

**Klagenemnda
for offentlige anskaffelser**

Telekompetanse AS
Professor Birkelands vei 24 C
1081 OSLO
Norge

Deres referanse

Vår referanse
2012/0189-12

Dato:
15.09.2014

Avvisningsvedtak i klagesak

Det vises til Deres klage på offentlig anskaffelse av 17. juli 2012 vedrørende anskaffelse av rammeavtale for kjøp av telefoniløsninger. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser §§ 9 og 6. Grunnen er at klagen dels klart ikke kan føre fram og dels at en av klagers anførsler er fremsatt for sent. 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) Indre Østfold data IKS (heretter innklagede) kunngjorde 30. april 2012 en åpen anbudskonkurranse for anskaffelse av rammeavtale for kjøp av telefoniløsninger, med varighet på 3 år og opsjon på forlengelse i 1 år. Anskaffelsen var kunngjort med skjema for anskaffelser som følger forskriften del III. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til 11. juni 2012.
- (2) Konkurransen var tidligere kunngjort 12. januar 2012, men avlyst og kunngjort på nytt.
- (3) Ifølge konkurransegrunnlaget punkt 5.2 skulle rammeavtalen tildeles det økonomisk mest fordelaktige tilbudet, basert på følgende kriterier:

Kriterium	Vekt	Dokumentasjonskrav
Pris	40	Ferdig utfyllt
Kvalitet/funksjonalitet	40	Se under
Leveringsevne og tekniske og faglige	20	Se under

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 postmottak@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

- (4) Konkurransesgrunnlaget punkt 5.2 beskrev nærmere hva som ville inngå i evalueringen av tildelingskriteriet *"Kvalitet/funksjonalitet"*:

"Her skal vi vurdere oppgitt kvalitet/funksjonalitet for hvert enkelt punkt i kravspesifikasjonen, se BILAG 1. Tilbyder skal besvare hvert krav i spesifikasjonen med ja/nei og eventuelle utfyllende kommentarer.

Alle 'SKAL-krav' (kravene 6, 8, 9a, 10 og 45) er absolutte og må være oppfylt/besvart med JA uten forbehold. Leverandørens løsning og besvarelse av kravspesifikasjonens krav 2, 5, 11, 21, 24, 31, 61, og 75 vil også bli tillagt stor vekt."

- (5) Kravspesifikasjonen i nevnte bilag 1 inneholdt 80 punkter, der opptil flere krav var stilt under hvert punkt. I tillegg gjaldt 19 punkter i kravspesifikasjonen opsjoner. Kravspesifikasjonen var utformet slik at det skulle svares ja/nei og gis kommentarer ved siden av hvert punkt og underpunkt, og innledningsvis ble det presisert at tilbyder skulle svare *"ja"* dersom kravet imøtekommes fullt ut. Dersom oppfyllelse krevde tillegg til standardløsning, skulle dette være inkludert i pris, og beskrives nærmere i feltet for *"kommentarer"*. Dersom tilbyderne ikke kunne oppfylle kravet skulle tilbyderne skrive *"nei"*, fulgt av en nærmere beskrivelse under *"kommentarer"*.
- (6) Innen tilbudsfristens utløp ble det mottatt to tilbud, fra Telekompetanse AS (heretter klager) og ATEA AS (heretter valgte leverandør).
- (7) Det ble gjennomført leverandørmøte med klager og valgte leverandør henholdsvis 26. og 27. juni 2012. Det ble skrevet meget begrensede referat fra disse møtene.
- (8) Innklagede utarbeidet et evalueringsskjema for tildelingskriteriet *"Kvalitet/funksjonalitet"*, der hvert punkt i kravspesifikasjonen ble poengsatt fra 0 til 10 med 10 poeng for beste tilbyder. Eventuelle mangler ble også kommentert i skjemaet.
- (9) Kravspesifikasjonen punkt 11 gjaldt integrasjon mot ekstern katalog. Det krevdes at *"løsningen skal være integrert for oppslag mot Telefonkatalogen.no eller lignende telefonopplysningstjeneste for å vise navn på innringinger"*. I evalueringsskjemaet har innklagede kommentert for klagers tilbud at *"Ekstern integrasjon utvikles i perioden"*, mens for valgte leverandørs tilbud er det kommentert *"Lisens kreves i Trio (integrasjon mot Eniro) Er dette priset?"*. Begge leverandørenes tilbud fikk 10 poeng på dette punktet.
- (10) Kravspesifikasjonen punkt 22 gjaldt krav til *"Click-to-call" fra SIP-lenke på en webside eller i et dokument*. I evalueringsskjemaet har innklagede kommentert at *"Astra Blue"* ikke er en del av tilbudet til valgte leverandør. Valgte leverandørs tilbud fikk 3 poeng på dette punktet, mens klagers tilbud fikk tildelt 10 poeng.
- (11) Kravspesifikasjonen punkt 33 gjaldt krav til *"telefonkonferanse (dedikert nummer)"*, med blant annet krav til hvor mange telefonkonferanser systemet kunne behandle samtidig. Dette skulle beskrives nærmere av leverandørene. I evalueringsskjemaet har innklagede kommentert at *"beskrivelse mangler"* i valgte leverandørs tilbud. Valgte leverandørs tilbud fikk 7 poeng på dette punktet, og klagers tilbud fikk 10 poeng.
- (12) Kravspesifikasjonen punkt 42 gjaldt krav til *"Administrasjons-/statusside for agenter"*. I evalueringsskjemaet har innklagede kommentert for valgte leverandørs tilbud at *"Vises"*

fortsatt til tilleggsmodul Solidius eCare – som nå ikke er priset. Er dette en glipp?". Begge leverandørenes tilbud fikk 10 poeng på dette punktet.

- (13) Kravspesifikasjonen punkt 45 gjaldt krav til *"krisestilling"*. Det krevdes at sentralbordet skulle ha en *"kriseknapp"* for å sette sentralbordet i krisemodus i situasjoner ved høyt volum av samtidig innkommende samtaler. Det var i tillegg ønsket en *"alarmknapp"* dersom en truende situasjon skulle oppstå i nærmiljøet. For sistnevnte hadde innklagede kommentert i evalueringsskjemaet at en slik alarmknapp ikke var beskrevet i valgte leverandørs tilbud, mens det i klagers tilbud var beskrevet at alarmknapp eventuelt ville bli tilgjengelig først i 4. kvartal 2013. Begge leverandørenes tilbud fikk tildelt 10 poeng på dette punktet.
- (14) Kravspesifikasjonen punkt 60 gjaldt meldingssystem, der det var oppført tre krav. Innklagede har i evalueringsskjemaet kommentert at valgte leverandørs tilbudte meldingssystem *"Krever PS Wincom – er dette priset?"*. Valgte leverandørs tilbud fikk tildelt 5 poeng på dette punktet. Klagers tilbud fikk 10 poeng.
- (15) Kravspesifikasjonen punkt 69 gjaldt *"programvarebasert telefon (softphone)"*, der det var oppstilt flere krav og punkter som leverandørene skulle beskrive. Muligheten for å gjøre endringer i *"softphone-ens programvare"* skulle blant annet beskrives. Det fremkom av valgte leverandørs tilbud at det ikke kunne gjøres endringer i dagens versjon av den tilbudte løsningen, men at dette kom senere. Dette var kommentert av innklagede kommenterte i evalueringsskjema. Det var også krav til personlig avtalebok. Det fremkom av klagers tilbud at slik avtalebok ikke kunne leveres. Dette ble kommentert i evalueringsskjemaet. Begge leverandørenes tilbud fikk 10 poeng.
- (16) Kravspesifikasjonen punkt 72, 73 og 74 gjaldt henholdsvis *"prosjektarbeid innføring/utrulling"*, *"installasjonsrutine for fasttelefon"*, og *"installasjonsrutine for softphone"*, med flere krav under hvert punkt. I evalueringsskjemaet var det kommentert at valgte leverandørs tilbud manglet noe utdyping og manglet noe beskrivelse. Begge leverandørenes tilbud fikk 10 poeng.
- (17) Valgte leverandør ble innstilt som vinner av konkurransen 27. juni 2012.
- (18) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 17. juli 2012.
- (19) Kontrakt ble inngått med valgte leverandør 26. juli 2012.

Sekretariatets vurdering:

- (20) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder kjøp av telefoniløsninger, og er i henhold til kunngjøringens oppgitte CPV-koder en vareanskaffelse. Det legges på bakgrunn av det opplyste til grunn at anskaffelsen, i tillegg til lov om offentlige anskaffelser, etter sin art og verdi følger forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Evaluering av tildelingskriteriet "Kvalitet/funksjonalitet"

- (21) Klager anfører at innklagede har brutt regelverket, ved å gi valgte leverandørs tilbud en for høy poengsum ved evalueringen av tildelingskriteriet *"Kvalitet/funksjonalitet"* på de punktene som er nevnt i premiss (9) til (16). Anførselen er begrunnet med at valgte

leverandør enten har fått maksimal poengsum selv om det i evalueringsskjemaet er kommentert at beskrivelse mangler i tilbudet, eller fått for høy poengsum ut fra at tilbudet kun oppfyller deler av kravene.

- (22) Tildelingskriteriet "*Kvalitet/funksjonalitet*" skulle evalueres ut fra tilbydernes oppfyllelse av kravspesifikasjonen. Det ble av innklagede utarbeidet et evalueringsskjema, der hvert av de 80 punktene i kravspesifikasjonen ble poengsatt fra 0 til 10 med 10 poeng for beste tilbyder.
- (23) Oppdragsgiver utøver et innkjøpsfaglig skjønn ved evalueringen av tilbudene, og klagenemnda har derfor begrenset adgang til å overprøve innklagedes poengtildeling ved evalueringen av tildelingskriteriet "*Kvalitet/funksjonalitet*". Klagenemnda kan likevel prøve om skjønnsutøvelsen er saklig og forsvarlig, bygd på riktig faktum og om den ellers er i samsvar med de grunnleggende kravene i loven § 5.
- (24) Klagers anførsel bygger på at evalueringsskjemaet inneholdt kommentarer om at valgte leverandørs tilbud hadde mangler, uten at manglene er hensyntatt i poenguttellingen. Innklagede har begrunnet poenggivningen på de punktene som er anført. Disse vil bli gjennomgått i det følgende.
- (25) Både klager og valgte leverandør ble tildelt 10 poeng på kravspesifikasjonen punkt 72, 73 og 74. Klager stiller spørsmål ved hvorfor valgte leverandør fikk 10 poeng, til tross for at det ifølge evalueringsskjemaet var behov for nærmere beskrivelser i valgte leverandørs tilbud, se premiss (16).
- (26) Innklagede har gitt noe forskjellige forklaring i sine tilsvare om dette. Innklagede har både forklart at dette var kladdekommentarer fra møtesekretæren under et diskusjonsmøte i anbudsgruppen, som burde vært fjernet fordi det underveis i møtet ble avklart at kravene var tilstrekkelig beskrevet i tilbudet. Senere har innklagede forklart at tilbudet ikke ble ansett å inneholde en tilfredsstillende beskrivelse, men at disse ufullstendighetene senere ble avklart under det etterfølgende leverandørmøtet med valgte leverandør, jf. premiss (7).
- (27) Det var i valgte leverandørs tilbud svart ja på at kravspesifikasjonen var oppfylt på disse punktene, og gitt en beskrivelse om prosjekt for migrering og installasjonsrutiner. Sekretariatet, har, i likhet med klagenemnda, begrenset faglig kompetanse til å vurdere hvor omfattende beskrivelse som manglet, og om valgte leverandør faktisk oppfylte kravene her. Referatet fra leverandørmøtet er svært begrenset, og sekretariatet mangler grunnlag for å etterprøve hvilke avklaringer som ble foretatt. Det bemerkes for øvrig at klager ikke har anført at de avklaringene som er foretatt i leverandørmøtet er i strid med forskriften § 21-1. Ut fra de opplysningene som er fremlagt for klagenemnda og etter å ha gjennomgått valgte leverandørs besvarelse på disse punkter, finner sekretariatet etter en samlet vurdering likevel ikke grunnlag for å underkjenne innklagedes poenggivningen på disse punktene.
- (28) Også når det gjelder kravspesifikasjonen punkt 33, 42 og 60, som vist til i premiss (11), (12) og (14), har innklagede fremholdt at uklarhetene og ufullstendighetene som påpekes i evalueringsskjemaet ble avklart under det etterfølgende leverandørmøtet. Etter avklaringene skulle kommentarene ifølge innklagede blitt fjernet. Sekretariatet påpeker at det er uheldig at evalueringsskjemaet ikke ble rettet etter avklaringene som

ble foretatt i leverandørmøtet, og at evalueringsskjemaet som ble sendt ut til tilbyderne på denne måten var misvisende.

- (29) Det var i valgte leverandørs tilbud svart ja på at kravspesifikasjonen var oppfylt på punkt 33, 42 og 60. Det manglet nærmere beskrivelse av punkt 33, som etterspurt i konkurransegrunnlaget. Innklagede forklarer at valgte leverandør ga slik tilfredsstillende beskrivelse under leverandørmøtet. Når det gjelder punkt 42 ble det ifølge innklagede avklart under leverandørmøtet at løsningen som var tilbudt av valgte leverandør ikke krevde tilleggsmodulen "*Solidus eCare*", og at det dermed feilaktig fremgikk av valgte leverandørs tilbud at noen av tjenestene krevde denne tilleggsmodulen. Dette fremkommer også av møtereferatet. Innklagede forklarer at bakgrunnen for denne feilen var at valgte leverandør i sitt nye tilbud etter avlyst konkurranse tilbød en såkalt "*Trio*"-løsning, der tilleggsmodulen var integrert. Feilen kom derfor av at valgte leverandør hadde glemt å endre besvarelsen av kravspesifikasjonen ved det nye tilbudet på dette punktet. Når det gjelder punkt 60 ble det ifølge innklagede avklart i leverandørmøtet at "*PS Wincom*" krevdes, men at dette ikke var inkludert i tilbudet, fordi dette er et abonnement på en ekstern SMS-tjeneste. Etter avklaringen vurderte innklagede tilbudene likt, fordi klager hadde en tilsvarende begrensning i sitt tilbud punkt 7.18.1. Klager har ikke begrunnet hvorfor dette abonnementet måtte inkluderes i tilbudet for å oppfylle kravet, eller bestridt innklagedes fremstilling. Sekretariatet har begrenset faglig kompetanse til å overprøve de tekniske forholdene. Selv om møtereferatet er begrenset, foreligger det ikke holdepunkt for å betvile innklagedes forklaring, eller grunnlag for at valgte leverandør skulle hatt en lavere poengsum på disse punktene.
- (30) Når det gjelder evalueringen av kravspesifikasjonen punkt 11, 45 og 69, som vist til i premiss (9), (13) og (15), har innklagede vist til at begge tilbudene hadde merknader som trakk ned i evalueringen. Tilbudene ble vurdert likt, og begge fikk derfor 10 poeng.
- (31) Ved punkt 11 var det i begge leverandørenes tilbud svart ja på at kravet ble oppfylt. I klagers tilbud var det likevel oppgitt at integrasjon mot ekstern katalog ville bli utviklet i løpet av kontraktperioden. Valgte leverandør kunne levere slik integrasjon, men dette krevde "*lisens i Trio, samt avtale med leverandør av nummeropplysning*". Klager har anført at valgte leverandør ikke kunne oppfylle kravet ettersom lisenskostnaden ikke var inkludert i tilbudet. Innklagede la til grunn at begge leverandørenes løsninger ville kreve en lisenskostnad, og mener i tillegg at klager muligens skulle fått mindre poeng enn valgte leverandør, fordi løsningen ikke var ferdig utviklet. Klager har ikke kommentert dette nærmere. Slik saken er opplyst, er det ikke holdepunkter for at klagers fremtidige løsning ikke ville kreve lisenskostnader, og det fremstår derfor som riktig av innklagede å legge dette til grunn. Når begge tilbyderne hadde forhold som tilsa poengtrekk ved punkt 11, anses det ikke uberettiget å vurdere tilbyderne likt her.
- (32) Ved punkt 45 anfører klager at valgte leverandørs tilbud skulle blitt trukket i poengtildelingen, siden tilbudet ikke beskrev "*alarmknapp*". Ut fra tilbudene legger sekretariatet til grunn at valgte leverandør ikke kunne levere slik "*alarmknapp*", mens klager kunne levere dette i løpet av kontraktperioden. Begge tilbyderne hadde svart ja på at kravene i punkt 45 var oppfylt. Innklagede har forklart at ingen av tilbudene hadde en tilfredsstillende beskrivelse av "*alarmknapp*", men at dette kun utgjorde et av mange krav under dette punktet i kravspesifikasjonen. Dette var derfor ikke avgjørende for poengtildelingen. Det er på det rene at "*alarmknapp*" kun utgjorde ett av mange delkrav

under punkt 45. Sekretariatet finner ikke holdepunkt for å underkjenne innklagedes skjønn om ikke å skille mellom tilbyderne her.

- (33) Ved punkt 69 var det også mange krav som skulle oppfylles. Som vist i premiss (15), var det ett delkrav som ikke kunne oppfylles i hvert av leverandørens tilbud. Innklagede har forklart at begge delkravene som manglet var av mindre betydning, og fant det vanskelig å skille mellom tilbudene. Klager har ikke pekt på hvilke eventuelle forskjeller ved tilbudene som måtte medføre en annen poengtildeling. Sekretariatet finner ikke holdepunkt for å underkjenne innklagedes valg om å gi begge tilbyderne 10 poeng her.
- (34) Ved evalueringen av kravspesifikasjonen punkt 22, som vist til i premiss (10), anfører klager at valgte leverandør skulle fått 0 poeng fordi den etterspurte funksjonen ikke var tilbudt av valgte leverandør. Av valgte leverandørs besvarelse av kravspesifikasjonen punkt 22 fremgår det at "*Aastra BluStar*" ikke er en del av tilbudet, men at kravet oppfylles. Innklagede har i første omgang forklart at valgte leverandør ga innklagede et valg mellom to funksjoner, og derfor ikke priset dette i tilbudet. Valgte leverandør fikk derfor trekk for å tilby alternative løsninger, men ble tildelt 3 poeng for å kunne levere, mens klager fikk 10 poeng. I sitt siste tilsvare har innklagede imidlertid fremholdt at "*Aastra BluStar*" var inkludert i valgte leverandørs tilbud, og at det derfor var en inkurie at innklagede måtte velge løsning på dette punktet, og at valgte leverandør reelt skulle fått 10 poeng. Denne inkurien er, på samme måte som ved feilen i tilbudet ved kravspesifikasjonen punkt 42, begrunnet med at valgte leverandørs nye tilbud etter avlyst konkurranse inneholdt "*Aastra BluStar*", og at valgte leverandør derfor hadde glemt å endre besvarelsen av kravspesifikasjonen i det nye tilbudet på dette punktet. Det fremgår av valgte leverandørs prisskjema, og i øvrige deler av besvarelsen av kravspesifikasjonen, samt i referatet fra leverandørmøtet at "*Aastra BluStar*" var inkludert i tilbudet. Sekretariatet legger derfor dette til grunn. Det er derfor ingen holdepunkt for at innklagede skulle hatt færre poeng ved evalueringen av kravspesifikasjonen punkt 22.
- (35) Det er etter dette ikke holdepunkt for å underkjenne den endelige poenggivningen ved evalueringen av kravspesifikasjonen på de aktuelle punktene. Anførselen om at innklagede har gitt valgte leverandør for høy poengsum ved evalueringen av tildelingskriteriet "*Kvalitet/funksjonalitet*", fører derfor ikke frem.

Valgte leverandørs prisopplysninger

- (36) Klager har bedt klagenemnda om å gjennomgå valgte leverandørs tilbud på nærmere angitte punkter, for å verifisere at elementene er inkludert i tilbudsprisen.
- (37) Dette er begrunnet med at innklagede i evalueringsskjemaet har inntatt kommentarer med spørsmål ved om valgte leverandør har priset enkelte element, som vist i premiss (9) til (16). Klager vil med dette ha belyst om valgte leverandør har unnlatt å prise enkelte element for å kunne levere et lavere pristilbud, og anfører at innklagede med dette har handlet i strid med § 20-14.
- (38) Det er uklart hva klager egentlig mener er i strid med anskaffelsesregelverket. Det stilles spørsmål ved om denne anførselen må avvises som for vag, ettersom klage til klagenemnda må gjelde konkrete unnlatelser, handlinger eller beslutninger under gjennomføringen av anskaffelser, jf. klagenemndsforordningen § 6.

- (39) De aktuelle punktene der innklagede i evalueringsskjemaet har stilt spørsmål ved om enkelte element er priset i valgte leverandørs tilbud, er til dels behandlet i drøftelsen ovenfor. Etter gjennomgangen ovenfor, gjenstår det to element som ikke er priset. Dette gjelder pris for tilknytning til abonnementet "PS Wincom" ved kravspesifikasjonen punkt 60, og lisenskostnad ved kravspesifikasjonen punkt 11, jf. premissene (29) og (31).
- (40) Det er for det første ikke klart hvorvidt pris for lisenskostnad i henhold til kravet i punkt 11 og tilknytning til abonnement for SMS-tjeneste i punkt 60 skulle inkluderes i tilbudet, ettersom dette ikke fremkommer av kravspesifikasjonen eller tilbudsskjemaet. Innklagedes evaluering i denne forbindelse fremstår også uavhengig av dette som saklig og forsvarlig, ettersom verken klager eller valgte leverandør hadde inkludert slik lisenskostnad eller pris for abonnement i tilbudet. Prisene er derfor sammenlignbare. Den eventuelle manglende inkluderingen av enkeltelementer i tilbudsprisen, kan på denne bakgrunn heller ikke aktualisere en eventuell plikt til å avvise valgte leverandørs tilbud som unormalt lavt.
- (41) Klager har videre ved e-post av 10. september 2014 anført at valgte leverandør har tilbudt hodesett, og ikke håndsett slik klager mener det er etterspurt i kravspesifikasjonen punkt 69, og dermed har kunnet tilby en lavere pris enn om riktig produkt hadde vært tilbudt. Denne anførselen er fremsatt mer en 6 måneder siden kontrakt ble inngått, og avvises dermed med hjemmel i forskrift om klagenemnd for offentlige anskaffelser § 6.
- (42) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Eirik Vikan Rise
Gruppeleder (e.f.)

Ida Grotle Frøyen
Førstekonsulent