


Klagenemnda for offentlige anskaffelser

Sens AS
Att: Monica Syversen
Seljeveien 6
0575 OSLO

Deres referanse

Vår referanse
2010/331

Dato
7. februar 2012

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 1. desember 2010. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen ikke kan føre frem. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder senest tre dager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Bergen kommune (heretter kalt innklagede) kunngjorde 6. september 2010 en forenklet kunngjøring for kjøp av gardiner til Sædalen skole. Tilbudsfristen var i kunngjøringens punkt 3.3. angitt til 20. september 2010. I anskaffelsesprotokollens punkt 4 var anskaffelsens anslåtte totalverdi eks. mva. angitt til kroner 250 000 – 400 000.
- (2) I konkurransegrunnlaget punkt 5 fremgikk det at kontrakt ville bli tildelt det økonomisk mest fordelaktige tilbud basert på følgende tildelingskriterier:

"I vurderingen av det "økonomisk mest fordelaktige tilbudet" vil følgende kriterier bli vurdert:

- *Tildelingskriterium 1: Pris*

Beskrivelse:

Totalpris for leveransen ferdig montert vil bli lagt til grunn ved evalueringen.

Dokumentasjonskrav:

Prisene skal oppgis ekskl. mva. i kontraktens bilag 4, tabell 1 prisskjema.

- *Tildelingskriterium 2: Kvalitet og leveringstid*

Beskrivelse:

Ved vurdering av kvalitet vil vi vektlegge holdbarhet, m.h.t. slitasje, fargeekthet og lysekthet.

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00

Faks: +47 55 59 75 99

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

Ved vurdering av leveringstid vil vi kreditere raskere levering enn 1 måned.

Dokumentasjonskrav:

Beskriv kvalitet, oppgi fargeekthet og lysekthet, med dokumentasjon av produktblad fra produsent og/eller Martindale tekstiltest.

Oppgi leveringsdato.

• Tildelingskriterium 3: Miljø

Beskrivelse:

Gardinene bør oppfylle dagens miljøegenskaper med hensyn til kjemikalier benyttet som flammehemmere.

Dokumentasjonskrav:

Fyll ut egenerklæringskjemaet "Oppfyllelse av miljøkrav for gardiner", jf. vedlegg 3."

- (3) I konkurransegrunnlaget punkt 6.2. fremgikk det følgende om "Tilbudskonferanse":
- "Tilbudskonferanse hvor leverandør kan se bygget vil bli holdt den.10 september 2010 kl. 1200 på Sædalen skole. Referat fra konferansen vil bli sendt ut til alle som har mottatt konkurransegrunnlaget."*
- (4) Referat fra tilbudskonferansen ble sendt tilbyderne som hadde bedt om konkurransegrunnlaget den 13. september 2010.
- (5) Innen tilbudsfristens utløp mottok innklagede 3 tilbud, deriblant fra Sens AS (heretter kalt klager) og Kinnarps AS.
- (6) I brev av 1. november 2010 ble klager meddelt at Kinnarps AS (heretter kalt valgte leverandør) var tildelt kontrakten. I meddelelsen fremgikk det at begrunnelsen for at Kinnarps AS hadde vunnet var at dette selskapet hadde tilbudt en bedre kvalitet på gardinstoffene enn klager.
- (7) I e-post av 2. november 2010 ba klager om å få oppgitt hvilke gardintekstiler valgte leverandør hadde gitt tilbud på. Slik tilbakemelding ble gitt av innklagede i e-post av samme dag. Etter noe mer e-post korrespondanse mellom partene opplyste innklagede følgende i e-post av 8. november 2010: *"Vi har i denne saken hatt tilbyderkonferanse med omvisning på bygget for å oppnå gardiner som passer inn. Teknisk sett er begge god, men Kinnarps gardin er noe tyngre og gir mer "hold", grei solavskjerming og er mer dekorativ."* I e-post fra klager av samme dag uttalte selskapet at det ikke kunne se at det i henhold til de oppgitte tildelingskriteriene var relevant å legge vekt på at valgte leverandør hadde tilbudt: *"Tyngre gardin (vekt), grei solavskjerming og mer dekorativt"*.
- (8) I brev av 9. november 2010 opplyste innklagede at kommunen hadde brukt Møbellaboratoriet AS` testmetode for å vurdere kvaliteten på de tilbudte gardinstoffer. Det ble uttalt at denne metoden vurderer kvaliteten basert på holdbarhet (måles i g/m2 og høyest vekt gir best kvalitet), slitasje (måles på en skala på 1-5, hvor 5 er best), fargeekthet (måles på en skala på 1-5, hvor 5 er best) og lysekthet (måles på en skala på 1-8, hvor 8 er best).
- (9) I e-post av 10. november 2010 uttalte klager at Møbellaboratoriet AS` testmetode skal benyttes på møbelstoffer, og at denne testmetoden ikke er relevant i forhold til gardiner. Videre ble det uttalt at: *"Holdbarhet på gardintekstil vurderes ut fra kriterier som: holdbarhet ved vask, lysekthet, fargeekthet og krymping. [...] Det er i tillegg gjort*

betydelige regnefeil i kvalitetsmatrisen. [...] Vi har vedlagt deres kvalitetsmatrise med korrekt utregning. Når nye poengsummer blir lagt inn i den totale tildelingsmatrisen vil dere nå se at vi får høyest total poengsum."

- (10) I brev av 11. november 2010 opplyste innklagede at det var foretatt en ny totalvurdering av tilbudene, og at dette medførte at valgte leverandør totalt sett fremdeles hadde høyest poengsum. Fra brevet hitsettes følgende:

"I vårt konkurransegrunnlag punkt 5.1 heter det at vi skal vektlegge holdbarhet m.h.t. slitasje, fargeekthet og lysekthet. Vi har nå gjennomgått evaluering av tilbudene på nytt. Vi finner at det er vanskelig å orientere seg vedrørende objektiv vurdering av kvalitet for gardiner. Ved ny gjennomgang finner vi at Sens AS sitt innspill vedrørende vask kontra vekt, gir et bedre faglig grunnlag for kvalitetskriteriet. Vi har igjen kontrollert alle tall for å kvalitetssikre evalueringen. I tillegg har vi endret poengtildeling for leveringstid, jf. vårt brev datert 9. november. Ingen av tilbyderne tilbyr raskere levering enn 4 uker, uten at det tas forbehold om stoff på lager. Vi har derfor redigert poengskåren på kriteriet leveringstid."

- (11) I e-post av 12. november 2010 ba klager om at den opprinnelige poengtildelingen på underkriteriet "Leveringstid" ble opprettholdt. I e-post av 15. november 2010 fastholdt innklagede at alle tilbudene skulle gis 0 poeng på dette kriteriet og viste til følgende: "Under kriteriet leveringstid skal vi kreditere dem som kan levere raskere enn 4 uker, jf. konkurransegrunnlaget punkt 5.1: "Ved vurdering av leveringstid vil vi kreditere raskere levering enn 1 måned."."

- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser (heretter kalt klagenemnda) i brev av 1. desember 2010.

- (13) I brev av 13. desember 2010 til klagenemnda opplyste innklagede følgende vedrørende kontraktsinngåelse:

"Til Deres spørsmål om kontrakt er inngått kan vi opplyse at kontrakt er planlagt signert i løpet av dagen i dag. Kommunen har uansett til hensikt å inngå kontrakt i løpet av de neste to ukene og vil således ikke avvente kontraktsinngåelse til klagenemnda har ferdigbehandlet saken."

- (14) I innklagedes tilsvare av 22. desember 2010 ble det opplyst at: "Kontrakt ble inngått ved signering 17. desember 2010. Ved en inkurie står det "17. november" i kontrakten". I kontrakten som er fremlagt for klagenemnda står datoen "17. november 2010" over hver av partenes signatur. Videre ga innklagede følgende forklaring knyttet til den nye tildelingsevalueringen kommunen gjorde av tilbudene i forkant av brevet av 11. november 2010:

"Etter en gjennomgang av klagers innsigelser fant Bergen kommune at det måtte gjøres en revisjon i tråd med anførselene om på hvilket grunnlag kvalitetsvurderingen måtte gjøres. Kommunen fant at utgangspunkt med å vurdere kvalitet av gardiner etter g/m2 var feil, gardiner skal vurderes etter vask. Likeledes var evalueringsmetoden i dette tilfellet uheldig. For å rydde all tvil av veien ble det gjort en full ny vurdering hvor det ble benyttet en relativ metode slik klager har anført. Videre ble alle dokumenter gjennomgått på nytt for å korrigere alle opplysninger som ble benyttet i tildelingsevalueringen. Det fremkom da at klager i vurderingen var blitt oppført med for

høyt tall for fargeekthet/lysekthet. Dette ble således korrigert slik at klager ble vurdert med tallene 5-7, ikke 6-8 som var feilaktig lagt til grunn.

I den grad det mulig har vært misforståelser på bakgrunn av tidligere kommunikasjon ønsker Bergen kommune å presisere at kvalitet ikke har blitt vurdert på bakgrunn av kriterier som ikke fremkommer av konkurransegrunnlaget, herunder er det ikke foretatt noen vurdering på bakgrunn av "tyngre, grei solavskjerming og dekorativ".

Ytterligere har alle leverandører blitt gitt 0 poeng på leveringstid på bakgrunn av kravet om leveringstid slik det fremkommer i konkurransegrunnlaget punkt 5.1. Ingen av tilbyderne tilbød raskere levering enn en måned, som var kravet for å få poeng for leveringstid. Ved en inkurie var det likevel gitt poeng i forhold til tilbudt leveringstid i den opprinnelige vurdering, dette var i strid med konkurransegrunnlaget og ble følgelig korrigert."

- (15) Klagenemndas sekretariat tok 24. januar 2012 kontakt med klager for å få selskapet til å presisere sine anførsler. Dette ble gjort ved klagers e-post av 27. januar 2012. Innklagede innga sine avsluttende kommentarer i prosesskrift av 2. februar 2012.

Anførsler:

Klagers anførsler:

- (16) Klager anfører at innklagede har brutt anskaffelsesregelverket ved ikke å angi vektning for tildelingskriteriene i konkurransegrunnlaget.
- (17) Klager anfører at innklagede har brutt anskaffelsesregelverket ved ikke å beskrive vekt på tekstil som et kriterium for å måle holdbarhet, i konkurransegrunnlaget.
- (18) Klager anfører at innklagede har brutt anskaffelsesregelverket ved å endre måten å vurdere gardintekstilets kvalitet underveis i saken. I brev av 9. november 2010 har innklagede opplyst at holdbarhet skal måles i g/m² (hvor høyest vekt gir best kvalitet), mens det i konkurransegrunnlaget ble opplyst at holdbarhet skulle vurderes basert på slitasje, fargeekthet og lysekthet.
- (19) Klager anfører at innklagede har brutt anskaffelsesregelverket ved å oppgi type tekstil med produktnavn til de tilbyderne som deltok på tilbyderkonferansen uten å opplyse dette i referatet fra konferansen. To av tre tilbydere har tilbudt tekstilet som ble oppgitt på tilbyderkonferansen.
- (20) Klager anfører at innklagede har brutt anskaffelsesregelverket ved ikke å hensynta regnefeil i innklagedes kvalitetsmatrise som viser at klager skulle vært tildelt kontrakten. Klager skulle hatt høyere score på to av fire punkter innenfor kvalitet på tekstilet, som etter matrisen utgjør 70 % av tildelingskriterium nummer 2.
- (21) Klager anfører at innklagede har brutt anskaffelsesregelverket ved å ta bort poengene klager opprinnelig fikk på underkriteriet "Leveringstid" etter at klager påpekte regnefeilene på underkriteriet "Kvalitet". Underkriteriet "Leveringstid" teller 30 % og det blir ikke riktig at begge tilbudene får 0 poeng her når utgangspunktet var en vesentlig forskjell i tildelte poeng (Klager fikk 2,7 mot valgte leverandør som fikk 2,1 poeng).

- (22) Klager anfører at innklagede har brutt anskaffelsesregelverket ved å inngå kontrakt for tidlig, jf. at det står tre steder i kontrakten at denne er inngått 17. november 2010 og ikke 17. desember 2010, slik innklagede hevder er den riktige datoen.

Innklagedes anførsler:

- (23) Innklagede bestrider at det er plikt til å angi vektingen av tildelingskriteriene i konkurransegrunnlaget for anskaffelser som følger forskriften del I. Det kan ikke stilles strengere krav under forskriftens del I enn del II, hvor kravet er at: *"Der oppdragsgiver på forhånd har bestemt seg for prioriteringen eller vektingen av kriteriene skal dette angis i kunngjøringen eller konkurransegrunnlaget"*. Vektingen av kriteriene var ikke bestemt på forhånd, og det er grunnen til at denne ikke ble angitt i konkurransegrunnlaget.
- (24) Innklagede bestrider at det er i strid med kravet til forutberegnelighet å unnlate å opplyse om den evalueringsmodell som skal benyttes for vurderingen av kvalitet før tilbudsfristens utløp. Det vises blant annet til klagenemndas sak 2007/62 premiss (42)
- (25) Innklagede bestrider at regelverket er brutt ved at innklagede endret måten å vurdere gardintekstilenes kvalitet underveis i saken. I forbindelse med utarbeidelsen av konkurransegrunnlaget var innklagede i kontakt med flere aktører i fagmiljøet for tekstiler og det viste seg da vanskelig å innhente ensartet informasjon for hvordan kvalitet på gardiner skal vurderes. Som det fremkommer ble det gjort enkelte feil i forbindelse med den opprinnelige evalueringen. Disse ble imidlertid etter klagers henvendelse oppdaget og korrigert. Kriteriene er ikke endret underveis og det er ikke vektlagt andre kriterier enn de som fremkommer av evalueringsmatrisen. Endelig ble den siste evalueringen foretatt på basis av en relativ metode, slik klager påsto var det riktige.
- (26) Innklagede bestrider at det ikke skulle være anledning til å rette opp den feil innklagede hadde begått i den første evalueringen ved å gi tilbudene poeng for forskjellig leveringstid som oversteg 1 måned. Det vises til konkurransegrunnlaget punkt 5.1 hvor det heter: *"Ved vurdering av leveringstid vil vi kreditere raskere levering enn 1 måned."*

Sekretariatets vurdering:

- (27) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I, jf. forskriftens § 2-1 (1).
- (28) Det første spørsmålet blir om innklagede hadde plikt til å angi vekting for tildelingskriteriene i konkurransegrunnlaget i foreliggende anskaffelse som følger forskriftens del I.
- (29) Etter sekretariatets syn kan det ikke oppstilles noen plikt til å angi vekting for tildelingskriterier i anskaffelser som kun følger forskriften del I når oppdragsgiver ikke har fastsatt denne på forhånd, jf. blant annet klagenemndas sak 2009/223 premiss (48), som uttaler at oppdragsgiver står friere ved utformingen av kvalifikasjonskrav og tildelingskriterier i anskaffelser som følger del I, og at det i forskriften § 13-2 (2) if. som gjelder anskaffelser etter del II, er fastslått at det kun er plikt til å angi

tildelingskriterienes prioritering eller vekt i kunngjøringen eller konkurransegrunnlaget dersom oppdragsgiver har bestemt seg for denne på forhånd. I foreliggende sak hadde innklagede ikke fastsatt vektingen på forhånd, og det kan da heller ikke være i strid med regelverket at vekt ikke ble opplyst i kunngjøringen eller konkurransegrunnlaget. Klagers anførsel på dette punkt fører derfor ikke frem.

- (30) Det neste spørsmålet blir om innklagede har brutt anskaffelsesregelverket ved ikke å angi at vekten til gardinene skulle vurderes i evalueringen av gardinenes holdbarhet.
- (31) Av kravet til forutberegnelighet i loven § 5 følger det at oppdragsgiver har plikt til å gi leverandørene de opplysninger som er nødvendige for at disse har et forsvarlig grunnlag til å inngi tilbud, jf. blant annet klagenemndas sak 2010/157 premiss (41).
- (32) I foreliggende sak var det angitt at det var holdbarhet som skulle vurderes under tildelingskriteriet kvalitet, men altså ikke at holdbarhet igjen (opprinnelig) skulle vurderes ut fra gardinenes vekt. Det som var angitt var at holdbarhet skulle vurderes m.h.t. slitasje, fargeekthet og lysekthet. Innklagede har altså angitt kvalitet som et av tildelingskriteriene, og etter dette spesifisert at det relevante underkriteriet for å vurdere dette skulle være holdbarhet som igjen skulle vurderes basert på tre ulike faktorer. Dette må etter sekretariatet syn være tilstrekkelig til at leverandørene hadde et forsvarlig grunnlag til å inngi tilbud. Klagers anførsel fører derfor ikke frem.
- (33) Det neste spørsmålet blir om innklagede har brutt anskaffelsesregelverket ved å endre måten å vurdere gardintekstilets kvalitet underveis i saken. Det er på det rene at innklagede opprinnelig vurderte gardinenes kvalitet blant annet basert på holdbarhet som ble målt i g/m² hvor høyest vekt ga best kvalitet, mens innklagede etter klagers henvendelse av 10. november 2010, hvor det ble påstått at dette ikke var relevant, foretok en ny vurdering der gardinets kvalitet ble vurdert ut fra holdbarheten ved vask, slik klager hadde påstått at var det riktige.
- (34) Selv om det for anskaffelser som følger forskriften del I ikke eksplisitt er fastslått i forskriften at oppdragsgiver kan rette feil som blir oppdaget etter tildelingsmeddelelsen og før kontrakt er inngått, slik det eksplisitt er fastslått at oppdragsgiver kan for anskaffelser som følger forskriften del II og III, jf. forskriften §§ 13-3 (2) og 22-3 (2), følger det av forskriften § 3-1 (6) at "*Konkurransen skal gjennomføres i samsvar med god anbuds- og forretningsskikk*". I dette må det blant annet ligge at oppdragsgiver har adgang til å rette feil mellom tildelingsmeddelelsen og kontraktsinngåelsen.
- (35) I foreliggende sak har innklagede begrunnet endringen i hvordan gardinenes kvalitet skulle vurderes i at innklagede etter klagers henvendelse forstod at den måten innklagede først hadde vurdert dette på ble feil. Basert på dette, foretok innklagede en ny vurdering hvor den metoden klager hadde anført at var den riktige, ble benyttet. Basert på dette, kan innklagedes handlemåte ikke anses i strid med regelverket, heller tvert om. Tilsvarende resonnement må også legges til grunn i forhold til klagers anførsel om at innklagede ikke hadde anledning til å rette poenggivningen under underkriteriet "*Leveringstid*". Idet innklagede har begrunnet dette med at den første poengtildelingen måtte anses feil, da det følger av konkurransegrunnlaget punkt 5 at det kun var leveringstid på kortere enn 1 måned som ville bli premiert, og ingen av leverandørene tilbød kortere leveringstid enn dette, må også denne rettingen anses i samsvar med regelverket. Når det tilslutt gjelder klagers anførsel om at regnefeil ikke er hensyntatt, kan sekretariatet ikke se at dette er tilfellet. Etter det sekretariatet kan se, har innklagede

tvert imot rettet opp de feil som ble oppdaget etter den første tildelingsmeddelelsen. Klagers anførsler på disse punkt fører derfor ikke frem.

- (36) Tilslutt blir spørsmålet om innklagede har brutt regelverket ved å oppgi type tekstil med produktnavn til tilbyderne som deltok på tilbyderkonferansen uten å opplyse dette i referatet fra konferansen, og ved å inngå kontrakt den 17. november 2010.
- (37) Når det gjelder den første anførselen, har innklagede ikke kommentert denne, og det fremgår verken av referatet fra tilbudskonferansen (slik klager også har påpekt) eller andre steder at innklagede har angitt at det var ønskelig med en gardin av et bestemt produktnavn. Det kan derfor ikke ut fra den skriftlige dokumentasjonen i saken anses sannsynliggjort at innklagede har bedt om dette. Når det gjelder klagers anførsel om for tidlig kontraktsinngåelse, den 17. november 2010 istedenfor den 17. desember 2010, ser sekretariatet at datoen i kontrakten er 17. november, mens det på den annen side følger av innklagedes e-post av 13. desember 2010 at kontrakt ble opplyst å ikke være inngått på dette tidspunkt og av innklagedes tilsvarende av 22. desember 2010 at kontrakt der opplyses å være inngått 17. desember og at datoen som er angitt i kontrakten er feil. Det kan ut fra dette, ikke anses sannsynliggjort at kontrakt ble inngått 17. november 2010. Siden bevisførselen for klagenemnda er skriftlig, og en muntlig bevisførsel i dette tilfellet ville vært nødvendig for å ta endelig stilling til hva som de facto har skjedd på disse punktene, avvises disse anførselene fra behandling i klagenemnda, jf. klagenemndsforskriften § 9.
- (38) På basis av ovennevnte kan Deres klage ikke føre frem, og den avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforskriften § 9.

Erlend Pedersen
Nestleder/advokatfullmektig

Kopi: Innklagede