


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en konkurranse med forhandling angående rammeavtale på telefonitjenester. Klagenemnda kom til at det ikke var i strid med forskriften at innklagede etterspurte en telefonitjeneste som i dagens marked bare kunne leveres komplett av én leverandør – forskriftens § 5-2 (2). En sammenligning mellom konkurrerende tilbud i spørsmål om produktutvikling og forbedring, som kunngjort i konkurransegrunnlaget, var heller ikke i strid med regelverket.

Klagenemndas avgjørelse 18. september 2006 i sak 2006/111

Klager: Ventelo Norge AS

Innklaget: Fylkeskommunene Møre og Romsdal, Sør-Trøndelag, Nord-Trøndelag, Nordland og Finnmark med samarbeidende kommuner/virksomheter

Klagenemndas medlemmer: Inger Marie Dons Jensen, Kai Krüger, Andreas Wahl.

Saken gjelder: Utlysning av tjeneste som bare kan leveres komplett av én produsent. Vurderinger knyttet til tilbydernes antatte evne til produktutvikling og forbedringer. Begrunnelse ved tildeling.

Bakgrunn:

- (1) Møre og Romsdal fylkeskommune kunngjorde den 29. mars 2006, på vegne av Fylkeskommunene Nord (fylkeskommunene Møre - og Romsdal, Sør- Trøndelag, Nord-Trøndelag, Nordland og Finnmark), heretter kalt innklagede, en konkurranse med forhandling vedrørende en rammeavtale på telefonitjenester. Rammeavtalen omfattet både fasttelefoni og mobiltelefoni. Det fremgikk av konkurransegrunnlaget at også samarbeidende kommuner/virksomheter skulle omfattes av avtalen.
- (2) Rammeavtalen skulle gjelde fra 29. september 2006 til og med 30. september 2008, med opsjon på to års forlengelse.
- (3) Av konkurransegrunnlaget fremgikk det under punktet "Evaluerings" følgende om tildelingskriteriene:

" Valg av leverandør vil skje på basis av det økonomisk mest fordelaktige tilbudet. Følgende kriterier, med vektning for hvor mye de vil telle, blir lagt til grunn for innstilling og valg av leverandør:

Pris 40 %

- *Pris på de tjenestene vi har bedt om i vedlegg 2.*

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 22 33 70 10

Faks: 22 33 70 12

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

- *Rabatt på øvrige tjenester.*
- *Prisendringsmekanisme*

Service og kvalitet 40 %

- *Organisering og gjennomføring av de tjenestene som er beskrevet i vedlegg 1.*
- *Kompetanse og erfaring for den som skal ha hovedansvaret for tjenesteleveransen*
- *Kompetanse og erfaring for nøkkelpersonene som skal utføre oppgavene*
- *Kapasitet/framdrift i oppstartsperioden*

Andre forhold 20 %

- *Andre produkt og tjenester som kan gi merverdi”*

(4) Umoe IKT (heretter kalt Umoe) leverte inn tilbud i konkurransen den 26. april 2006 med Ventelo Norge AS (heretter kalt klager) som eneste underleverandør. Fire andre leverandører leverte også inn tilbud, herunder Telenor Business Solutions (heretter Telenor), som senere ble tildelt kontrakten. Tre av tilbyderne – deriblant klager - ble invitert til forhandlingsmøter som ble gjennomført 23. mai 2006. Tilbyderne kom deretter med korrigerende/supplerende tilbud.

(5) Av møtereferat fra forhandlingsmøte med Umoe og Telenor 24.5.2006 fremgår at Umoe teknisk/utviklingsmessig har ”potensiale for forbedringer”. På spørsmål fra innklagede ble det i følge referatet fra Umoes side (underleverandør Ventelo) svart at manglende uttelling for samlet tjeneste ”vil bli vurdert”. Videre het det om mobilabonnement:

”Abonnementet kan bare kjøpes direkte hos Ventelo. Kommer med et tilbud på et mobilabonnement til, for de med lite trafikk.”

Om styrt nummervisning het det:

”Ventelo kan ikke levere dette på videresolgte abonnement fra Telenor.”

(6) I brev av 16. juni 2006 ble Umoe informert om at innklagede hadde valgt Telenor som leverandør av telefonitjenestene. Det fremgikk av valgprotokollen at Umoe ble innstilt som nummer to med en total karakter på 4,2. Telenor oppnådde en poengsum på 4,4.

(7) I valgprotokollen opplyste innklagede om hva som var vektlagt ved evalueringen av kriteriene ”service og kvalitet” og ”andre forhold”.

”Kvalitet og service

Vi har her sett på hvordan tilbyderne oppfyller de krav til produkt og tjenester som er bedt om i vårt konkurransegrunnlag.

De som har oppfylt våre krav på beste måte har fått karakteren 5, og så har vi trukket i karakter for manglende oppfyllelse i henhold til hvor viktig vi anser disse manglene å være. Det går frem av de vedlagte karakterskjemaene hvilke kriterier som har gitt trekk i karakter.

Andre forhold

Vi har her sett på hvilke tjenester som kan tilbys utover det vi har bedt om, og i hvor stor grad disse kan gi oss en merverdi. Vi har også sett på implementeringskostnader (våre interne) under dette punktet.”

(8) Umoes total karakter ble summert som følger:

	<i>Karakter</i>	<i>Vekt</i>	<i>Delkarakter</i>	<i>Total karakter</i>
<i>Pris</i>	5	40 %	2	4,2
<i>Kvalitet og service</i>	4	40 %	1,6	
<i>Andre Forhold</i>	3	20 %	0,6	

Den tilsvarende oppstilling for Telenor var som følger:

	<i>Karakter</i>	<i>Vekt</i>	<i>Delkarakter</i>	<i>Total karakter</i>
<i>Pris</i>	4	40 %	1,6	4,4
<i>Kvalitet og service</i>	5	40 %	2	
<i>Andre Forhold</i>	4	20 %	0,8	

(9) Det fremgikk videre følgende om bakgrunnen for poenggivningen til Umoe og Telenor i kommentar til de tre rubrikkene:

”Pris”	Umoe	<i>”Nr 2 på pris, nesten lik med nr 1”</i>
	Telenor	<i>”Ligg ca 6 % over nr 1 på pris”</i>
”Service og kvalitet”	Umoe	<i>”har ikke alle tenester vi etterspør, for eksempel styrt nr-visning og A-visning for alle sentraltyper, dette forventes øke. Løsningen med etablering av nye mobilabb bare gjennom Ventelo trekker ned.”</i>
	Telenor	<i>”Tilbyr alt, god organisering av tenestene”</i>
”Andre forhold”	Umoe	<i>”Ikke veldig stort fokus på forbedring/nye løsninger. Trekker også ned at konvertering av mobilabb vil bli komplisert (vår side av jobben).”</i>
	Telenor	<i>”Fokus på forbedring/nye løsninger, men kunne synliggjort bedre verdi disse gir. Gir 1,5 mill i apparatstøtte for nye abb, og kr 2 mill til forbedringsprosjekt. Konvertering av abb vil bli komplisert (vår side av jobben)”</i>

(10) Umoe påklaget avgjørelsen om tildeling i brev av 22. juni 2006. I brev av 4. juli 2006 fra innklagede fremgår det følgende om karakterfastsettelsen:

[...]

”Dei 2 tilbydarane med tilnærma lik pris har begge fått karakteren 5. Vi ser at formuleringa i karakterskjemaet ”nr 2 på pris, nesten lik med nr. 1” kan mistydast. Med nr. 1 meiner vi den tilbydaren som hadde den beste prisen. Dette var ikkje Telenor. Telenor oppnådde karakter 4.”

[...]

Anførsler:

Klagers anførsler:

- (11) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser.
- (12) Umoe er den tilbyderen som innga det økonomisk mest fordelaktige tilbud og dermed skulle vært tildelt kontrakten.
- (13) Innklagede har basert seg på uriktig faktisk grunnlag når Umoe er trukket for poeng i forhold til kriteriene "service og kvalitet" og "andre forhold". Umoe ble trukket under henvisning til at de ikke tilbyr alle de etterspurte tjenestene. Dette gjelder for det første A-nummervisning for alle sentraltyper. Denne tjenesten kan leveres av Umoe, jf. brev til innklagede av 22. juni 2006 der det ble uttalt at:

"Tjenesten A- nummervisning er også tilgjengelig i offentlig nett, hvorfor UIKT også kan levere denne tjenesten i produktet Direkte Aksess"
- (14) Det er under enhver omstendighet ikke stilt krav om denne tjenesten i innklagedes kravspesifikasjon.
- (15) Når det gjelder styrt nummervisning for nummer som ligger innenfor kundens nummerserie, så kan Umoe levere denne tjenesten i henhold til innklagedes kravspesifikasjon. Styrt nummervisning av nummer utenfor kundens nummerserie vil imidlertid ikke kunne tilbys av andre enn Telenor som eier av fastnettet i Norge. Klager vil likevel kunne løse kundens behov fra 1. september 2006 ved levering ved hjelp av Ventelo- tjenesten Direkte Aksess. Dette ble også presisert i Umoes utfylte kravspesifikasjon. Det er således ikke korrekt at Umoe ikke kan levere denne tjenesten.
- (16) Det vil uansett være uforholdsmessig å trekke klager poengmessig på dette punkt ettersom styrt nummervisning av videresolgte Telenor abonnementer på fasttelefoni, kun er en av mange etterspurte tjenester, samt at denne tjenesten generelt er svært lite benyttet.
- (17) Innklagedes påstand om at Umoe ikke har veldig stort fokus på forbedring/nye løsninger, samt at merverdien av disse produktene ikke er blitt sannsynliggjort/dokumentert, medfører ikke riktighet, og Umoe har blitt urettmessig trukket i poeng på dette punkt.
- (18) Tildelingen har videre skjedd i strid med kravet til likebehandling, og tildelingen har ikke skjedd på grunnlag av ikke-diskriminerende kriterier, jf. anskaffelsesloven § 5 og forskriftens § 3-1. Dette som følge av at innklagede i sin evaluering har trukket Umoe for ikke å kunne tilby styrt nummervisning for videresolgte abonnementer fra Telenor, som er en tjeneste Telenor har monopol på.
- (19) Det er også feil at Umoe ikke kan tilby alle tjenestene som innklagede krever. Innklagede har uansett ikke utdypet hvilke tjenester dette dreier seg om. Det er videre feil, slik innklagede hevder, at bestilling av mobilabonnement gjennom

klager nødvendigjør oppbygging av administrative rutiner/systemer for oppdragsgiver.

- (20) Innklagede har videre vektlagt andre momenter i sin vurdering av tilbyderne enn de angitte. Det fremgår av valgprotokollen at implementerings-/konverteringskostnader er blitt vurdert. Dette er ikke angitt som tildelingskriterium, og kan således ikke lovlig vektlegges. Uansett vil det være i strid med lovens § 5 å trekke en leverandør for at det må skje en konvertering til nytt abonnement.
- (21) Klager anfører videre at apparatstøtten for nye abonnenter og støtten til forbedringsprosjekter er blitt vurdert under et annet tildelingskriterium enn pris, og at dette er i strid med forskriftens § 17-2. Videre anføres at det i prisberegningen er fremlagt tall som bidrar til å fremstille prisforskjellen som mindre enn den i realiteten er.
- (22) Under enhver omstendighet er ikke kravet til etterprøvnbarhet oppfylt i foreliggende anskaffelsesprosess, jf, lovens § 5. Det påpekes i denne sammenheng at oppdragsgivers begrunnelse er mangelfull/misvisende, jf. forskriftens § 17-3. Heller ikke da klager etterspurte ytterligere begrunnelse, redegjorde innklagede tilstrekkelig for hvilket faktiske grunnlag beslutningen om tildeling av kontrakt til Telenor hvilte på.

Innklagedes anførsler:

- (23) Innklagede bestrider å ha brutt regelverket for offentlige anskaffelser.
- (24) Det er ikke riktig at innklagede har lagt til grunn feil faktum i evalueringen av tilbudene. I forhandlingsmøtet fikk vi informasjon om at direkte aksess/IP Telefoni forutsetter installasjon av SIP trunk i IP nettverket med kommunikasjon med Ventelos egen sentral. Dette innebærer en anskaffelse som ikke vil bli valgt hos alle aktuelle brukere av avtalen. Vi mener derfor at vi ikke har basert oss på feil faktum i evaluering av hvilken nytte vi får av produktet.
- (25) Det stemmer heller ikke at innklagede har lagt vekt på andre momenter enn de tildelingskriteriene som lovlig kan vektlegges. Når det gjelder konverteringskostnader, ble dette ikke diskutert som en del av karaktersettingen. Uansett ville dette da ha slått ut likt for både Umoe og Telenor, da vi har behov for konvertering av en avtale hos begge leverandørene.
- (26) Når det gjelder klagers anførsel om diskriminerende krav i konkurransegrunnlaget, vil innklagede først poengtere at det ikke ble bedt spesielt om produktet "A-nummervisning". Dette er kommet inn som en del av Umoes supplerende tilbud under punktet styrt nummervisning. Kravet som fremgikk i kravspesifikasjonen var " *Beskriv hvordan tjeneste tilsvarende Styrt nummervisning er løst/kan løses* ". Innklagede var ikke kjent med at dette skulle være et monopolprodukt fra Telenor da dette kravet ble stilt i kravspesifikasjonen. Dette fremkom heller ikke under forhandlingsmøtene. Umoe måtte ha informert innklagede i klare ord i tilbudet eller på forhandlingsmøtet om kravet var diskriminerende.

- (27) Det bestrides at anslaget for kontraktens verdi er for lavt. De prisdifferansene som innklagede har regnet ut fra er helt i overensstemmelse med dagens volum.
- (28) Videre bestrides at begrunnelsene som er gitt i tildelingsbrevene, ikke er i overensstemmelse med regelverket.

Klagenemndas vurdering:

- (29) Klager Ventelo var påtenkt underleverandør for hovedleverandør Umoe i konkurransen. Klagenemnda forstår saken slik at Umoes klage til innklagede senere er fulgt opp av Ventelos advokat, slik at Umoe og Ventelo står sammen i saken. Ventelo forklarer ved sin advokat dette slik:

”Klager [Ventelo], som eneste underleverandør, er den som har størst interesse i å bli tildelt kontrakten, og må også for oppdragsgiver ha fremstått som den reelle leverandøren. Det ble for øvrig presisert i forbindelse med Umoes innlevering av tilbud at dette var basert på et samarbeid med Ventelo ...”

- (30) Slik dette er forklart, og i lys av det foreliggende interessefellesskap på klager-siden, mener klagenemnda at klager har saklig klageinteresse, jf forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen reguleres etter sin verdi av lov om offentlige anskaffelser og forskrift om offentlige anskaffelser del I og II.

Pris

- (31) Klager kom gunstigst ut på tildelingskriteriet pris, og dette kriteriet ga sammen med service og kvalitet en uttelling på 40 % for hvert kriterium. Klagenemnda kan da ikke se at det er grunnlag for å gå inn på om momenter under ”service og kvalitet” så som tilskudd til apparatstøtte skulle vært vurdert som en del av dette kriteriet. Dette har uansett ikke hatt betydning for resultatet.

Styrt nummervisning – A-nummervisning

- (32) Innklagede har under rubrikken ”Annet” etterpurt en funksjon som gjør det mulig å få nummervisning av innkommende anrop hos mottager, med valgmuligheter i tilknytning til sentralbord samt muligheter for stedsuavhengige 5- eller 8-sifrede numre (f eks 800---). Denne tjenesten med kombinasjonsmuligheter er tilnærmet komplett i Telenors tilbud (med reservasjon for teletorgnumre). Klager kan ikke tilby en tjeneste på samme nivå fordi Telenors løsning ikke er tilgjengelig for Ventelo (tilbudet: ”det ligger en begrensning i Telenor sitt tilgjengelige produkt”). Såkalt Direkte aksess/IP telefoni kan tilbys fra september 2006, men forutsetningen for slikt tilbud er en tilknytning til et Ventelo abonnement.
- (33) Klagenemnda forstår saken slik at funksjonen styrt nummervisning er berørt under forhandlingene, men at det der ikke fremkom noe som rokker ved at klagers tilbud er vurdert som mindreverdig i forhold til Telenor. I møtereferatet fra forhandlingene er det sagt at Ventelo ikke kan levere funksjonen på videresolgte abonnementer fra Telenor, og dette er ikke imøtegått av klager i forbindelse med tilbakemeldinger etter forhandlingsmøtet. Klagenemnda kan da ikke se at det er en feil å gi klager en noe lavere uttelling under ”Service og kvalitet”, slik innklagede har gjort ved å sette klagers tilbud til 1.6 mens Telenor oppnådde karakteren 2.

Likebehandling og ikke-diskriminerende kriterium

- (34) Innklagede har ikke bestridt at Telenor har et faktisk monopol på tjenesten "Styrt nummervisning" for nummer som ligger utenfor nummerserien.
- (35) Klagenemnda er enig med klager i at anskaffelsesmyndigheten ikke kan kreve en tjeneste som kun én leverandør kan tilby, dersom det finnes alternativer på markedet som vil kunne gi oppdragsgiver en tilsvarende tjeneste, og dersom det favoriserer enkelte foretak å kreve denne tjenesten, jf. bestemmelsen om varer og produksjonsmetoder i forskriftens § 12-2 (2). Nemnda konstaterer imidlertid at innklagede har nøydt seg med å beskrive en funksjon som anses som attraktiv uten nødvendigvis å knytte den til Telenors produkter. Det fremgår at innklagede selv ikke var kjent med at det i praksis bare var Telenor som kunne tilby avansert styrt nummervisning. Slik saken da ligger an, mener klagenemnda at det ikke er grunnlag for å underkjenne en funksjonsbeskrivelse bare med henvisning til at det i dagens marked bare finnes én leverandør som kan innfri. Klagenemnda har ingen foranledning til å gå inn på eventuelle konkurranserettslige forhold knyttet til den omstendighet at Telenors tekniske løsninger ikke er tilgjengelige for andre operatører i markedet.
- (36) Med henvisning til dette kan klagenemnda heller ikke se at innklagede har brutt prinsippet om likebehandling av tilbyderne.

Omstillings- og implementeringskostnader

- (37) Innklagede har vurdert egne kostnader forbundet med valg av leverandør, men det fremgår at både klager og Telenor har fått samme uttelling. Klagenemnda går da ikke inn på spørsmålet om innklagede burde opplyst hvilke kostnader tilbyderne skulle ta hensyn til i sine tilbud.

Produktutvikling og forbedringer

- (38) Det fremgår at klager har fått noe lavere uttelling under "Andre forhold" ("ikke veldig stort fokus på forbedring / nye løsninger"). Dette hører anskaffelsesmyndighetens innkjøpsfaglige skjønn som klagenemnda ikke overprøver.

Kravet til begrunnelse og etterprøvbarehet

- (39) Klagenemnda er av den oppfatning av Umoe, gjennom både tildelingsbrev av 16. juni 2006 og svarbrev av 4. juli 2006, har fått tilstrekkelig begrunnelse til å vurdere om det er faktisk og rettslig grunnlag for å klage på avgjørelsen.

Konklusjon:

Fylkeskommunene Nord med samarbeidende kommuner/virksomheter har ikke brutt regelverket om offentlige anskaffelser.

For klagenemnda,
18. september 2006


Kai Krüger