

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en konkurranse med forhandling for anskaffelse av banktjenester til Meldal kommune. Klagenemnda fant at innklagede ikke hadde brutt kravet til forutberegnelighet ved å vektlegge tilbydernes lokale tilstedeværelse under tildelingskriteriene pris og service, teknisk bistand og rådgivning. Vektleggingen var heller ikke i strid med forbudet mot diskriminering på grunn av lokal tilhørighet.

Klagenemndas avgjørelse 14. oktober 2013 i sak 2013/93

Klager: SpareBank 1 SMN

Innklaget: Meldal kommune

Klagenemndas medlemmer: Arve Rosvold Alver, Georg Fredrik Rieber-Mohn og Magni Elsheim

Saken gjelder: Feil/uklarhet/ufullstendighet i kunngjøring eller konkurransegrunnlag. Tildelingsevaluering. De generelle kravene i § 5.

Bakgrunn:

- (1) Meldal kommune (heretter kalt innklagede) publiserte 3. mai 2013, gjennom en forenklet kunngjøring etter forskriften del I, en konkurranse med forhandling for anskaffelse av banktjenester. Tilbudsfrist var i kunngjøringen punkt 3.3.b) angitt til å være 4. juni 2013.
- (2) Av konkurransegrunnlaget punkt B.1. fremgikk det at tildelingen skulle skje på basis av hvilket tilbud som var det økonomisk mest fordelaktige, med følgende tildelingskriterier:

<i>"Tildelingskriterier</i>	<i>Vekting</i>
<i>A – Pris (...)</i>	<i>60 %</i>
<i>B – Service, teknisk bistand og rådgivning</i>	<i>25 %</i>
<i>C – Cash management (...)</i>	<i>15 % "</i>

- (3) I konkurransegrunnlaget var tildelingskriteriet pris blant annet presisert slik:

"Gebyrpriser ganges opp med forventet transaksjonshyppighet [transaksjonsvolum] i avtaleperioden".

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

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

- (4) Tildelingskriteriet service, teknisk bistand og rådgivning var også utdypet i konkurransegrunnlaget. Av relevans for foreliggende sak er punktet som gjelder praktiske løsninger for inn- og utlevering av kontanter, herunder bruk av nattsafe (B2), samt punktet om service, oppfølging og tilgjengelighet i det daglige (B3):

"Vedrørende punkt B 2:

Vi ber banken skissere hvilke løsninger de har for å dekke behovene for kontanthåndtering, samt hvordan disse løsningene er planlagt implementert.

Banker uten filialer (med kontantkasser) i Meldal kommune bes redegjøre for hvordan disse behovene kan dekkes.

Banker uten kassefunksjon eller nattsafe tilgjengelig i kommunen vil bli tillagt kostnad for 1 stykk Dropsafe med forsikring plassert i kommunen med tømme-/bringe frekvens hver 14. dag.

Vedrørende punkt B 3:

[...]

Leverandøren bes beskrive hvilket servicekonsept som tilbys, herunder organisering, dimensjonering, lokalisering, i hvilken grad dette apparatet er dedikert for kommunen, innen hvilke tidsperioder det kan garanteres tilgjengelighet (både telefonsupport og support ved fysisk oppmøte hos kommunen), og hvilke kvalitetsstandarder (herunder responstid) som kan avtales.

- (5) Innenfor tilbudsfristen kom det inn to tilbud, fra henholdsvis SpareBank1 SMN (heretter kalt klager) og Meldal Sparebank (heretter kalt valgte leverandør).
- (6) Innklagedes valg av leverandør ble meddelt tilbyderne i brev datert 3. juli 2013, hvor det blant annet fremgikk følgende:

"Priskriteriet ble beregnet som forventede renteinntekter i avtaleperioden minus forventede trekkrenter og gebyrkostnader i avtaleperioden.

SpareBank1 SMN har den beste innskuddsmarginen, så vidt bedre enn Meldal Sparebank. Meldal Sparebank har den laveste marginen på trekk. Meldal Sparebank har de klart laveste gebyrene totalt sett.

[...]

Under B 2 kom Meldal Sparebank som har kontor og kontantkasse i Meldal best ut med full score.

Under tildelingskriterie B 3 blir også Meldal Sparebank vurdert som den beste banken ettersom de har kompetanse i kommunen. De er også vurdert som å ha best back up løsning for NAV-klienter."

- (7) Klager ble tildelt henholdsvis 9,958, 9,0 og 9,5 av 10 mulige poeng på de ovennevnte punktene, mens valgte leverandør fikk full uttelling.

- (8) I brev datert 4. juli 2013 rettet klager flere kommentarer til innklagedes vurdering av tildelingskriteriene og ba om en nærmere redegjørelse for tildelingen. Innklagede besvarte henvendelsen ved brev datert 11. juli 2013.
- (9) Klager fremsatte deretter en formell klage på tildelingen i brev til innklagede datert 12. juli 2013, og ba om en ny vurdering av deres tilbud. Innklagede besvarte denne klagen ved brev datert 16. juli 2013. Fra dette brevet hitsettes:

"... I klagen ber SpareBank 1 SMN om at det gjøres en ny vurdering på bakgrunn av avvik fra konkurransegrunnlag og beslutningsgrunnlag. Dette er nå gjort og videre følger konklusjonene fra den oppdaterte vurderingen:

Kriterie A – Pris

Vi har endret transaksjonsvolumene i beregningsgrunnlag for pris på de transaksjonstyper SpareBank 1 SMN gjengir i sin klage. Da SpareBank 1 SMN ikke har kontor i Meldal kommune vil transaksjonstypen "kontant innbetaling (i skranke)" vanskelig la seg videreføre. Derfor er disse innbetalingene nå registrert som nattsafeposer som igjen legges i Dropsafe.

[...]

Kriterie B – Service, teknisk bistand og rådgivning

[...]

Sparebank1 SMN var opprinnelig her [under tildelingskriterium B2] gitt score 9,5 mot 10 på Meldal Sparebank. Etter en nærmere gjennomgang ser vi at scoredifferansen her burde vært større."

- (10) Klager gis dermed 9 poeng og valgte leverandør (fortsatt) 10 poeng på kriteriet B2 – Praktiske løsninger for inn- og utlevering av kontanter, herunder bruk av nattsafe.
- (11) I brev datert 22. juli 2013 fastholdt klager at beslutningen om å tildele kontrakten til valgte leverandør var i strid med regelverket, og anmodet innklagede om å annullere beslutningen. Innklagede svarte på henvendelsen ved brev datert 23. juli 2013 og opprettholdt her sitt valg av leverandør.
- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser (heretter benevnt klagenemnda) ved brev datert 15. august 2013. I tilsvaret, datert 5. september 2013, bekreftet innklagede at de ville avvente kontraktsinngåelsen med valgte leverandør til klagenemnda har ferdigbehandlet saken.

Anførsler:

Klagers anførsler:

- (13) Innklagedes evaluering av tilbudene er på flere punkter i strid med kravet om forutberegnelighet. På bakgrunn av opplysningene i konkurransegrunnlaget har klager lagt til grunn at transaksjonen "Kontant innbetaling (i skranke)" skal være kostnadsfri for klagers vedkommende. Hvis tilbydere uten filial i kommunen ville bli tillagt kostnad ved nattsafeposer, burde dette ha vært presisert i konkurransegrunnlaget. Angivelsen av

transaksjonsvolum i konkurransegrunnlaget samsvarer uansett ikke med senere beregningsgrunnlag. Det er også et vesentlig avvik mellom sum gebyrkostnader i opprinnelig og senere beregningsgrunnlag.

- (14) I tildelingsevalueringen er klager trukket for sin manglende fysiske tilstedeværelse i kommunen. Opplysningene i konkurransegrunnlaget gir ikke grunnlag for en slik vurdering fra innklagedes side. Evalueringen strider også av denne grunn med det grunnleggende kravet om forutberegnelighet. Vektleggingen av lokal tilhørighet er under enhver omstendighet i strid med kravet om likebehandling. Klager har i henhold til konkurransegrunnlaget fremvist fullverdige alternativer til innklagedes behov for kontanthåndtering, og skal derfor tildeles full score.

Innklagedes anførsler:

- (15) Klager kan ikke tilby innbetaling i skranke i Meldal kommune. Transaksjonen "*Kontant innbetaling (i skranke)*", har derfor blitt priset som en løsning hvor nattsafepose leveres i Dropsafe. Det fremgikk klart av konkurransegrunnlaget at tilbydere uten kassefunksjon i kommunen ville bli tillagt en kostnad for Dropsafe. Valgte leverandør hadde uansett den beste prisen også etter at klagers kommentarer var hensyntatt i en ny prisberegning.
- (16) Klager har ikke blitt diskriminert på grunn av manglende lokal tilhørighet under tildelingskriterium B2. Utslagsgivende under det aktuelle tildelingskriteriet er hvilke praktiske løsninger for inn- og utlevering av kontanter bankene har skissert, uavhengig av bankenes geografiske plassering. Klager tilbyr en løsning med Dropsafe, verditransport, betalingsterminaler og ulike kortløsninger. Valgte leverandørs løsning innebærer at innklagede i tillegg kan henvende seg til personalet i en lokal filial for å veksle myntruller på kort tid dersom behovet skulle oppstå.
- (17) Evalueringen av tildelingskriterium B3 – Service, oppfølging og tilgjengelighet i det daglige, samsvarer med opplysningene i konkurransegrunnlaget. Når tilbyderne blant annet bes om å beskrive serviceapparatets tilgjengelighet (både per telefon og ved fysisk oppmøte hos kommunen), og hvilke kvalitetsstandarder (herunder responstid) som kan avtales, er det naturlig å vektlegge tilbydernes stedlige nærhet. Valgte leverandør har sitt hovedkontor i kommunen, mens klagers nærmeste kontor ligger 40 minutter unna. Det er da naturlig å gi valgte leverandørs tilbud bedre score enn klagers på dette kriteriet, og evalueringen er heller ikke her i strid med forbudet mot diskriminering på grunn av lokal tilhørighet.

Klagenemndas vurdering:

- (18) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder rammeavtale på leveranse av banktjenester, som er en prioritert tjeneste med CPV-nummer 66110000-4(2) i kategori 6 ("*Finansielle tjenester*"). Anskaffelsens verdi er ikke angitt i kunngjøringen eller konkurransegrunnlaget. Innklagede har vært noe uklar i konkurransegrunnlaget med hensyn til hvilken del av forskriften som kommer til anvendelse. Ettersom anskaffelsen kun er kunngjort som en forenklet kunngjøring, og dette ikke er anført som brudd på regelverket, må dette også være avgjørende for de anførsler klagenemnda skal behandle. I tillegg til lov om offentlige anskaffelser følger anskaffelsen derfor forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I, jf. forskriften §§ 2-1 og 2-2.

- (19) Til støtte for sin anførsel om at tildelingsevalueringen er i strid med kravet om forutberegnelighet har klager blant annet vist til forskriften § 13-2 (2). Ettersom § 13-2 er inntatt i forskriften del II, er konkurransen imidlertid ikke omfattet av denne bestemmelsen. Klagenemnda behandler derfor anførselen etter forskriften § 3-1 (4).
- (20) Ved tildelingsevalueringen har oppdragsgiver et relativt vidt innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om oppdragsgivers evaluering er saklig, forsvarlig og i samsvar med de grunnleggende kravene i loven § 5 og forskriften § 3-1. Sistnevnte innebærer blant annet at klagenemnda kan prøve hvorvidt tildelingsevalueringen samsvarer med de angitte forhold som skulle vektlegges ved tildelingen.

Evalueringen under tildelingskriteriet A – Pris

- (21) Klager har anført at evalueringen av tildelingskriteriet pris er i strid med kravet om forutberegnelighet fordi evalueringen av dette kriteriet ikke samsvarer med konkurransegrunnlaget.
- (22) Det første spørsmålet er om det var påregnelig for klager at han ville bli trukket i poeng under tildelingskriteriet for pris, på grunn av kostnader ved bruk av Dropsafe.
- (23) I konkurransegrunnlaget fremgår det ikke direkte av tildelingskriteriet pris at leverandører uten kontor i kommunen vil bli tillagt en kostnad for Dropsafe. Under tildelingskriteriet for service, teknisk bistand og rådgivning, fremgår det imidlertid klart at *"banker uten kassefunksjon eller nattsafe tilgjengelig i kommunen vil bli tillagt en kostnad for 1 stykk Dropsafe med forsikring plassert i kommunen med tømme-/bringsfrekvens hver 14. dag"*. Opplysningen kan vanskelig forstås på en annen måte enn at kostnader ved bruk av Dropsafe ville bli lagt til i pristilbudet fra leverandører uten kontor i kommunen. Når de to tildelingskriteriene leses i sammenheng, er det ikke tvil om at innklagede hadde anledning til å ilegge klager den nevnte kostnaden og trekke for dette under priskriteriet.
- (24) Det neste spørsmålet er om innklagede har brutt kravet om forutberegnelighet ved å vurdere de innkomne tilbudene ut fra andre transaksjonsvolum enn det som er angitt i konkurransegrunnlaget.
- (25) Innklagede har ikke bestridt at transaksjonsvolumene i tildelingsevalueringen på enkelte punkter avviker fra opplysninger gitt i konkurransegrunnlaget. Innklagede har imidlertid forklart at transaksjonsvolumene i konkurransegrunnlaget var basert på statistikk fra 2012, og at tallene ikke kan forstås som sikre opplysninger om størrelsen på de aktuelle transaksjonene i avtaleperioden for det utlyste oppdraget.
- (26) I konkurransegrunnlaget fremgår det klart at størrelsen på de ulike typer inn- og utbetalinger (transaksjonsvolum) er fastsatt med utgangspunkt i situasjonen på daværende tidspunkt, nærmere bestemt for året 2012. Under punktet som gjelder utbetalingstransaksjoner står det også at *"Det har vært vanskelig å fremskaffe sikker statistikk over de øvrige utbetalingstyper"*. Som innklagede har forklart i tilsvaret, er det naturlig å forstå tallene som et omtrentlig estimat av antallet transaksjoner under de ulike transaksjonstypene, og ikke som en nøyaktig angivelse av forventede transaksjonsvolum.

- (27) I brev datert 16. juli 2013 foretok innklagede uansett en ny prisberegning. I den nye prisberegningen har innklagede, for de transaksjonstyper som er gjengitt i klagen, lagt til grunn de transaksjonsvolum som klager mente fulgte av konkurransegrunnlaget. I den grad det var feil å vurdere de innkomne tilbudene ut fra til dels andre opplysninger enn angitt i konkurransegrunnlaget, har innklagede under enhver omstendighet rettet denne feilen.
- (28) Det siste spørsmålet under priskriteriet er om innklagede har brutt kravet til forutberegnelighet ved å endre angivelsen av gebyrkostnader i opprinnelig og senere beregningsgrunnlag.
- (29) De relevante gebyrkostnadene knytter seg til henting og levering av kontanter i nattsafepose. I beregningsgrunnlaget for tildelingsbeslutningen hadde innklagede her vurdert klagers tilbud basert på 50 hentinger per år, mens det i konkurransegrunnlaget var lagt til grunn henting hver 14. dag, jf. premiss (22) ovenfor. Innklagede har i etterkant endret denne delen av evalueringen, slik at det i klagers tilbud bare tillegges kostnader for 26 hentinger per år. Innklagede har således også på dette punkt rettet en eventuell feil ved den opprinnelige evalueringen.

Evalueringen under tildelingskriteriet B – Service, teknisk bistand og rådgivning

- (30) Klager har anført at evalueringen av tildelingskriterium B er i strid både med kravet til forutberegnelighet og kravet til likebehandling. Når det gjelder kravet til forutberegnelighet har klager vist til at opplysningene i konkurransegrunnlaget ikke gir anledning til å vektlegge tilbydernes lokale tilhørighet. Anførselen knytter seg til underkriteriene om praktiske løsninger for inn- og utlevering av kontanter (B2), og service, oppfølging og tilgjengelighet i det daglige (B3).
- (31) I relasjon til kravet om forutberegnelighet er spørsmålet altså om det var påregnelig at innklagede ville legge vekt på tilbydernes lokale tilstedeværelse under nevnte underkriterier.
- (32) I konkurransegrunnlagets beskrivelse av underkriteriene står det at *"banker uten filialer (med kontantkasser) i Meldal kommune bes redegjøre for hvordan disse behovene kan dekkes"* og videre at leverandørene bes beskrive *"hvilket servicekonsept som tilbys, herunder [...] innen hvilke tidsperioder det kan garanteres tilgjengelighet (både telefonsupport og support ved fysisk oppmøte hos kommunen), og hvilke kvalitetsstandarder (herunder responstid) som kan avtales"*. Med utgangspunkt i disse forklaringene kan det ikke ha kommet som noen overraskelse for klager at innklagede ville legge vekt på om tilbyderne hadde bankfilial i kommunen. Tvert imot er det naturlig å forstå kriteriene nettopp slik at de legger opp til en vurdering av blant annet hvilken fysisk tilstedeværelse de ulike tilbyderne har. Klagers anførsler om dette fører dermed ikke frem.
- (33) Den siste problemstillingen er om det uansett var i strid med kravet til likebehandling å legge vekt på tilbydernes lokale tilhørighet.
- (34) Det følger av forskriften § 3-1 (2) at oppdragsgiver *"ikke [skal] diskriminere leverandører på grunn av [...] lokal tilhørighet"*.

- (35) Det er likevel ikke tvilsomt at oppdragsgiver i visse tilfeller har et legitimt behov for å benytte tildelingskriterier knyttet til responstid, tilstedeværelse i nærheten av oppdragsgiver og lignende. Dersom det foreligger saklige grunner for det, er det i slike tilfeller akseptabelt å forskjellsbehandle tilbyderne på grunnlag av lokal tilhørighet. Klagenemnda har i sin tidligere praksis kommet til at både praktiske og økonomiske grunner kan anses som saklig begrunnelse for forskjellsbehandling på grunn av lokal tilhørighet, og at det må foretas en konkret vurdering, jf. blant annet klagenemndas sak 2011/128 premiss (20) flg.
- (36) Innklagede har forklart at det er tilbyderens konkrete løsninger som er vurdert under de aktuelle kriteriene, og at tilbyderens lokalisering inngår som en naturlig del av denne vurderingen. Under B2 har innklagede vurdert det som fordelaktig at valgte leverandør har kontor i kommunen blant annet fordi man da kan veksle penger på kort tid dersom behovet skulle oppstå. Under B3 har innklagede på tilsvarende vis ansett det som en fordel med kort avstand til bankfaglig kompetanse, for eksempel dersom det er behov for fysiske møter på kort varsel. Det utslagsgivende i disse to vurderingene, er ikke den lokale tilhørigheten som sådan, men dens betydning for kvaliteten på de aktuelle sidene av tilbudene.
- (37) På denne bakgrunn kan det ikke konstateres at innklagede har diskriminert tilbyderne på grunn av lokal tilhørighet. Innklagede har således ikke handlet i strid med det grunnleggende kravet om likebehandling.

Konklusjon:

Meldal kommune har ikke brutt regelverket om offentlige anskaffelser.

Bergen, 14. oktober 2013

For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver