


Klagenemnda for offentlige anskaffelser

Master-Service AS

Postboks 100
2801 GJØVIK

Deres referanse

Vår referanse

Dato

2010/257

09.01.2012

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 14. september 2010 vedrørende anskaffelse av storkjøkkenutstyr. Klagenemndas sekretariat har besluttet å avvise klagen som følge av manglende klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 9, jf. § 6 annet ledd. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Gausdal kommune (heretter kalt innklagede) gjennomførte en begrenset anbudskonkurranse for anskaffelse av storkjøkkenutstyr i forbindelse med ombygging av kjøkkenet på Kulturkaféen i kulturhuset ved Segalstad bru. Innklagede inviterte 9. august 2010 tre leverandører til å komme med tilbud.
- (2) Anskaffelsens verdi var ikke angitt i tilbudsinnbydelsen. Tilbudsfristen ble i e-posten satt til 16. august 2010 klokken 12.00, og vedståelsesfristen var satt til 1. november 2010.
- (3) Det fremgikk av tilbudsinnbydelsen at:

"Kvalifikasjonskrav:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: +47 55 59 75 00

Faks: +47 55 59 75 99

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

storkjøkkenutstyret og klager skulle montere utstyret. Monteringen utgjorde i underkant av 10 % av netto tilbudssum.

- (8) Tilbudet var ikke korrigert i samsvar med innklagedes justering av tilbudsinnbydelsen av 9. august 2010, hvor størrelsen på kjølerommet var endret. Innklagede kontaktet derfor Metos AS i e-post av 19. august 2010, og ba opplyst hvilke konsekvenser justeringen hadde for pristilbudet. Metos AS besvarte henvendelsen i e-post av 23. august 2010, og opplyste at endringen ville resultere i et pristillegg på kroner 7 763,-.
- (9) Det fremkom av punkt 1.4 i protokoll for anskaffelsen datert 30. august 2010 at anskaffelsens verdi var anslått å være cirka kroner 400 000,-. I punkt 1.7 gis en kort begrunnelse for valg av leverandør, og det fremkom at:

"Maestro Storkjøkken AS velges fordi det anses som det økonomisk mest fordelaktige for kommunen. I pris er Maestro ca. kr. 5 000,- dyrere enn nr. 2, men har mye bedre garantier som samlet sett anses som det beste tilbudet."

- (10) Innklagede informerte tilbyderne i e-post av 30. august 2010 om at valgte leverandør hadde det økonomisk mest fordelaktige tilbudet, og at innklagede ville gå i kontraktsforhandlinger med valgte leverandør. Kontrakt ble inngått med valgte leverandør 30. august 2010.
- (11) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved klage datert 14. september 2010.

Anførsler:

Klagers anførsler:

- (12) Ifølge klager skulle innklagede tatt kontakt med det firmaet som hadde lavest pris før bestilling ble foretatt. Klager er også av den oppfatning at dersom det er foretatt justeringer i tilbudene etter tilbudsfristens utløp, så skulle det vært foretatt tilsvarende justeringer for samtlige tilbydere.
- (13) Det vises også til at klagers tilbud oppfylte alle kravene stilt i konkurransedokumentene. Klager viser videre til at klagers serviceapparat ligger fem kilometer unna innklagede, mens valgte leverandør er lokalisert 50 kilometer unna. Det vises også til at klager har vært innklagedes faste serviceforbindelse de siste ti årene.

Innklagedes anførsler:

- (14) Innklagede avviser at klager skulle vært tildelt kontrakten. Det vises til at innklagede ved evalueringen valgte det økonomisk mest fordelaktige tilbudet, og at det kun var cirka kroner 5 000 i prisforskjell mellom det billigste tilbudet og tilbudet som ble rangert som nummer 2.
- (15) Videre vises det til at det som ble avgjørende var at valgte leverandør tilbød lengre garanti enn klager. Vurdering av garantibestemmelser lå innenfor det innklagede kunne vektlegge ved evalueringen av tilbudene. Verdien av lengre garantitid ble ansett som større enn prisforskjellen.
- (16) Innklagede viser til at det ved vurdering av service vil være naturlig å vurdere responstid ut fra lokaliseringen av servicekontoret til tilbyder, og ikke bostedet til de

ansatte i selskapet. Ifølge innklagede er kontor og lager til klager lokalisert på Gjøvik, og dermed på samme sted som valgte leverandør. Innklagede er ikke kjent med at klager har andre serviceverksted nærmere kommunen, men er kjent med at en av de ansatte hos klager bor cirka 15 kilometer unna.

- (17) Innklagede avviser å ha kontaktet andre tilbydere eller foretatt justeringer i tilbudene til andre tilbydere enn klager. Klager var den eneste av tilbyderne som ble kontaktet etter at tilbudene var mottatt, som følge av at klagers tilbud ikke var korrigert i forhold til endringen av størrelsen på kjølerommet. Det vises også til at bakgrunnen for at klager delvis har blitt brukt som serviceforbindelse tidligere er at klager har garantiansvar for det meste av utstyr som innklagede allerede har.
- (18) Innklagede anfører til slutt at klager ikke har saklig klageinteresse som følge av at klager ikke ble forespurt om å inngi tilbud, men utelukkende var en underleverandør til Metos AS som deltok i konkurransen.

Sekretariatets vurdering:

- (19) Klager er underleverandør til en av tilbyderne i konkurransen, Metos AS. Metos AS skulle levere storkjøkkenutstyret, og klager skulle montere utstyret. Innklagede har anført at klager ikke har saklig klageinteresse i saken, og sekretariatet tar først stilling til dette.
- (20) Det følger av klagenemndsforordningen § 6 (2) at en klage kan fremsettes av enhver som har saklig interesse i å få vurdert lovmessigheten av en unnlattelse, handling eller beslutning under gjennomføringen av en anskaffelse som er regulert av lov om offentlige anskaffelser med tilhørende forskrifter.
- (21) Sekretariatet viser til at det i utgangspunktet kun er tilbyderne i en konkret anskaffelse, eventuelt potensielle tilbydere, som har saklig interesse i å få avgjort en klage på anskaffelsen. Når det gjelder underleverandører, har disse vanligvis ikke blitt ansett å ha saklig klageinteresse, jf. blant annet klagenemndas sak 2009/66 (premiss 22), 2002005/241 (premiss 19) og sak 2004/304 (premiss 18). I enkelte saker har imidlertid klagenemnda behandlet klager fra underleverandører i den grad det anførte regelbruddet særlig rammer underleverandørene, jf. sak 2004/304 (premiss 19) og 2005/241 (premiss 20). Tidligere nemndspraksis viser at det må foretas en konkret vurdering, basert på hvilke anførsler klager har fremsatt og hvilken betydning en vurdering av disse anførselene vil kunne ha, jf. blant annet klagenemndas saker 2005/241 (premiss 20) og 2005/139.
- (22) Sekretariatet forstår klagers uttalelser slik at det anføres at tilbudsevalueringen ikke er forsvarlig. Videre forstår sekretariatet klagers uttalelser slik at innklagede har brutt kravet til likebehandling ved at det er foretatt justeringer i noen av tilbudene etter tilbudsfristens utløp uten at det er foretatt tilsvarende justeringer for samtlige tilbydere.
- (23) De påståtte regelbruddene vedrører først og fremst de leverandørene som deltar i konkurransen, og Metos AS har ikke selv påklaget innklagedes håndtering av tildelingen. Slik saken står for sekretariatet kan sekretariatet ikke se at de påståtte regelbruddene særlig rammer klager som underleverandør på en slik måte at klager kan anses å ha saklig klageinteresse.

(24) På denne bakgrunn er sekretariatet kommet til at klagen må avvises, jf. klagenemndsforakriften § 9, jf. § 6 annet ledd.

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Raymond Solberg
seniorrådgiver