver snarest mulig gi leverandøren skriftlig melding med en kort begrunnelse dersom tilbudet avvises, jf. forskriftens § 3-1 (1). Begge bestemmelsene må gjelde tilsvarende også når leverandøren har levert to tilbud og bare det ene blir avvist. Innklagede har dermed brutt forskriftens § 8-1 (2) bokstav c) nr 1 ved å ikke protokollføre avvisning av klagers tilbud nr 2 og forskriftens § 3-8 (1) ved ikke å gjøre klager oppmerksom på avvisningen før meddelelsen om valg av tilbud.
- (21) Spørsmålet er så om tilbudene ble evaluert fullt ut i henhold til tildelingskriteriene.
- (22) Det fremgår av anskaffelsesprotokollen og begrunnelsen for valg av tilbud at innklagede har evaluert tilbudene i henhold til kriteriene funksjonalitet, pris og kvalitet, mens innklagede i ettertid har hevdet at alle de oppgitte kriteriene ble tatt i betraktning.
- (23) Når det gjelder kriteriene erfaring/referanser og dokumentasjon av leveransen, er dette forhold som ikke kan vurderes isolert, men som må tas i betraktning ved evalueringen av andre kriterier, i dette tilfellet funksjonalitet og kvalitet. Videre går kriteriet kompetanse og bistandsevne naturlig inn under begrepet kvalitet når det gjelder evalueringen av tjenstedelen av anskaffelsen. Det er derfor ikke nødvendigvis motstrid mellom innklagedes opprinnelige begrunnelse og den

begrunnelsen som ble gitt etter at forholdet ble påpekt. Ut fra faktum i saken er det imidlertid ikke mulig å se at det har vært foretatt en vurdering av erfaring/referanser, dokumentasjonen av leveransen og kompetanse og bistandsevne. Dette tyder på at de nevnte forholdene ikke har vært vurdert, noe som i så fall ville være et brudd på forskriftens § 10-2.

- (24) En evaluering av tildelingskriteriene innebærer at oppdragsgiver plikter å gradere og rangere tilbudene for hvert tildelingskriterium, jf klagenemndas avgjørelser i sakene 2003/61 og 2004/46. En høy grad av funksjonalitet og kvalitet skal dermed premieres i forhold til et tilbud som bare har funksjonalitet og kvalitet tilsvarende minstekravene. Når innklagede både i evalueringsdokumentene og i begrunnelsen skriver at *alle anbyderne fylte de krav som var satt til funksjonalitet og kvalitet*, innebærer dette at innklagede har stilt minstekrav til kvalitet og funksjonalitet, slik at så lenge kvaliteten og funksjonaliteten har vært tilfredsstillende, er pris blitt avgjørende. At tilbudene til alle de seks leverandørene ble vurdert som likeverdige mht kvalitet og funksjonalitet på en teknisk komplisert anskaffelse med store prisforskjeller, støtter denne oppfatningen. Innklagede har dermed brutt kravet til forutberegnelighet i lov om offentlige anskaffelser § 5, da tildelingskriteriene kvalitet og funksjonalitet ikke er blitt evaluert ut over et minstenivå.
- (25) Ettersom kontrakt ennå ikke er inngått, kan feilen rettes ved at innklagede foretar en ny evaluering av tilbudene basert på de oppgitte tildelingskriteriene for så å kunne redegjøre for evalueringen.
- (26) Når det gjelder spørsmålet om ITETs tilbud tilfredsstilte konkurransegrunnlagets krav til IP-telefoni og prioritering av slik trafikk(QoS), konstaterer klagenemnda at dette er et spørsmål partene er uenige om, og som klagenemnda på grunn av skriftlig saksbehandling ikke har forutsetninger for å ta stilling til. Klagenemnda vil imidlertid legge til at IP-telefoni og QoS er stilt som krav, og at dersom dette ikke tilbys, må det anses som et vesentlig avvik fra kravspesifikasjonen. I så fall plikter innklagede å avvise tilbudet i medhold av kravet til likebehandling i lovens § 5, jf klagenemndas avgjørelse i sak 2004/167.

Konklusjon:

Nordland fylkeskommune har brutt forskrift om offentlige anskaffelser § 8 (2) bokstav c) nr 1 ved at avvisningen av klagers tilbud nr 2 ikke ble nedtegnet i anbudsprotokollen.

Nordland fylkeskommune har brutt forskrift om offentlige anskaffelser § 3-8 (1), da klager ikke ble informert om at tilbud nr 2 var avvist.

Nordland fylkeskommune har brutt kravet til forutberegnelighet i lov om offentlige anskaffelser § 5, da tildelingskriteriene kvalitet og funksjonalitet ikke er evaluert ut over et minstenivå.

For klagenemnda,

25. oktober 2004

Svein Dahl