

Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse vedrørende anskaffelse av en toårig rammeavtale for kjøp av gravemaskiner. Klagenemnda fant at det ikke var i strid med regelverket for offentlige anskaffelser da innklagede, etter å ha kommet til at det forelå to poengmessig sett likeverdige tilbud, avgjorde konkurransen ved loddtrekning.

Klagenemndas avgjørelse 18. januar 2010 i sak 2009/241 - 16

Klager: Nanset Standard AS

Innklaget: Norges vassdrags- og energidirektorat Anlegg v/region Midt-Norge

Klagenemndas medlemmer: Tone Kleven, Georg Fredrik Rieber -Mohn og Jakob Wahl

Saken gjelder: Valg av tilbyder ved loddtrekning. Utrekningsmetode.

Bakgrunn:

- (1) Norges vassdrags- og energidirektorat Anlegg v/region Midt-Norge (heretter kalt innklagede), kunngjorde 10. mars 2009 en åpen anbudskonkurranse om anskaffelse av en toårig rammeavtale for kjøp av gravemaskiner til innklagedes fire avdelinger.
- (2) Anskaffelsen var nærmere beskrevet i kunngjøringens punkt II.1.5. Det hitsettes herfra:
"Kjøp, leasing eller leie av: Min. 1-2 gravemaskiner pr. år i størrelsen 8 - 35 tonn med gjenkjøpsavtaler etter 3 - 8 år inkl. servicetjenester. Opsjon på forlengelse av rammeavtale i 2 år."
- (3) I konkurransegrunnlagets punkt 12 var det fastsatt at rammeavtalen skulle tildeles det økonomisk mest fordelaktige tilbudet. Det var videre opplyst at det ved tildelingsevalueringen ville bli lagt vekt på følgende kriterier:

"Pris

- *Gjenkjøpsavtaler for maskiner*
- *Leiebetingelser for maskiner*
- *Pris/rabatter/betingelser/garantier*
- *Gjenkjøpspris*
- *Driftskostnader – levetidskostnader*

Kvalitet

- *Funksjonalitet, ytelse*
- *Driftsstabilitet og produktkvalitet*
- *Førerkomfort, utstyr og standard vedrørende arbeidsmiljø og sikkerhet (HMS)*

Service

- *Leverandørens oppfølging av service og tilgjengelighet*
- *Tilgjengelighet for reservedeler*
- *Tilgang til maskinens service- og vedlikeholdspunkter*
- *Leveringstid*

Miljø

- *Avgassutslipp og andre påvirkninger for ytre miljø*

Kriteriene vil bli vektlagt som følger:

<i>Pris</i>	<i>40 - 50 %</i>	<i>vektning</i>
<i>Kvalitet</i>	<i>20 - 30 %</i>	<i>«</i>
<i>Service</i>	<i>10 - 20 %</i>	<i>«</i>
<i>Miljø</i>	<i>10 - 20 %</i>	<i>«”</i>

- (4) Konkurransesgrunnlaget inneholdt et prisskjema som tilbyderne skulle fylle ut, og legge ved som en del av tilbudet.
- (5) Innen tilbudsfristen 4. mai 2009 mottok innklagede fem tilbud, hvorav en av tilbyderne var Nanset Standard AS (heretter kalt klager).
- (6) Ved brev av 21. september 2009 til klager meddelte innklagede at rammeavtalen var tildelt Volvo Maskin AS.
- (7) Klager ba om en nærmere begrunnelse i e-post 24. september 2009. Klager mottok slik begrunnelse fra innklagede 30. september 2009.
- (8) Klager påklaget tildelingsbeslutningen ved brev 30. september 2009, og anførte at delkriteriet ”rabatt” ikke var egnet til å identifisere tilbudet med lavest pris. Det ble vist til at det etter klagers oppfatning er store prisforskjeller i bransjen, og at tilbyderne ikke har bundet seg opp til priser. Det ble bedt om ny evaluering av tilbudene, hvor delkriteriet ”rabatter” ble trukket ut av sammenligningen.
- (9) Innklagede meddelte ved brev 9. oktober 2009 at det ville bli foretatt en ny evaluering av tilbudene, på den måten klager anmodet om. Ved den nye evalueringen meddelt klager i brev 15. oktober 2009, fikk klager og valgte leverandør samme poengsum. Innklagedes evalueringstabell viser poengsettingen for de ulike tildelingskriteriene:

**”Rammeavtale for anleggsmaskiner 2009-2011
Evaluering ut fra vekting**

	Vekt %	Pon	Nanset	Doosan	Hesselberg	Volvo
I forhold til pris: (1-10) 50%						
Gjenkjøpspris	22,22 %	0,0	8,0	0,0	9,0	10,0
Utgangspris inkl. utstyr	66,67 %	0,0	10,0	0,0	9,0	8,0
Rabatter utgår		0,0	0,0	0,0	0,0	0,0
Garantier	11,11 %	0,0	10,0	0,0	8,0	10,0
Vektet resultat 1-10 i forhold til pris 50 %		0,0	9,6	0,0	8,9	8,7
I forhold til kvalitet: (1-10) 25%						
Funksjonalitt	30 %	0,0	8,8	0,0	8,0	9,3
Ytelse (Mytekraft)	10 %	0,0	8,0	0,0	8,0	8,0
Maskinens stabilitet	30 %	0,0	9,0	0,0	7,8	9,5
Førerkomfort	30 %	0,0	8,8	0,0	8,3	9,3
Vektet resultat 1-10 i forhold til kvalitet	25 %	0,0	8,8	0,0	8,0	9,2
I forhold til service: (1-10) 15%						
Servicepersonell, tilgjengelighet	30 %	0,0	7,0	0,0	7,0	10,0
Reservedeler, tilgjengelighet	30 %	0,0	7,0	0,0	9,0	9,5
Tilgang til servicepunkter	30 %	0,0	8,0	0,0	7,8	9,0
Leveringstid	10 %	0,0	10,0	0,0	8,0	9,0
Vektet resultat 1-10 i forhold til service	15 %	0,0	7,6	0,0	7,9	9,5
I forhold til miljø: (1-10) 10%						
Avgassutslipp	50 %	0,0	10,0	0,0	10,0	10,0
Støy innvendig	50 %	0,0	8,0	0,0	8,0	8,0
Vektet resultat 1-10 i forhold til miljø	10 %	0,0	9,0	0,0	9,0	9,0
Samlet resultat:		0,0	9,0	0,0	8,5	9,0

”

- (10) Innklagede opplyste i brevet til klager at ettersom klager og valgte leverandør hadde oppnådd samme poengsum ved evalueringen, ville tildelingen skje på grunnlag av loddrekning. Klager opplyste 16. oktober 2009 at tildelingsbeslutningen ville bli påklaget dersom utfallet av loddrekningen var i klagers disfavør. Det ble vist til at det ikke forelå poenglikhet, og en loddrekning ville etter klagers mening innebære brudd på kravet til forutberegnelighet og likebehandling i lovens § 5.
- (11) Volvo Maskin AS (heretter kalt valgte leverandør) vant loddrekningen 19. oktober 2009. Klager orienterte innklagede om at den foreløpige klagen datert 16. oktober 2009 var å anse som endelig klage.
- (12) Innklagede opplyste klager ved e-post 22. oktober 2009 at klagen ikke ble tatt til følge, og at tildelingsbeslutningen ble opprettholdt.
- (13) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved klagers brev 23. oktober 2009.
- (14) Innklagede har opplyst at kontraktinngåelse avventes til klagenemnda har behandlet saken.
- (15) Innklagede har redegjort for evalueringen i tilsvaret datert 24. november 2009. Det ble i tilsvaret vist til at tildelingskriteriet ”pris” opprinnelig besto av fire underkriterier. Da

underkriteriet ”rabatter” ble tatt ut, ble den prosentsetningen som dette underkriteriet opprinnelig var tildelt, fordelt på de tre gjenværende underkriteriene, slik at fordelingen da ble at underkriteriet ”gjenkjøpspris” veide 22,22 prosent, underkriteriet ”utgangspris inkludert utstyr” veide 66,67 prosent og underkriteriet ”garantier” veide 11,11 prosent. Innklagede har videre vist til at utregningen er foretatt på Excel-regneark, som automatisk avrunder sluttsummen for hvert tildelingskriterium.

- (16) Klagenemndas sekretariat avviste saken fra klagenemndsbehandling 16. desember 2009, med den begrunnelse at klager manglet saklig interesse i å få klagen behandlet. Avvisningsavgjørelsen ble påklaget av klager 22. desember 2009. Klagenemndas leder omgjorde sekretariatets avvisning i avgjørelse 29. desember 2009, og henviste saken til behandling i klagenemnda.

Anførsler:

Klagers anførsler:

- (17) Klager anfører at klagers tilbud poengmessig er bedre enn valgte leverandørs tilbud, og det strider derfor mot kravet til forutberegnelighet i lovens § 5 å tildele kontrakten ved loddtrekning. Klager har krav på kontrakten i henhold til resultat av poengsetting.
- (18) Det vises til at det ikke foreligger poenglikhet dersom innklagede gjennomgående runder av med tre desimaler. Klager vil da oppnå 9,013 poeng, mens valgte leverandør vil oppnå 8,958 poeng. Det vises videre til at for det tilfellet at innklagede runder av poengsummene for tildelingskriteriene med én desimal, må poengsummene for hvert underkriterium også rundes av med én desimal. Dersom en slik utregning legges til grunn, får klager 9,0 poeng, mens valgte leverandør får 8,9 poeng. Ved den utregningen innklagede har lagt til grunn, er poengene som er tildelt for underkriteriene, ikke rundet av med én desimal, mens poengene som er gitt for tildelingskriteriene er rundet av med én desimal. Dette er inkonsekvent og i strid med kravet til forutberegnelighet i loven § 5.

Innklagedes anførsler:

- (19) Innklagede bestrider at det foreligger feil ved tildelingsevalueringen. Det vises til at loddtrekning er den mest nøytrale og objektive måten å avgjøre konkurransen på i slike tilfeller som foreliggende, hvor man, etter at tildelingsevalueringen er gjennomført, står igjen med to tilbud med samme poengsum. Det ligger til det innkjøpsfaglige skjønnet å velge utregningsmåte så lenge innklagede handler i samsvar med de grunnleggende prinsippene i anskaffelsesregelverket.

Klagenemndas vurdering:

- (20) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6, 2. ledd. Klagen er rettidig. Anskaffelsens verdi er i konkurransegrunnlagets punkt 1 oppgitt til å være over 1 050 000 kroner, og anskaffelsen følger således lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og del III, jf. forskriftens § 2-1 og § 2-2(1) andre punktum.
- (21) I konkurransegrunnlaget fremkommer det at tildeling av kontrakt skal skje på grunnlag av det økonomisk mest fordelaktige tilbudet. I slike tilfeller skal tildelingsevalueringen foretas på grunnlag av de tildelingskriteriene som er angitt i konkurransegrunnlaget, jf. forskriften § 22-2 (2).
- (22) Det følger av klagenemndas saker 2009/4 premiss (38) og 2008/67 premiss (49), at oppdragsgiver, både ved poenggivning av de innkomne tilbud og ved valg av hvilken

beregningsmodell som skal brukes, utøver et relativt vidt innkjøpsfaglig skjønn, som bare i begrenset grad kan overprøves rettslig av klagenemnda. Når oppdragsgiver har et vidt innkjøpsfaglig skjønn ved valg av beregningsmodell og poenggivning av innkomne tilbud, vil også valg av utregningsmåte, herunder hvor mange desimaler som skal benyttes ved poengsetting, etter klagenemndas mening falle inn under oppdragsgivers skjønn.

- (23) Innklagedes tildelingsevaluering førte til at valgte leverandør og klager begge fikk 9,0 poeng. Klagenemnda har i sak 2009/116 fastsatt at dersom det etter evalueringen foreligger to poengmessig likeverdige tilbud, kan det benyttes loddtrekning for å velge mellom disse. I den saken hadde oppdragsgiver vist at det var foretatt en reell vurdering av tilbudene, herunder at oppdragsgiver ikke hadde klart å skille mellom dem. Klagenemnda kom da til at det måtte kunne godtas at oppdragsgiver benytter en nøytral og objektiv metode, som for eksempel loddtrekning, for å foreta det endelige valget av tilbud.
- (24) Klagenemnda legger tilsvarende vurdering til grunn i foreliggende sak. Når det er foretatt en reell vurdering av tilbudene, og disse har oppnådd samme poengsum, er det adgang til å benytte loddtrekning ved valg av leverandør.
- (25) Spørsmålet blir da om innklagede har brutt kravet til forutberegnelighet og likebehandling i lovens § 5, ved å ikke foreta en annen og mer nøyaktig utregning for å skille tilbudene, slik at kontrakten kunne tildeles den leverandøren hvis tilbud hadde høyest poengsum.
- (26) Det følger av kravet til forutberegnelighet i lovens § 5 at oppdragsgivers poengsetting i alle fall må sikre at relevante forskjeller mellom tilbudene gjenspeiles i de poeng innklagede gir de ulike tilbud, jf. blant annet klagenemndas sak 2008/171 premiss (37). Det er ikke opplyst i konkurransegrunnlaget hvilken beregningsmetode innklagede ville benytte. Det følger av innklagedes evalueringsskjema at klagers og valgte leverandørs tilbud begge fikk totalt 9,0 poeng. Klager har imidlertid vist til at klagers tilbud ville fått 9,013 poeng dersom det gjennomgående ble benyttet tre desimaler ved evalueringen. Valgte leverandør ville ved en slik utregningsmetode fått 8,958 poeng. Denne forskjellen er så liten at klagenemnda ikke kan se at innklagede har unnlatt å sikre at relevante forskjeller mellom tilbudene gjenspeiles i de poeng innklagede har gitt tilbudene. Klagenemnda kan derfor ikke se at innklagedes bruk av forskjellig antall desimaler ved avrunding av henholdsvis underkriterier og tildelingskriterier medfører et brudd på kravet til forutberegnelighet i lovens § 5. Klagenemnda kan videre ikke se at innklagedes utregningsmåte representerer et brudd på kravet til likebehandling i lovens § 5.
- (27) Det ligger innenfor det innkjøpsfaglige skjønnet å velge utregningsmetode, Den poengberegning innklagede har foretatt var ikke i strid med kravet til forutberegnelighet og likebehandling i lovens § 5. Det er i samsvar med regelverket for offentlige anskaffelser å foreta loddtrekning i valget mellom tilbud med lik poengsum.

Konklusjon:

- (28) Norges vassdrags- og energidirektorat har ikke brutt regelverket for offentlige anskaffelser ved å avgjøre konkurransen ved loddtrekning.

For klagenemnda for offentlige anskaffelser

18. januar 2010

Jakob Wahl