

Klagenemnda for offentlige anskaffelser

AEO Nordland AS
Att. Tina Andreassen
Boks 295
8601 MO I RANA

Deres referanse

Vår referanse
2011/202

Dato
14.09. 2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 20. juli 2011 vedrørende anskaffelse av rammeavtale for arbeidsklær, verneutstyr og skotøy. 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 klart ikke kan føre fram. 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) Samordna innkjøp i Salten ved Bodø kommune (heretter kalt innklagede) kunngjorde 18. april 2011 en åpen anbudskonkurranse for anskaffelse av rammeavtale for arbeidsklær, verneutstyr og skotøy. Anskaffelsens verdi er i kunngjøringen punkt II.1.4) angitt til å være 4 800 000 kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til å være 9. juni 2011 klokken 14.00.

(2) I konkurransegrunnlaget punkt 4.1 "Tildelingskriterier" var følgende angitt:

"Denne konkurransen skal avgjøres på bakgrunn av det tilbudet som er det totaløkonomisk mest fordelaktige basert på oppgitte tildelingskriterier.

<i>Tildelingskriterier</i>	<i>Vekting i prosent</i>
<i>Pris</i>	60 %
<i>Responstid</i>	25 %
<i>Kvalitet</i>	15 %

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

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

"

- (3) I konkurransegrunnlaget punkt 12 "Pris (60 %)" var det gitt en nærmere beskrivelse av tildelingskriteriet "Pris". I underpunkt 12.2 "Fraktpris (undervekt 10 %)", fremkom følgende:

"Tilbyder må opplyse om fraktprisen pr. bestilling."

Fraktpris pr. bestilling	NOK _____ ekskl.mva.
--------------------------	----------------------

"

- (4) I konkurransegrunnlaget punkt 13 "Leveringstid (25 %)" var det angitt en matrise hvor tilbyderne skulle fylle ut leveringstid oppgitt i "Timer (f.eks 48 timer)" for de forskjellige leveringsstedene. Definisjonen av "Leveringstid" hitsettes:

"Den tid som medgår i antall timer fra bestilling gjennom Á Jour til varene er kvittert mottatt hos bestillende enhet".

- (5) I klagers tilbud punkt 8 "Forbehold" fremkom følgende:

"Tilbudet er gitt med følgende forbehold:

Pkt 12.2 Fraktbetingelser: Fraktfri levering en gang pr dag i Bodø sentrum/nærområde. Øvrige frakter med ekstern transportør viderefaktureres uten påslag."

- (6) I klagers tilbud punkt 12.2 "Fraktpris (undervekt 10 %)" var følgende oppgitt:

"

Fraktpris pr. bestilling	NOK <u>0</u> ekskl.mva. (se forbehold pkt.8)
--------------------------	--

"

- (7) Fra klagers tilbud punkt 13 "Leveringstid (25 %)" gjengis følgende:

"

Kommune/sentral	Timer: (f.eks 48 timer)
[...]	
Bodø, Sentrum	Omgående dersom hasteordre. Ellers samme dag.

"

- (8) Innen tilbudsfristens utløp var det kommet inn 4 tilbud, herunder fra AEO Nordland AS (heretter kalt klager) og Tools Løvold AS (heretter kalt valgte leverandør).

- (9) Fra anskaffelsesprotokollen hitsettes følgende om tilbudsevalueringen av underkriteriet "Fraktpris":

"AEO har definert én fri utkjøring om dagen til Bodø kommune, og viderefakturering av transportkostnader hos transportør uten påslag for øvrige utkjøringer og andre kommuner. Det beste tilbudet på dette kriteriet er fraktfri levering, som gir karakteren 18 av 18 mulige til Tools, Julius Jakhelln og Bekken & Strøm for tilbudet til Bodø kommune. Deretter kommer tilbudet fra AEO til Bodø kommune, der de sier fraktfri levering en gang pr. dag, noe som er gunstig men ikke like gunstig som helt fraktfri levering. De får derfor 12 av 18 mulige poeng."

- (10) I anskaffelsesprotokollen, signert 8. juli 2011, fremkom følgende vedrørende evalueringen av kriteriet "Leveringstid" for leveringssted i Bodø:

"Tools og Jakhelln har en leveringstid på 2 timer, Bekken & Strøm har en leveringstid på 48 timer og AEO har en leveringstid på 6 timer. Tools og Jakhelln har beste leveringstid og begge oppnår 75 poeng. AEO har en noe lengre leveringstid, men en liten praktisk betydning taler for at trekket skal være begrenset og de oppnår 65 poeng."

- (11) Innklagede meddelte klager om tildelingsbeslutningen ved brev 8. juli 2011, hvorfra følgende gjengis:

"Til Bodø kommune hadde dere det beste pristilbudet, men det ble utslagsgivende at valgte leverandør hadde bedre fraktbetingelser, kortere leveringstid og det ble vurdert til å ha noe bedre kvalitet enn dere. Forskjellen i pris var ikke nok til å oppveie for de øvrige differansene og dere nådde ikke opp i konkurransen."

- (12) Ved brev 11. juli 2011 informerte innklagede tilbydere om at tildelingen for to kommuner var annullert i medhold av forskriften § 22-3 (2), da det var oppdaget feil i evalueringen. Annulleringen gjaldt ikke for området Bodø kommune, som foreliggende klager gjelder.

- (13) Klager påklaget tildelingsbeslutningen ved brev til innklagede 13. juli 2011, og det ble vist til at klagers tilbud var det økonomisk mest fordelaktige. Følgende gjengis:

*"Frakt-pris: Annen valgt leverandør hadde bedre fraktbetingelser enn AEO. Hvordan er det mulig når vi tilbyr **fraktfri levering i hele området?***

*Leveringstid: Valgt leverandør hadde også kortere leveringstid. Vi har **omgående levering** med egen varebil fra vår butikk i Jernbaneveien 34, i Bodø. I praksis betyr dette umiddelbar levering, da vi kun må merke klærne med logo og kjøre dem ut med egen varebil. I protokoll for valg av leverandør har dere lagt til grunn 6 timer leveringstid, men dette er ikke i henhold til tilbudet vi har sendt inn.*

Bodø kommune og Iris kan også hente ut varer fra vår lokale butikk i Bodø.

Hvordan er det da mulig at valgte leverandør kan ha kortere leveringstid?"

- (14) Innklagede opprettholdt tildelingsbeslutningen ved brev 14. juli 2011, og det hitsettes:

"Dere bestrider at andre leverandører kan ha bedre fraktbetingelser da dere tilbyr fraktfri levering. I deres tilbud er det imidlertid lagt inn et forbehold (under punkt 8, referert til punkt 12.2) om at det kun er fri levering én gang pr. dag. Dette må av oppdragsgiver tolkes som at det ved ytterligere leveringer påløper fraktkostnader. Deres konkurrent har gitt et tilbud med fraktfri levering uten forbehold, noe som fremstår som et tilbud med bedre fraktbetingelser. I evalueringen må forskjeller gjenspeiles i de poengene tilbudene gis, og den aktuelle forskjellen er verdsatt til 4 poeng. Oppdragsgiver mener at dette er en korrekt poengsetting som gjenspeiler ulikhetene i tilbudene.

Dere stiller spørsmål med om det er mulig for valgte leverandør å ha kortere leveringstid, da dere mener å ha omgående levering fra butikk. I konkurransegrunnlaget var det spurt etter antall timer leveringstid noe dere ikke har oppgitt. Dere har i tilbudet noe mer uklar besvarelse: "Omgående dersom hasteordre. Ellers samme dag". Oppdragsgiver kan ikke basere evalueringen på en hasteordre da dette ikke skal være den fastsatte bestillingsrutinen i en rammeavtale, men et unntak. Deres tilbudte leveringstid som kan legges til grunn for evalueringen må være "samme dag". Dette er veldig uklart, og leveringstiden i henhold til dette uttrykket kan variere veldig. Dere har ved å uttrykke dere på denne måten ikke forpliktet dere til en raskere leveringstid enn én arbeidsdag, og dette kan ikke tolke som "omgående levering". Når en sammenligner med valgte tilbyder som har forpliktet seg til en leveringstid på 2 timer, må deres besvarelse "samme dag" vurderes som noe dårligere. Vi har valgt å legge til grunn 6 timer for dere leveringstid, noe som er en kort arbeidsdag og noe vi mener er rimelig i forhold til ordlyden i deres tilbud. På grunn av at konsekvensen av de ulike leveringstidene vurderes som små er også trekket lite, og utgjør bare 10 poeng."

- (15) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 20. juli 2011.
- (16) Innklagede har opplyst at kontrakt ikke vil inngås før klagenemnda har behandlet saken.

Anførsler:

Klagers anførsler:

- (17) Klager anfører at innklagede har foretatt en feilaktig tildelingsevaluering, og at feilene har hatt betydning for valg av leverandør. Klager viser til at både kriteriet "Leveringstid" og underkriteriet "Fraktpris" er evaluert på feil grunnlag:
- (18) Hva gjelder kriteriet "Leveringstid" viser klager til at det i tilbudet var angitt omgående leveringstid fra butikk i Bodø. Likevel har innklagede feilaktig lagt til grunn en leveringstid på 6 timer. Valgte leverandør har i tilbudet angitt en leveringstid på 2 timer, noe som er lenger enn omgående levering. Valgte leverandør skulle derfor fått lavere poeng enn klager under evalueringen av kriteriet "Leveringstid".
- (19) Hva gjelder underkriteriet "Fraktpris" viser klager til at selskapet benytter egen varebil, og at det derfor ikke vil påløpe noen fraktkostnader for innklagede. I tilbudet er det også angitt at klager har "Fraktfri levering en gang pr. dag i Bodø sentrum/nærområde. Øvrige frakter med ekstern transportør viderefaktureres uten påslag". Likevel har

klagers tilbud kun fått 12 av 18 mulige poeng under dette kriteriet. Innklagede har derfor feilaktig trukket klager tilbud i poeng ved evalueringen av kriteriet "*Fraktpris*".

Innklagedes anførsler:

- (20) Innklagede anfører at tildelingsevalueringen er foretatt på riktig grunnlag:
- (21) Hva gjelder evalueringen av kriteriet "*Leveringstid*" viser innklagede til at det i konkurransegrunnlaget var etterspurt leveringstid oppgitt i timer. Klager oppga istedenfor at leveringstiden var "*Omgående dersom hasteordre. Ellers samme dag*". Innklagede kan ikke i sin drift legge til grunn at hasteordre skal være den vanlige rutinen, og kan derfor ikke basere evalueringen på den leveringstiden som var oppgitt for hasteordre. Følgelig har innklagede lagt til grunn "*ellers samme dag*" ved evalueringen av dette kriteriet. Innklagede har tolket dette som innenfor en normal arbeidsdag. Klager har ved å uttrykke seg på denne måten ikke forpliktet seg til en raskere leveringstid enn én arbeidsdag, noe som ikke kan tolkes som "*omgående levering*". I valgte leverandørs tilbud var det angitt en leveringstid på to timer, og klagers tilbud ble derfor evaluert noe dårligere enn dette. På grunn av at konsekvensen av de ulike leveringstidene ble vurdert som små, ble også trekket i klagers tilbud lite, og utgjør bare 10 av 75 mulige poeng. Innklagede mener å ha gjort en god innkjøpsfaglig vurdering av tilbudene ved evalueringen av kriteriet.
- (22) Hva gjelder evalueringen av underkriteriet "*Fraktpris*" viser innklagede til at selv om klagers tilbud angir fri fraktlevering, er det også oppgitt et forbehold hvor det fremkommer at "*Fraktfri levering en gang pr dag i Bodø sentrum/nærområde. Øvrige frakter med ekstern transportør viderefaktureres uten påslag*". Forbeholdet angir klart at det kun er fraktfri levering én gang om dagen. Dette må tolkes som at det ved ytterligere leveringer påløper fraktkostnader. Som følge av at forbeholdet medfører begrensninger, har klagers tilbud fått lavere score enn valgte leverandørs ved evalueringen av kriteriet "*Fraktpris*". Imidlertid har innklagede valgt å se mildt på begrensningene, og trukket 6 av 18 oppnåelige poeng. Innklagede mener å ha gjort en god innkjøpsfaglig vurdering også ved evalueringen av dette kriteriet.

Sekretariatets vurdering:

- (23) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Anskaffelsen gjelder rammeavtale for arbeidsklær, verneutstyr og skotøy som er en vareanskaffelse. Anskaffelsens verdi er i kunngjøringen punkt II.1.4) estimert til 4 800 000 kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og III, jf. forskriftens §§ 2-1 og 2-2.
- (24) Sekretariatet vil i det følgende ta stilling til klagers anførsel om at innklagede har foretatt en feilaktig tildelingsevaluering av kriteriene "*Leveringstid*" og "*Fraktpris*". De to forholdene vil bli behandlet separat.
- (25) Innledningsvis viser imidlertid sekretariatet til at begge vurderingene baseres på at oppdragsgiver ved tildelingsevalueringen har et relativt vidt innkjøpsfaglig skjønn, som bare i begrenset grad kan overprøves rettslig av klagenemnda. Nemnda kan imidlertid

prøve om oppdragsgiver har lagt feil faktum til grunn eller utøvd et usaklig, sterkt urimelig eller vilkårlig skjønn, eller om skjønnsutøvelsen er i strid med de grunnleggende prinsippene i loven § 5, jf. blant annet klagenemndas sak 2009/192 premiss (28).

- (26) Det første spørsmålet for sekretariatet er om innklagedes skjønnsutøvelse ved evalueringen av tildelingskriteriet "*Leveringstid*" var forsvarlig.
- (27) I konkurransegrunnlaget var "*Leveringstid*" definert som "*Den tid som medgår i antall timer fra bestilling gjennom Á Jour til varene er kvittert mottatt hos bestillende enhet*". I klagers tilbud var det angitt at leveringstiden var "*Omgående dersom hasteordre. Ellers samme dag*". Ved evalueringen la innklagede til grunn en leveringstid på 6 timer for klagers tilbud, og derfor gitt tilbudet 65 av 75 oppnåelige poeng under dette kriteriet. Innklagede har vist til at det ble lagt til grunn en normalrutine ved evalueringen, og at innklagede ikke kan basere seg på at hasteordre skal være den ordinære bestillingsrutine. Av den grunn tok innklagede utgangspunkt i "*samme dag*" ved evalueringen, noe som ble tolket som innen samme arbeidsdag.
- (28) Slik sekretariatet ser det, må det anses som fullt forsvarlig at innklagede la til grunn 6 timers leveringstid ved evalueringen av klagers tilbud, og at en normal bestillingsrutine legges til grunn heller enn hasteordre, som er unntakstilfellet. Følgelig er det også forsvarlig å gi klagers tilbud trekk ved evalueringen av kriteriet "*Leveringstid*". Sekretariatet finner etter dette ikke grunnlag for å fastslå at innklagedes tildelingsevaluering under dette kriteriet ikke var forsvarlig. Klagers anførsel fører ikke fram.
- (29) Det neste spørsmålet for sekretariatet er om innklagedes skjønnsutøvelse ved evalueringen av underkriteriet "*Fraktpris*" var forsvarlig.
- (30) I konkurransegrunnlaget var det angitt at "*Tilbyder må opplyse om fraktprisen pr. bestilling*". Klager oppga fraktpris på "*NOK 0 ekskl.mva*", men viste samtidig til "*forbehold pkt.8*", hvor det var oppgitt "*Fraktfri levering en gang pr dag i Bodø sentrum/nærområde. Øvrige frakter med ekstern transportør viderefaktureres uten påslag*". Ved evalueringen av "*Fraktpris*" har innklagede i anskaffelsesprotokollen vist til at det i klagers tilbud var tilbudt "*fraktfri levering en gang pr. dag, noe som er gunstig men ikke like gunstig som fraktfri levering. De får derfor 12 av 18 mulige poeng*".
- (31) Klager har i tilbudet angitt at fraktfri levering skjer én gang daglig. I de øvrige inngitte tilbudene var det tilbudt fraktfri levering uten at det var oppstilt noen begrensninger med tanke på antall daglige fraktfrie leveringer. Innklagede har vist til at de øvrige tilbudene av den grunn ble ansett som noe bedre enn klagers. Slik sekretariatet ser det er det dermed forsvarlig at klagers tilbud får lavere score enn de øvrige tilbudene ved evalueringen av dette kriteriet. Det vises her til at offentlige oppdragsgivere har plikt til å premiere relevante forskjeller, jf. blant annet klagenemndas tidligere saker 2011/176 premiss (68) og 2008/67 premiss (45), og at innklagedes vurderinger i aktuelle sak etter sekretariatets syn anses helt i samsvar med dette. Klagers anførsel fører dermed ikke fram.
- (32) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med vennlig hilsen

Erlend Pedersen
gruppeleder (e.f.)

Mari Rund
førstekonsulent

Kopi til:
Bodø kommune, innkjøpskontoret Postboks 319