


Klagenemnda
for offentlige anskaffelser

Elpag
Att. Fred R.Hoff
Risløkkveien 2
0580 OSLO

Deres referanse

Vår referanse
2010/121

Dato
21.06.2010

AVVISNING AV KLAGE PÅ OFFENTLIG ANSKAFFELSE

Det vises til Deres klage på offentlig anskaffelse av 21. august 2009. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre frem. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Sel kommune (heretter kalt innklagede) kunngjorde 7. desember 2009 en åpen anbudskonkurranse om levering og montering av blant annet sceneteknisk utstyr. Av konkurransegrunnlaget punkt 4.1 fremgikk det at konkurransen fulgte reglene i forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og III.
- (2) Fra konkurransegrunnlagets punkt 4.10 fremgikk det følgende om tildelingskriteriene:

*"4.10 Tilbudskriterier
Tildelingskriteriene er:*

Det økonomisk mest fordelaktige tilbudet basert på pris og undertildelingskriterier.

Undertildelingskriterier

Referanser fra relevante prosjekter:

Referanser fra gjennomføring av relevante prosjekter i løpet av de siste 5 år, inkludert deres verdi, tidspunkt og mottaker. Dokumentasjon på gjennomførte leveranser av tilsvarende kompleksitet og omfang som denne leveransen.

Kvalitet:

Løsningsbeskrivelse og høyttersimuleringer, dokumentasjon for tilbudt utstyr.

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

Det vektlegges spesielt at alle komponenter skal tilfredsstillende allment aksepterte krav fra både norske og utenlandske artister.

Dette vil utgjøre en vesentlig del av vurderingsgrunnlaget for tildelings-kriteriet kvalitet. Det er opp til byggherren å vurdere om tilbudt utstyr tilfredsstillende ovenstående krav.

Se for øvrig spesifikke krav til de ulike anleggsdelene. I forbindelse med evaluering og kontrahering kan det også bli aktuelt med demonstrasjon eller prøvemontasje av aktuelle løsninger og produkter.

Leveringsdyktighet/kapasitet

Tilbyders ressurser som allokeres til dette prosjektet som beskrivelse av kapasitet til oppdragsløsningen. Tilbyder beskriver planlagt kapasitet til prosjektet som del av tilbudet.

Drift og service

Navn og CV tilgjengelig servicepersonell eller hos samarbeidspartnere, oppmøtetid, tilgjengelighet reservedeler eller komponenter

Ved vurderingen av servicebistand vektlegges det at tilbyder har tilgang på sentrale reservedeler/reserve utstyrsenheter i området. Dette kan enten være enheter på lager hos tilbyder eller servicekontor, enheter tilgjengelig for utlån hos utleiefirmaer, eller enheter som tilbyder eier, men som er stasjonert hos byggherre.

Tildelingskriteriene

Ved tildeling av avtale vil vi velge det mest lønnsomme tilbud der tilbudspris pluss prissatt manglende kvalitet får lavest sum. Kriteriene gis poeng fra 1 — 5, der 5 er best, etter den kvalitet de vurderes å ha i tilbudet. Dette utgjør et tillegg til selve prisen. Tillegget multipliseres med en regulerbar faktor som indikerer hvor høyt kvalitet vektlegges. I denne konkurransen er faktor satt til 0,5.

Følgende kvalitetskriterier med respektive vektlegging og høyest mulig karakter benyttes:

<i>Kriterium</i>	<i>Høyeste karakter</i>	<i>Vekt</i>	<i>Sum</i>
<i>Referanser fra relevante prosjekter</i>	<i>5</i>	<i>10</i>	<i>75</i>
<i>Kvalitet</i>	<i>5</i>	<i>4</i>	<i>20</i>
<i>Leveringsdyktighet/ Kapasitet</i>	<i>5</i>	<i>4</i>	<i>20</i>
<i>Drift og Service</i>	<i>5</i>	<i>2</i>	<i>10</i>
<i>Høyest mulige karakter</i>			<i>100</i>

Kvalitetens viktighet for prisen.

Kvalitet og pris håndteres slik at de regnes om til ett sammenligningstall. Det beste tilbudet er det som har det laveste sammenligningstallet. Sammenligningstallet er en beregning av prisen ut fra følgende eksempel:

*En tilbyder gir en pris på 100 kr. Tilbudets kvalitet er vurdert til karakteren 80, dvs 20% fra best mulig total karakter, som er 100. Sammenligningstallet blir da $(100 * 1,10) = 110$ kr, ettersom prisen skal tillegges manglende kvalitet på 10 % $(20 * 0,5)$ ”*

- (3) Innklagede mottok fire tilbud, herunder et tilbud fra Elpag AS (heretter kalt klager). Ved brev datert 24. mars 2010 meddelte innklagede at Avab CAC Lillehammer AS var valgt som leverandør av sceneteknisk utstyr. Av meddelelsen fremgikk det følgende:

Avab CAC Lillehammer hadde et pristilbud på kr 5 621 760, og Elpag/Sandec på kr 5 492 524, mens de andre leverandørene hadde betydelig høyere pris. Ut fra en grundig evaluering ble kvalitetsforskjeller for tilbud lydanlegg og drift/service avgjørende for valg av leverandør. Vi har i liten grad kunne påvise vesentlige forskjeller i kvalitet for de øvrige tilbudte delene av tilbudet.

- (4) Ved brev datert 8. april 2010 påklagde klager beslutningen om å tildele kontrakt til valgte leverandør. Av klagen fremgikk det:

Vi viser til brev fra Sel kommune datert 24.3.10 med informasjon om at AVAB er innstilt til å få kontrakten på sceneteknisk utstyr til Otta Kulturhus, står følgende tekst:

”

Avab CAC Lillehammer] hadde et pristilbud på kr 5 621 760, og Elpag/Sandec på kr 5 492 524, mens de andre leverandørene hadde betydelig høyere pris. Ut fra en grundig evaluering ble kvalitetsforskjeller for tilbud lydanlegg og drift/service avgjørende for valg av leverandør. Vi har i liten grad kunne påvise vesentlige forskjeller i kvalitet for de øvrige tilbudte delene av tilbudet.

”

Det er altså 2 punkter som anvises som forskjeller:

- 1) Lydanleggets kvalitet*
- 2) Drift / Service av anlegget.*

Når det gjelder punkt 1, så er det hva som står i spesifikasjonen av krav som er relevant i forhold til om hvorvidt kvalitetskravene er oppfylt – IKKE hvorvidt noen ”synes” at noe er bedre eller dårligere. Vi har i tilbudet dokumentert vha EASE beregninger at vårt tilbudte system oppfyller alle krav med god margin, og når dette da også er rimeligere enn konkurrenten, er dette grunn for å klage.

Punkt 2: Vi vil gjøre oppmerksom på at Scandecs / Elpags samarbeidspartner på Otta, Knut Holen med sitt firma OTTA LYD, har vært preferert lydleverandør i utleiesammenheng for Sel Kommune gjennom en årrekke. Se vedlagte Leiekontrakt som er skrevet i 2003 men fornyet hvert år etter dette. Otta lyd har sine lokaler ”rett over veien” for det nye kulturhuset, og har egen utleiestall som blir supplert ved behov. Vi anser basert på dette at punkt 2 derfor heller ikke holder når vi har en slik person plassert ”vegg i vegg” med det nye kulturhuset.

Denne klagen sendes som bedriftspakke over natt, og som e-post i dag.

- (5) Ved brev datert 14. april 2010 meddelte innklagede at klagen ble avslått. Av brevet fremgikk følgende:

Sel kommune viser til deres brev av 8. april, 2010.

Klagen gjelder vår faglige vurdering av 1) Lydanleggets kvalitet og 2) Vurdering av drift/ service.

*I vårt konkurransegrunnlag for innkjøpet er tildelingskriteriene (Bok 0 pkt. 4.10):
Det økonomisk mest fordelaktige tilbudet basert på pris og undertildelingskriterier.*

For undertildelingskriterium kvalitet sies bl.a.:

"Løsningsbeskrivelse og høyttersimuleringer, dokumentasjon for tilbudt utstyr. Det vektlegges spesielt at alle komponenter skal tilfredsstillende allment aksepterte krav fra både norske og utenlandske artister.

Dette vil utgjøre en vesentlig del av vurderingsgrunnlaget for tildelingskriteriet kvalitet. Det er opp til byggherren å vurdere om tilbudt utstyr tilfredsstiller ovenstående krav."

Det er videre i "Bok 0" redegjort i detalj om hvordan vurdering av kvalitetsforskjeller vektles, omregnes og legges inn i sammenligningene for pris.

Sel kommune har altså ikke lyst ut og gjennomført en konkurranse kun basert på pris mellom tilbudte produkter som oppfyller tekniske minstekrav. Vi har helt klart definert hvordan vi vil evaluere tilbudene på kvalitet ut over minstekravene. Deres klage på vår vurdering av kvalitet synes derfor å bygge på at dere ikke har forstått eller oppfatta våre evalueringskriterier. Byggherrens skjønn i vurdering av kvalitet kan ikke påklages etter LOA og Innkjøpsforskriften.

I punkt 2 er hovedinnholdet opplysninger om deres samarbeidspart på Otta. Vi kan ikke finne disse opplysningene noen steder i deres tilbudsbrev. Otta Lyd framgår kun som montør på organisasjonskartet for Scandec Systemer som deres underleverandør. De tilleggsopplysningene om hans rolle som dere kommer med i klagen, kan vi av formelle grunner da ikke bruke i vår vurdering.

Prisforskjellene mellom de to tilbudene med lavest pris for hele leveransen var meget små. For de tilbudte lydanleggene var det meget store forskjeller i pris og vår faglige vurdering av kvalitet var at det her også var store og vesentlige kvalitetsforskjeller.

Sel kommune ser ut fra dette ikke grunnlag for å endre vår beslutning og klagen tas ikke til følge.

- (6) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev 21. april 2010. Kontrakt med valgte leverandør er inngått.

Anførsler:

Klagers anførsler:

- (7) Klager anfører at det er sterkt urimelig at det velges et annet tilbud med høyere pris under henvisning til at utstyret subjektivt sett har en høyere kvalitet, når klagers tilbud oppfylte alle tekniske krav i tilbudet, og i tillegg hadde lavest pris. Det vises i denne

forbindelse til lov om offentlige anskaffelser § 5, hvor det fremgår at alle anskaffelser så langt det er mulig skal være basert på konkurranse.

Innklagedes anførsler:

- (8) Klagers anførsel bestrides. Den foreliggende konkurranse skulle ikke utelukkende avgjøres ut fra hvilket tilbud som hadde lavest pris, men ut fra hvilket tilbud som var det økonomisk mest fordelaktige, basert på angitte kriterier i konkurransegrunnlaget. De innkomne tilbud er evaluert i samsvar med dette.

Sekretariatets vurdering:

- (9) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6, andre ledd. Klagen er rettidig. Anskaffelsen følger etter det opplyste lov 16. juli 1999 nr 69 og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og III, jf. forskriften § 2-1 (2), jf. § 2-2 (1).
- (10) Klager anfører at det er sterkt urimelig at det velges et annet tilbud med høyere pris under henvisning til at utstyret subjektivt sett har en høyere kvalitet. Klagers anførsel retter seg således mot innklagedes innkjøpsfaglige evaluering av tilbudene. Ved evalueringen av tilbudene utøver oppdragsgivere et innkjøpsfaglig skjønn som i begrenset grad kan overprøves rettslig. Evalueringen må imidlertid være i samsvar med de angitte tildelingskriterier, og ikke være grovt urimelig eller usaklig.
- (11) Når det gjelder klagers anførsel om at det var urimelig at det ble valgt et tilbud med en høyere pris enn det klager tilbudte, under henvisning til at utstyret var vurdert kvalitetsmessig høyere, bemerker sekretariatet at kvalitet var et av de forhold som etter konkurransegrunnlagets punkt 4.10 var angitt som tildelingskriterium. At dette forholdet vektlegges, utgjør derfor isolert sett åpenbart ikke et brudd på regelverket. Ettersom klager utover dette ikke har fremført andre forhold som grunnlag for å underkjenne innklagedes evaluering, kan klagers anførsel klart ikke føre frem.
- (12) På basis av ovennevnte kan Deres klage klart ikke føre frem, og den avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf Klagenemndsforordningen § 9.

Med vennlig hilsen

Jonn Sannes Ramsvik
Rådgiver

Kopi: Innklagede