

**Klagenemnda
for offentlige anskaffelser**

Tenders Norge
v/ Christine Fleischer
Bygdøy Allé 14
0262 Oslo

Deres referanse

Vår referanse
2013/0120-8

Dato:
25.11.2014

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 22. oktober 2013 på offentlig anskaffelse av vann og avløpsmateriell til kommunene Klepp og Gjesdal. Vi 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 frem.

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

Bakgrunn:

- (1) Klepp og Gjesdal kommune (heretter innklagede) kunngjorde den 26. juli 2013 en åpen anbudskonkurranse for inngåelse av rammeavtale for anskaffelse av vann- og avløpsmateriell. Tilbudsfrist var i konkurransegrunnlaget punkt 1.8 angitt til 10. september 2013. Rammeavtalens varighet var i konkurransegrunnlaget punkt 1.4 angitt til 3 år med opsjon på forlengelse i 1 år.
- (2) Tildeling av kontrakt skulle skje på bakgrunn av det økonomisk mest fordelaktige tilbudet, ut ifra kriteriene "*Pris*" (70 %) og "*Kompetanse/Leveringsrutiner*" (30 %). Om kriteriet "*Leveringsrutiner*" skulle tilbyderne opplyse om følgende:

***Beskriv kort virksomhetens produktutvalg, eget lager og rutiner og frister for å skaffe varer som ikke finnes på lager*

**Beskriv hvordan dere håndterer hasteoppdrag*

**Oppgi responstid på hasteoppdrag (timer) ved ordinær arbeidstid*

**Oppgi responstid på hasteoppdrag (timer) utenom ordinær arbeidstid".*

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

- (3) Innen tilbudsfristen mottok innklagede tilbud fra tre tilbydere, herunder fra Ahlsell Norge AS (heretter klager) og Brødrene Dahl AS (heretter valgte leverandør).
- (4) Av valgte leverandørs tilbud fremgikk det følgende beskrivelse av virksomhetens *"Leveringsrutiner"*: *"Vi lagerfører rør PVC/PP Duktilt støpejern og tilhørende deler opp til og med 225/250 mm. Ved skaffevarer oppgis leveringstid i hvert enkelt tilfelle. [...] Alle hasteoppdrag forutsetter at vi har dette på lager. Lagervarer kan leveres omg, med budbil"* ved ordinær arbeidstid. Ved hasteoppdrag utenom ordinær arbeidstid kan lagervarer *"hentes ut evt. lev av Jan/Arne omg etter stengetid"*.
- (5) I tildelingsbrevet av 10. september 2013 fremgikk det at valgte leverandør har *"beskrevet og oppgitt klart beste tid og opplegg for responstid utenom ordinær arbeidstid. I tillegg har valgte tilbyder beskrevet ett bedre opplegg for lagerføring av oppdragsgivers viktigste produkter"*.
- (6) I tildelingsbrevet var det også angitt hvilken score tilbyderne hadde fått på de ulike kriteriene.
- (7) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser den 22. oktober 2013.
- (8) Kontrakt ble inngått med valgte leverandør 1. november 2013.

Sekretariatets vurdering:

- (9) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av rammeavtale for vann- og avløpsmateriell. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Avvisning av valgte leverandørs tilbud

- (10) Klager anfører at valgte leverandørs tilbud skulle vært avvist som følge av at det må anses for å inneholde et vesentlig avvik fra kravspesifikasjonen. Klager har fremført at valgte leverandørs tilbud ikke i tilstrekkelig grad dokumenterer produktutvalg, frister for skaffevarer som ikke finnes på lager og beskrivelse for håndtering av hasteoppdrag, og at tilbudet således må anses for å inneholde et vesentlig avvik fra de krav som er stilt til tilbudene knyttet til disse forhold.
- (11) Det følger av forskriften § 20-13 (1) bokstav e at et tilbud skal avvises når det *"inneholder vesentlige avvik fra kravspesifikasjonene"*.
- (12) Det forhold som klager i dette tilfellet mener at skulle medført avvisning, er at valgte leverandør, etter klagers syn, ikke i tilstrekkelig grad har dokumentert de forhold som er bedt beskrevet i tilknytning til tildelingskriteriet *"Leveringsrutiner"*. Dette gjelder *"virksomhetens produktutvalg, eget lager og rutiner og frister for å skaffe varer som ikke finnes på lager."* Videre gjelder det at tilbyderne skulle beskrive hvordan hasteoppdrag ble håndtert, i og utenfor arbeidstid. Siden dette er forhold som skulle beskrives i tilknytning til et tildelingskriterium, betyr det at dersom dette ikke beskrives godt/dokumenteres godt eller oppdragsgiver mener at det som beskrives på de aktuelle punkter ikke anses noe særlig godt, så er den riktige reaksjonen fra oppdragsgiver å gi

dårlig poenguttelling/ikke poeng i det hele tatt, og ikke avvisning, slik klager har påstått. Dette innebærer at klagers anførsel ikke kan føre frem.

Brudd på kravet til forutberegnelighet

- (13) Klager har anført at innklagede har brutt kravet til forutberegnelighet i loven § 5, ved at valgte leverandør har fått uttelling for å beskrive opplegg for lagerføring av oppdragsgivers viktigste produkter. Det er dermed tildelt poeng for forhold som ikke er gjort kjent for tilbyderne på forhånd.
- (14) Av kravet til forutberegnelighet i loven § 5 følger det at oppdragsgiver må evaluere tilbudene i samsvar med det som må anses påregnelig ut fra de opplysninger som er gitt i kunngjøringen og konkurransegrunnlaget, jf. klagenemndas sak 2011/143 premiss (44) og 2009/4 premiss (34).
- (15) Slik tildelingskriteriet "*Leveringssikkerhet*" var utformet skulle tilbyderne blant annet gi en beskrivelse av "*virksomhetens produktutvalg, eget lager og rutiner og frister for å skaffe varer som ikke finnes på lager*". Innklagede har opplyst at valgte leverandør er gitt positiv uttelling for beskrivelse av rutiner for lagerføring av oppdragsgivers viktigste produkter. At innklagede har vektlagt opplysninger om hvilke av valgte leverandørs viktigste produkter som er på lager, er forhold som er relevant å vektlegge ved evalueringen av "*Leveringsrutiner*" slik kriteriet var nærmere beskrevet. Det er derfor ikke tildelt poeng for forhold som ikke er gjort kjent for tilbyderne på forhånd. Klagers anførsel fører ikke frem.

Manglende begrunnelse for valg av leverandør

- (16) Klager anfører at innklagede har brutt begrunnelsesplikten i regelverket ved at innklagede ikke ga klager tilstrekkelig informasjon om hvordan innklagede foretok poenggivningen. Klager hevder innklagedes poenggivning var tilfeldig og ubegrunnet, når innklagede tildelte valgte leverandør høyere poengsum enn klager ved evalueringen av tildelingskriteriet "*Leveringsrutiner*". Begrunnelsen var dermed ikke tilstrekkelig for at klager kunne vurdere om denne hadde vært saklig og forsvarlig i samsvar med de angitte tildelingskriterier.
- (17) Det fremgår av forskriften § 20-16 (1) at "*Oppdragsgiver skal i begrunnelsen (...) gi en redegjørelse for det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier.*" Det som kreves er at det gis en konkret begrunnelse som gir leverandørene grunnlag for "*å forstå hvilke forhold det er som har gjort at oppdragsgiver har bedømt valgte leverandørs tilbud som best ut fra de fastsatte tildelingskriteriene*", jf. klagenemndas avgjørelse i sak 2013/21.
- (18) Evalueringsmodellen som innklagede benyttet for å evaluere tilbudene var angitt i konkurransegrunnlaget punkt 4, hvor det ble opplyst at hvert tildelingskriterium ville bli tildelt poeng på bakgrunn av en karakterskala fra 0-10. Det fremgikk av tildelingsevalueringen at innklagede under tildelingskriteriet "*Leveringsrutiner*" vurderte tilbudene slik at valgte leverandør hadde "*beskrevet og oppgitt klart beste tid og opplegg for responstid utenom ordinær arbeidstid*".
- (19) Valgte leverandør hadde i sitt tilbudt forpliktet seg til omgående levering med budbil ved hasteoppdrag i arbeidstiden, samt omgående levering ved hasteoppdrag utenfor

arbeidstid. I klagers tilbud fremgikk det, til sammenligning, generelle leveringsrutiner hvor hasteoppdrag hadde en normal responstid på 1 time fra bestilling til levering innenfor ordinær arbeidstid og 3 timer utenfor ordinær arbeidstid. Innklagedes begrunnelse for tildelingen, slik sekretariatet oppfatter det, viser at det nettopp var forskjellen i leveringsrutiner som gav utslag i høyere poenggivning til valgte leverandør. På denne bakgrunn gir innklagedes begrunnelse tilstrekkelig grunnlag for klager til å forstå hvilke forhold som har gjort at oppdragsgiver har bedømt valgte leverandørs tilbud som best ut i fra de fastsatte tildelingskriteriene. Klagers anførsel fører ikke frem.

- (20) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Siden denne fristen er fastsatt i klagenemndforskriften § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Erlend Pedersen
Sekretariatsleder/direktør

Elin Økland
førstekonsulent

Kopi til: Advokatene Tengs-Pedersen

