


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av videokonferanseutstyr. Det fremgikk ikke av begrunnelsen som klager fikk hvordan flere av de enkelte tildelingskriteriene var evaluert. Nemnda konstaterte brudd på begrunnelsesplikten i anskaffelsesforskriften § 17-3 (2) og § 3-8 (4), og brudd på reglene om etterprøvbarehet og gjennomsiktighet i lov om offentlige anskaffelser § 5 og forskriften § 15-1.

Klagenemndas avgjørelse 27.11.2006 i sak 2005/307

Klager: Avikom AS

Innklaget: Høgskolen i Harstad

Klagenemndas medlemmer: Per Christiansen, Bjørg Ven, Inger Roll-Matthiesen

Saken gjelder: Klagefrist, begrunnelse, evaluering.

Bakgrunn:

- (1) Innklagede kunngjorde i DOFFIN den 22.10.05, en åpen anbudskonkurranse for anskaffelse av videokonferanseutstyr. Kontrakt skulle tildeles til det økonomisk mest fordelaktige tilbudet, etter kriterier som oppgitt i konkurransegrunnlaget.
- (2) I konkurransegrunnlaget ble det oppgitt, i uprioritert rekkefølge, følgende tildelingskriterier :
 - Pris
 - Standardiserte løsninger
 - Kompetanse og erfaring hos tilbyder
 - Kvalitet
 - Brukervennlighet
 - Service/oppfølging
 - Kompatibilitet med annet videokonferanseutstyr innen det norske utdannings- og forskningsmiljøet.
- (3) Det kom inn 6 tilbud. Alle tilbydere ble regnet for å være kvalifisert til å delta i konkurransen.
- (4) Ved brev av 11.11.05 ble klager informert om at IT partner AS ble valgt som leverandør. Tildelingen ble begrunnet slik : "IT Partner AS ga et komplett og økonomisk fordelaktig tilbud, som var meget godt tilpasset Høgskolens behov."
- (5) Klagefrist var i brevet angitt til 18.11.05.

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

- (6) Klager sendte deretter e-post av 17.11.05 med krav om forlenget klagefrist. Klager påpekte behov for nærmere begrunnelse for tildelingen, og etterlyste en beskrivelse av evalueringen av de enkelte tildelingskriteriene for klagers tilbud, sammenholdt med valgte leverandørs tilbud.
- (7) Innklagede besvarte henvendelsen ved brev av 18.11.05. Det ble kun gitt en generell begrunnelse for valget. Fra brevet hitsettes : *"Der ble lagt vekt på både pris, teknisk standard, kvalitet, brukervennlighet, kompetanse, servicegrad, og kompatibilitet. Det ble ikke foretatt en rangering av kriteriene opp mot hverandre, alle telte likt."*
- (8) Forlengelse av klagefristen ble avvist, og kontrakt ble etter klagefristens utløp tildelt IT Partner AS.
- (9) Klager brakte deretter inn saken for KOFA ved klage av 09.12.05.
- (10) Innklagede har under klagebehandlingen fremlagt notat fra evalueringen datert 03.11.05, der det ble konkludert med at IT Partner burde tildeles kontrakten. Det fremgår videre av evalueringen at etter en innledende evalueringsrunde ble tre av tilbudene, deriblant klagers, ikke nærmere evaluert fordi tilbudene prismessig overskred Høgskolens budsjettgrense på kr 700.000,-.
- (11) De resterende tre tilbudene ble deretter nærmere evaluert, og vedståelsesfristen ble forlenget til 30. november. Fra evalueringens konklusjon hitsettes : *"Brukervennlighet, stabilitet, pålitelighet og servicevennlighet er suksesskriterier for en vellykket AV-installasjon, og i enda større grad for videokonferansesystemer, fordi mange brukere ennå er ukjente med denne teknologien. Den Tandberg-baserte løsningen fra IT-Partner vil ivareta disse hensyn. I tillegg har IT Partner vist at de har en oppegående lokal serviceavdeling som kan tre støttende til ved behov, samt gode forbindelser med Tandberg sentralt hvis og når tekniske problemer eller spørsmål skulle oppstå."*
- (12) På denne bakgrunn ble IT-Partner AS innstilt som leverandør.
- (13) Innkjøpsprotokoll er også fremlagt under saksforberedelsen. Den er ikke datert, og inneholder ikke noen egen vurdering av tilbudene. Under "evaluering" er det krysset av for "Se vedlegg". Vedlagt er notat fra innklagede av 12.12.05, kalt *"Anskaffelsesprotokoll nytt videokonferansesystem"*. Notatet gjennomgår gjennomføringen av evalueringen, og gir en begrunnelse for valg av IT-Partner AS. For utstyr til klasserom 10 ble brukervennlighet avgjørende, mens for det grønne auditoriet ble muligheten for å bytte ut hele den eksisterende Tandberg-installasjonen med en ren Tandbergløsning fremhevet til fordel for løsningen til IT-Partner AS.
- (14) Noen nærmere evaluering mot konkurransegrunnlagets tildelingskriterier for øvrig ble ikke gjennomgått i noen av de fremlagte notatene. Det er opplyst i notatet av 12.12.05 at en sammenlikning av tilbudene i form av regneark er satt opp. Innklagede har for KOFA vedlagt et regneark der klagers tilbud prismessig post for post er sammenholdt med tilbudet til valgte leverandør. Klagers totalpris var kr 727.692,- mens valgte leverandør tilbød en totalpris stor kr 582.370,-.

Anførsler:*(15) Klagers anførsler:*

Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser ved å ikke gjennomføre likebehandling og konkurranse. Anførselen er ikke nærmere konkretisert.

(16) Det anføres videre at det ikke er angitt noen vektfordeling av tildelingskriteriene. På bakgrunn av den fremlagte korrespondansen i saken, særlig e-post av 17.11.05 fra klager til innklagede, oppfatter nemnda klagers anførsel slik at den også gjelder manglende begrunnelse i forhold til evaluering av de oppgitte tildelingskriterier, og manglende sammenstilling av klagers tilbud mot valgte leverandørs tilbud ut fra konkurransegrunnlagets tildelingskriterier.

(17) Det anføres at klagefristen på en uke i brevet av 11.11.05 var for kort.

(18) På bakgrunn av innklagedes tilsvarende anfører klager videre at den prismessige sammenstillingen som er gjort mellom klagers tilbud og valgte leverandørs tilbud er feil. Klager har selv utarbeidet og fremlagt en sammenstilling av tilbudene. Det anføres at denne skal illustrere at det på en rekke poster må foretas justeringer (av klager kalt nullstilling) for at prisene skal bli sammenliknbare, og for at tilbudene dermed skal kunne vurderes på likt grunnlag.

Innklagedes anførsler:

(19) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser. Innklagede har valgt det økonomisk mest fordelaktige tilbudet, og har vurdert pris, teknisk standard, kvalitet, brukervennlighet, kompetanse, servicegrad og kompatibilitet. Det ble ikke foretatt en rangering av kriteriene opp mot hverandre, alle telte likt. HiH har vurdert både anskaffelsespris og hvilket tilbud som totalt sett virket mest økonomisk fordelaktig.

(20) Klagers tilbud falt i første omgang utenfor den budsjettamme som HiH hadde satt internt. Dernest var tilbudet fra klager prismessig over laveste tilbud.

Klagenemndas vurdering:

(21) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin verdi forskrift om offentlige anskaffelser del I og del III.

(22) Klagers første anførsel knyttet til likebehandling og konkurranse er for generell til at nemnda kan ta standpunkt til dette.

(23) Klagers siste anførsel knyttet til prissammenstilling omhandler detaljerte faktiske innkjøpsfaglige vurderinger som nemnda på bakgrunn av saksbehandlingsformen mangler grunnlag for å ta standpunkt til.

(24) Til klagers anførsel om manglende vektning og begrunnelse knyttet til evaluering av samtlige tildelingskriterier bemerker nemnda :

- (25) Etter de gjeldende regler er det ikke krav til vekting av tildelingskriterier. Det foreligger derfor intet brudd på dette punkt.
- (26) Dersom tildeling skjer på bakgrunn av det økonomisk mest fordelaktige tilbudet skal samtlige av de oppgitte tildelingskriterier evalueres. For å kunne kontrollere at dette har skjedd må oppdragsgivers evaluering fremgå på en måte som gjør at den kan etterprøves. Dette følger av de alminnelige krav til gjennomsiktighet og etterprøvbarehet i anskaffelseslovens § 5 og protokollføring jf anskaffelsesforskriften § 15-1. Av disse bestemmelser fremgår at oppdragsgiver må kunne dokumentere tildelingsevalueringen. Innklagede opplyser, bl.a. i brevet av 11.11.05 til leverandørene og i brevet av 18.11.05 til klager, at samtlige tildelingskriterier er blitt evaluert, men uten å vise til hvilken konkret evaluering som er blitt gjort på de enkelte punkter. Av innsendte notater og annen relevant dokumentasjon fremgår bare at pris, brukervennlighet og kompatibilitet er blitt evaluert, jf fremlagt regneark og notat av 03.11.05. Det foreligger ingen dokumentasjon for nærmere evaluering av de andre tildelingskriteriene i forhold til leverandørenes tilbud.. Her kan det derfor konstateres brudd på regelverket.
- (27) For at leverandørene skal kunne gjennomføre en effektiv etterprøving stilles det krav til begrunnelse i anskaffelsesforskriften § 17-3 (2) og § 3-8 (4).
- (28) Kravet til begrunnelse i § 17-3 (2) innebærer en forpliktelse til å angi spesifikt hvilke forhold, basert på tildelingskriteriene, som var avgjørende for valg av leverandør. Uten en slik begrunnelse kan klager ikke vurdere om anskaffelsesreglene er overholdt, og om det er grunnlag for å inngi klage. Slik begrunnelse ble ikke gitt i brevet av 11.11.05, og § 17-3 (2) er dermed brutt.
- (29) Når det bes om nærmere begrunnelse, angir § 3-8 (4) siste setning bl.a. at det valgte tilbudets relative fordeler skal oppgis. Dette innebærer at begrunnelsen må være tilstrekkelig omfattende til at tilbyder kan se hvilke tildelingskriterier valgte leverandørs tilbud var best på i forhold til klagers tilbud. Noen slik sammenligning av tilbudene fremgår ikke av den begrunnelse som ble gitt av innklagede ved brev av 18.11.2005. Det foreligger således også brudd på bestemmelsen i § 3-8 (4).
- (30) Ën uke kan i mange tilfeller være tilstrekkelig klagefrist der det er gitt en begrunnelse som tilfredsstillt kravene i § 17-3 (2). Her var begrunnelsen ikke tilstrekkelig, og klagefristen kan da vanskelig begynne å løpe før dette forhold er rettet opp. Klagers anførsel om for kort klagefrist henger altså nøye sammen med, og er en konsekvens av bruddet på begrunnelsesplikten.

Konklusjon:

Høgskolen i Harstad har brutt anskaffelsesforskriften § 17-3 (2) og 3-8 (4) ved å gi klager mangelfull begrunnelse for tildelingen.

Høgskolen i Harstad har brutt kravene til etterprøvnbarhet og gjennomsiktighet i lovens § 5 og forskriftens § 15-1 ved ikke å kunne dokumentere hvordan tildelingskriteriene utenom pris, brukervennlighet og kompatibilitet er evaluert.

For klagenemnda,
27.11.2006,


Bjørg Ven