


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse om anskaffelse av trådløst temperaturovervåkingssystem. Klagenemnda kom til at innklagede hadde brutt regelverket for offentlige anskaffelser ved ikke å avvise tilbud som "inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget", jf forskrift om offentlige anskaffelser § 11-11 (1) bokstav e.

Klagenemndas avgjørelse 1. desember 2008 i sak 2008/88

Klager: ICU Scandinavia AB

Innklaget: Helse Sør-Øst RHF

Klagenemndas medlemmer: Jens Bugge, Magni Elsheim, Siri Teigum

Saken gjelder: Avvisning av tilbud.

Bakgrunn:

- (1) Helse Sør-Øst RHF (heretter kalt innklagede) kunngjorde 27. mars 2008 en åpen anbudskonkurranse for anskaffelse av trådløst temperaturovervåkingssystem for Nye Akershus Universitetssykehus. Anskaffelsen omfattet følere og noder m.m. for temperaturovervåking. I leveransen skulle inngå utstyr og alt nødvendig arbeid for å levere et produkt ferdig til bruk.
- (2) Tildelingen skulle skje til det tilbudet som var det økonomisk mest fordelaktige. De nærmere tildelingskriterier fremgikk av konkurransegrunnlaget punkt 4:

Tildelingskriterier	Vekt
1. Vederlag	"40 %"
Total tilbudssum, levetidkostnader	
2. Leverandør	"10%"
Tilgjengelighet, prosjektgjennomføring, service, opplæring	
3. Funksjonalitet og løsninger	"50%"
Herunder teknisk ytelse, brukervennlighet	
Totalt	100%

- (3) Av konkurransegrunnlagets Bilag B3 Kravspesifikasjon fremgikk blant annet:

"Krav til Trådløst temperaturovervåkingssystem, artikkel nr. 19.08.001

[...]

Krav som skal oppfylles

[...]

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

Byggherre forutsetter at systemet har eget lisensiert frekvensområde for sendeutstyret og at dette ikke kan forårsake interferens med annet trådløst utstyr ved nye Ahus”.

- (4) Ved tilbudsfristens utløp den 17. april 2008 mottok innklagede tre tilbud. Ett tilbud ble avvist. De øvrige tilbyderne var ICU Scandinavia AB (heretter kalt klager) og Dipl. Ing. Houm AS (heretter kalt valgte leverandør). Det hitsettes fra klagers tilbud:

”[...]

Byggherre forutsetter at systemet har eget lisensiert frekvensområde for sendeutstyret og at dette ikke kan forårsake interferens med annet trådløst utstyr ved nye Ahus.

[...]Boomerang systemet använder det licensfria ISM bandet 433MHz för överföring av data.

[...]”

- (5) Innklagede avholdt evalueringsmøte 22. april 2008. Fra møtets referat datert 6. mai 2008 under emnet ”Drøfting av tilbudene” siteres følgende vedrørende frekvenskravet:

”[...] hadde kontrollert at frekvensområdet for ICU var uproblematisk selv om det ikke er dedikert. Houms frekvensområde er imidlertid sikrere da de benytter en egen frekvens som ikke er tilgjengelig for andre.”

- (6) Fra innklagedes vedlegg til innstilling, dokumentet ”*Evaluering av funksjonalitetskriteriet*” datert 19. mai 2008 fremgikk følgende vedrørende frekvensområde:

”

Krav	Houm	ICU
<i>Byggherre forutsetter at systemet har eget lisensiert frekvensområde for sendeutstyret og at dette ikke kan forårsake interferens med annet trådløst utstyr ved nye Ahus.</i>	<i>Kravet tilfredsstilles av Houm med egen dedikert frekvens</i>	<i>Kravet tilfredsstilles ikke. Andre kan benytte frekvensen slik at det kan forekomme forstyrrelser.</i>

”

- (7) Innstilling om valgt leverandør ble meddelt de to tilbyderne den 19. mai 2008, med klagefrist den 2. juni 2008. Det hitsettes fra innstillingen:

”[...]

Når det gjelder kriteriet funksjonalitet, hadde evalueringsgruppa følgende å si om de funksjonelle egenskapene/løsningene ved de to tilbudene:

Systemet fra ICU har ikke eget lisensiert frekvensområde for sendeutstyret. Andre kan benytte samme frekvens og forårsake interferens.

[...]

Systemet fra Houm har eget lisensiert frekvensområde.

[...]

Samlet sett fikk tilbudet fra ICU Scandinavia 3,8 poeng mens tilbudet fra Dipl. Ing. Houm AS fikk 4,5 poeng. Basert på en total vurdering er tilbudet fra Dipl. Ing. Houm AS det økonomisk mest fordelaktige. Dipl. Ing. Houm AS velges derfor som leverandør av systemet.

[...]"

- (8) Den 26. mai 2008 mottok innklagede et brev fra ICU Scandinavia AB som blant annet omhandlet spørsmålet om lisensiert frekvens. Innklagede svarte på forespørselen den 29. mai 2008. Det siteres fra brevet:

"[...]

ICU Scandinavia AB sier at det ikke er riktig at Visma Retail AS (tilbudet fra Dipl. Ing. Houm AS) har eget lisensiert frekvensområde som kun kan benyttes av dem.

Denne merknaden fra ICU er korrekt. I sitt tilbud skriver Dipl. Ing. Houm AS (Houm) følgende: "Vi har en egen lisensiert frekvens (440,775Mhz) som vi har fått tildelt av Post- og Teletilsynet." Dette forsto vi feilaktig slik at Houm hadde fått et eget frekvensbånd bare for sitt system.

[...]

Avslutning

Nye Ahus har etter å ha mottatt kommentarene fra ICU Scandinavia AB, gjennomgått sin evaluering på nytt. Selv om vi har mistolket tilbudet fra Dipl. Ing. Houm AS på punktet om frekvens, er vi av den oppfatning at denne misforståelsen ikke endrer konklusjonen. Ingen av systemene har et eget frekvensbånd som kun de kan benytte. Dette punktet var heller ikke avgjørende for valg av leverandør.

Nye Ahus mener at konkurransen har blitt gjennomført ihht. det offentlige norske regelverket. Begge aktuelle leverandører har fått presentere sine system. Sykehus hvor begge leverandørens system blir benyttet, har blitt oppsøkt av evalueringsgruppa og brukernes erfaringer har blitt innhentet.

[...]"

- (9) Saken ble brakt inn for klagenemnda i brev av 29. mai 2008. Kontrakt med valgte leverandør ble inngått 10. juni 2008.

Anførsler:

Klagers anførsler:

- (10) Klager anfører at tilbudet fra valgte leverandør skulle vært avvist fordi det uriktig var oppgitt at tilbudet oppfyller kravet angående lisensiert frekvensområde. Valgte leverandør har oppgitt at han har "eget lisensiert frekvensområde", noe som ikke er korrekt.

- (11) Det vises til at Visma Retail AS (tilbudet fra valgte leverandør) har en ikke-eksklusiv lisens. Han har i følge Post- og teletilsynet tillatelse til å bruke 440.775 MHz med maksimalt 10mW e.r.p.

Innklagedes anførsler:

- (12) Innklagede anfører at valgte leverandør ikke har oppgitt uriktige opplysninger, men at innklagede feiltolket valgte leverandørs tilbud med hensyn til valgte leverandørs opplysning om "*Vi har en egen lisensiert frekvens (440,775Mhz) som vi har fått tildelt av Post- og Teletilsynet.*" Dette forsto innklagede feilaktig slik at Houm hadde fått et eget frekvensbånd bare for sitt system.
- (13) Ingen av de tilbudte systemene benytter egne lisensierte frekvensområder for sendeutstyret og tilbudene anses derfor like på dette punktet. Det var heller ikke slik at dette punktet ble vektlagt tungt i evalueringen, jf brev sendt klager den 29. mai 2008. Årsaken til at valgte leverandør ble valgt, var at tilbudet var billigere og totalt sett hadde bedre funksjonalitet.

Klagenemndas vurdering:

- (14) 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 lov om offentlige anskaffelser av 16. juli 1999 nr 69 og forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og II, jf forskriftens §§ 2-1 og 2-2.
- (15) Det er på det rene at valgte leverandør ikke har et eget lisensiert frekvensområde for sitt system slik det fremgår av kravspesifikasjonen, jf konkurransegrunnlagets Bilag B3.
- (16) Det følger av forskriften § 11-11 (1) bokstav e at oppdragsgiver har plikt til å avvise et tilbud når det "*inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget*".
- (17) Klagenemnda har tidligere uttalt seg om hvilke momenter det må ses hen til ved vurderingen av om det foreligger vesentlige avvik. Det siteres fra klagenemndas avgjørelse i sak 2008/58 premiss (46):

"Ved vurderingen av om avviket er vesentlig må det ses hen til blant annet hvor stort avviket er, hvor viktig forholdet det avvikes fra er, og i hvilken grad et avvik vil kunne forrykke konkurransen. Der oppdragsgiver uttrykkelig har benevnt et forhold som et minstekrav, vil vilkåret i hvert fall som et klart utgangspunkt være oppfylt."

- (18) Innklagede har ikke uttrykkelig benevnt kravet om eget lisensiert frekvensområde som et minstekrav, men det fremgår av konkurransegrunnlagets kravspesifikasjon at innklagede "*forutsetter at systemet har eget lisensiert frekvensområde for sendeutstyret*", og kravet er et underpunkt under "*krav som skal oppfylles*" i kravspesifikasjonen. Slik det er nedfelt i konkurransegrunnlaget fremstår kravet som et sentralt krav til ytelsen som innklagede forutsetter at leverandørene oppfyller.
- (19) Ut fra en vurdering av kravets karakter og valgte leverandørs klare avvik fra kravet finner klagenemnda at det foreligger et vesentlig avvik fra kravspesifikasjonene. Valgte leverandørs tilbud skulle derfor vært avvist. Det at oppdragsgiver opplyser at avviket ikke ble vektlagt tungt ved evalueringen av tilbudene, reparerer ikke dette i forhold til kretsen av potensielle tilbydere. Når heller ikke klagers tilbud oppfyller dette kravet, skulle konkurransen vært avlyst.

Konklusjon:

Helse Sør-Øst RHF har brutt regelverket for offentlige anskaffelser ved ikke å avvise tilbudet til valgte leverandør, jf forskriftens § 11-11 (1) bokstav e.

For klagenemnda,
1. desember 2008

Jens Bugge


