

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Veim AS
Terminalen 11
3414 LIERSTRANDA
Norge

Deres ref.:

Vår ref.: 2014/0058-12 Saksbehandler: Elin Økland

Dato: 29.01.2015

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 26. mai 2014 på anskaffelse av rammeavtale for snøfresere til bruk på flyplasser i Norge. 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 fram fordi de tekniske spesifikasjonene ga like muligheter for tilbyderne til å delta i konkurransen og medførte ikke unødvendige hindringer i konkurransen. I tillegg var de innkomne tilbudene evaluert på en saklig og forsvarlig måte.

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

Bakgrunn:

- (1) Avinor AS (heretter innklagede) kunngjorde den 20. september 2013 en konkurranse i to trinn med forhandling for anskaffelse av rammeavtale for mellomstore selvgående snøfresere til bruk på flyplasser i Norge. Rammeavtalens varighet var på tre år med opsjon på forlengelse i to år. Prekvalifiseringsfrist var angitt til 28. oktober 2013. Tilbudsfrist var angitt til 10. februar 2014.
- (2) I konkurransegrunnlaget punkt 1.3 fremgikk det at det skulle *"anskaffes fem mellomstore selvgående snøfresere til lufthavner i Norge for levering i perioden 2014 til 2018"*.
- (3) I konkurransegrunnlaget punkt 5.4 fremgikk følgende tildelingskriterier: *"Økonomi 40 %", "Kvalitet 60 %"*. Under tildelingskriteriet *"Kvalitet"* fremgikk det følgende beskrivelse: *"Det er utarbeidet og vedlagt i dette konkurransegrunnlaget et evalueringsskjema hvor alle punkter i den tekniske spesifikasjonen fremkommer med et tall for vektning. Dette tallet viser hvor viktig Avinor anser punktet for å være. Tallet for vektningen multipliseres med det tall for oppfyllelse av punktet som evalueringsgruppe"*

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

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

gir tilbudet. Totalsummen for tilbudet blir summen av vekting ganger oppfyllelse for alle relevante punkter i spesifikasjonen".

- (4) I evalueringsskjemaet som var vedlagt konkurransegrunnlaget fremgikk det at maskinenes tekniske egenskaper var blitt tildelt et vekttall på en skala fra 1-5. 1 vekttall tilsvarte "lite betydningsfullt", 2:"mindre betydningsfullt", 3:"betydningsfullt", 4: "meget betydningsfullt", og 5:"særdeles betydningsfullt". Punkt C.3 "Manøvreringskontroll" ble vektet med 4 vekttall, C.10 "Sikt" 5 og C.11 "Speil" ble vektet med 4 vekttall. Tilbudene skulle tildeles poeng på hvert av punktene.
- (5) Det fremgikk av den tekniske kravspesifikasjonen punkt A.6 at det "stilles krav at den maskinen som tilbys er bygget i et visst antall, og at det foreligger dokumentert erfaring fra relevante brukere. Referanseliste over hvilke maskiner med kontaktpersoner skal legges ved tilbudet".
- (6) I den tekniske kravspesifikasjonen fremgikk det videre under del C følgende krav til "betjening, instrumentering, førerhus og førerplass":

"C.3

Snøfreserne skal utstyres med en joystick på høyre armlene som kan betjene utkastertuten, bakhjulsstyringen samt hev og senk av freseaggregat. Alle funksjonene skal kunne betjenes under samtidighet. Bruk av funksjonene samtidig skal ikke gi begrensninger i hverandre. Joystick skal ha følgende funksjoner:

- *Joystick fra side til side betjener bakhjulsstyring. Til høyre, maskinen svinger til høyre.*
- *Vippebryter på toppen av joystick betjener utkastertut. Til høyre, utkastertut dreier til høyre.*
- *Joystick forover/bakover. Senk og hev av freseaggregat.*

[...]

C.10.

Maskinene skal ha vinduer til alle sider med løsninger som sikrer godt utsyn i all slags vær og ved alle temperaturforhold. Tilbyders løsninger (el.oppvarmet, defrosteroppvarmet, farget glass, osv.) for å tilfredsstille kravet skal beskrives. Det skal være montert vinduspussere på frontruten og bakruten som ett minimum. Vinduspussene bør ha parkeringsposisjon oppe på vinduene for å redusere faren for fastfrysing. Muligheter for vannoppvarmede eller el.oppvarmede vinduspussere og spylerdyser skal beskrives, evt. med tilleggspris.

[...]

C.11.

Speil på høyre og venstre side skal være elektrisk oppvarmede rampe- og fjernsiktspeil. Antall, type og plassering etter avtale med Avinor."

- (7) Innen tilbudsfristen mottok innklagede tre tilbud, herunder fra Veim AS (heretter klager). Kontrakt ble tildelt Øveraasen AS (heretter valgte leverandør).
- (8) I klagers tilbud fremgikk det følgende beskrivelse av tilbudte tekniske løsninger under kravspesifikasjonen del C:

"[...]"

C.3.

Dette er notert og funnet i orden. Se vedlegg merket C.3 kun for illustrasjon. Vi ber dog om at nåværende form på styrepanelet kan vurderes som et alternativ da vi føler dette har blitt meget godt mottatt fra eksisterende kunder og tilbakemeldingene på denne løsningen og førermiljø ellers er meget gode.

C.10.

Standard førerhus har vinduer til sidene og frem og vil også leveres med vindu i bakvegg. Det er montert vinduspusser på frontruten i hvor området disse parkeringsposisjon nede er spesielt oppvarmet for å minimere faren for fastfrysing. Det er også mulig å montere vinduspussere på bakrute og sidevinduer. Selve konstruksjonen på denne fresen medfører at tilbakemelding fra brukere er at vinduet bak ikke har behov for vinduspusser da det er ingen eller svært lite snøføyk i dette området da utkaster befinner seg i front av førerhus samt at man ser "rett i" dekselet over motorene bak førerhytten. Vi anbefaler dog på det sterkeste at det monteres vindusviskere på sidevinduer for å ta bort evt. føyk som under visse forhold kan legge seg der. Denne vurderingen/anbefalingen er tatt på grunnlag av erfaringer fra brukere, men vi monterer selvfølgelig etter Avinors krav dersom disse fastholdes.

C.11.

Speil på høyre og venstre side er elektrisk justerbare og oppvarmet. Rampespeil på høyre side og i front gis som tilleggspris. Vi vurderer behovet for fjernsiktsspeil som liten grunnet konstruksjonen av fresen med fres og utkaster i front av chassis. Vi vil dog gi pris på kamera som kan dekke område på høyre side ved utkaster og dette kan da velges om det er behov for dette."

- (9) I den tekniske evalueringen vurderte innklagede klagers tilbud punkt C.3, C.10 og C.11 på følgende måte:

" C.3: Ok, vedlegg C3, anbefaler nåværende førerpanel, to joysticker.

C.10: Standard førerhus, pusser på frontrute varmetråder nede ved park posisjon, mulig også på bakrute og sidevinduer. Det er ikke behov for pusser bak da du ikke ser noe. Anbefaler pusser på sidevinduer. Denne har utkaster foran, utkaster vil skjerme noe og du vil få noe dødsone bak tut. Sitter lavt på denne maskinen.

C.11: Sidespeil er el justerbare og oppvarmet, pristillegg på rampe og fjernsikt speil og kamera på høyre side."

- (10) I evalueringsmatrisen fremgikk det at klager ble tildelt 2 poeng på punkt C.3, 3 poeng på punkt C.10 og 4 poeng på punkt C.11.

- (11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser den 26. mai 2014.

Sekretariatets vurdering:

- (12) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder rammeavtale for anskaffelse av mellomstore selvgående snøfresere til bruk på flyplasser i Norge, som er en vareanskaffelse. Anskaffelsens verdi var i innklagedes tilsvarende angitt til 45 000 000 kroner. Det fremgikk av konkurransegrunnlaget punkt 1.1 at anskaffelsen var omfattet av lov om offentlige anskaffelser og forsyningsforskriften. Sekretariatet legger til grunn at anskaffelsen av snøfresere skjer som ledd i innklagedes utnyttelse av et geografisk område til terminalanlegg for lufttransport og dermed reguleres av loven og forskrift om innkjøpsregler i forsyningssektorene (vann-energiforsyning, transport og posttjenester) av 7. april 2006 nr. 403 jf. forsyningsforskriften § 1-3 bokstav b (2).

Tekniske spesifikasjoner

- (13) Klager anfører at innklagede har brutt regelverket ved å utforme tekniske spesifikasjoner slik at valgte leverandør favoriseres. Punkt C.3, C.10 og C.11 i kravspesifikasjonen beskriver ifølge klager tydelige løsninger som bare valgte leverandør kan oppfylle.
- (14) Det fremgår av forsyningsforskriften § 7-8 (2) at *"tekniske spesifikasjoner skal gi leverandørene like muligheter og må ikke medføre unødvendige hindringer i konkurranse om offentlige kontrakter"*. Bestemmelsene i § 17-3 supplerer likebehandlingsprinsippet ved å understreke at tilbyderne skal gis ensartede vilkår for konkurransen, og at det må foreligge en kvalifisert begrunnelse for hindring av konkurranse, jf. Steinicke og Groesmeyers kommentarer til EU's udbudsdirektiver 2008 side 706. Se til sammenligning klagenemndas sak 2012/238 premiss (40) med videre henvisninger.
- (15) I den tekniske kravspesifikasjonen punkt C.3 beskrives det hvilke krav som stilles til maskinenes manøvrering og funksjonalitet, herunder krav om at maskinene skal være utstyrt med en joystick på høyre armlene som kan betjene utkasterutten, bakhjulsstyringen samt heve og senke av freseaggregat samtidig. For punkt C.10 skulle tilbyderne beskrive hvordan maskinene sikret god sikt i all slags vær, mens det for punkt C.11 var angitt krav om at speilene på høyre og venstre side var elektrisk justerbare og oppvarmet.
- (16) Slik den tekniske kravspesifikasjonen var utformet var det oppstilt detaljerte krav til maskinenes tekniske egenskaper. Innklagede har opplyst at punkt C.3 var spesifisert på bakgrunn av førererfaringer og ergonomi, samt at innklagede hadde flere maskiner fra ulike leverandører med lik betjening som var beskrevet i punkt C.3. En slik lik betjening ville etter innklagedes syn redusere faren for brukerfeil som kunne få store konsekvenser. For punkt C.10 og C.11 har innklagede opplyst at bakgrunnen for kravet var behovet for god oversikt i alle retninger, og ettersom snø ofte virvles opp og legger seg på bakruten, var det ønskelig at maskinene hadde en bakrutepusser som kunne fjerne snøen effektivt.
- (17) Slik sekretariatet ser det, sannsynliggjør ikke de forhold klager har vist til at den tekniske spesifikasjonen i punkt C.3, C10 og C11 innebærer unødvendige hindringer i konkurransen. Valgte leverandør var ikke den eneste tilbyder som kunne tilby

maskinene med de etterspurte tekniske løsningene. Flere av tilbyderne i konkurransen tilbød løsninger som var i tråd med kravene i punkt C.3, C.10 og C.11. Innklagede har i tillegg bekreftet at også klager hadde tilbudt en løsning som var helt i samsvar med kravene i punkt C.11 og delvis i samsvar med kravene i punkt C.3 og C.10. I den grad spesifikasjonene medførte konkurransebegrensninger, altså ved at spesifikasjonene samsvarte nærmere med enkelte produsenters maskiner, er disse begrensningene etter sekretariatets syn saklig begrunnet i brukerbehov og sikkerhetshensyn. Etter dette finner sekretariatet at de tekniske spesifikasjonene har gitt tilbyderne like muligheter til å delta i konkurransen og de tekniske spesifikasjonene har ikke medført unødvendige hindringer i konkurransen. Klagers anførsel fører ikke frem.

- (18) Klager har videre anført at innklagede for omlag tre år siden lyste ut denne konkurransen for så å trekke den tilbake. Klager mener at valgte leverandør startet å produsere maskinene på bakgrunn av den første konkurransen som ble avlyst, og at det i den forbindelse har oppstått usunne forhold mellom valgte leverandør og innklagede som har vært skadelig for prosessen rundt den foreliggende konkurransen.
- (19) Klager har ikke fremlagt dokumentasjon som underbygger klagers anførsel på dette punkt. Sekretariatet avviser derfor denne anførselen som udokumentert og dermed også u hensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Tildelingsevaluering

- (20) Klager har anført at innklagedes evaluering av tildelingskriteriene er i strid med regelverket. Klager har for det første vist til at kravspesifikasjonen ikke åpnet for differensiert poenggivning på de punkter hvor det var angitt krav.
- (21) Ved evalueringen av tildelingskriteriene har oppdragsgiver et innkjøpsfaglig skjønn som klagenemnda i begrenset grad kan prøve. Klagenemnda kan imidlertid prøve om innklagedes evaluering er saklig, forsvarlig og i samsvar med de grunnleggende kravene i loven § 5, herunder hvorvidt evalueringen samsvarer med de angitte tildelingskriteriene, jf. blant annet klagenemndas sak 2012/193 premiss (19).
- (22) Det fremgikk av konkurransegrunnlaget at under evalueringen av tildelingskriteriet "*Kvalitet*", ville innklagede gi tilbudene "*tall for oppfyllelse av punktet [i den tekniske spesifikasjonen]*". Slik kravspesifikasjonen er utformet legges det altså opp til at innklagede ville foreta en skjønnsmessig bedømmelse av de tekniske spesifikasjonene, med mulighet for differensiert poenggivning. Også de enkelte punktene i kravspesifikasjonen tilsier at ulike løsninger kunne gi ulik poenguttelling, som for eksempel punkt C.10 hvor det er oppstilt krav om at "*maskinene skal ha vinduer til alle sider med løsninger som sikrer godt utsyn i all slags vær og ved alle temperaturforhold. Tilbydernes løsninger (el.oppvarmet, defroster-oppvarmet, farget glass, osv) for å tilfredsstillere kravet skal beskrives*". Dette viser at innklagede hadde anledning til å foreta en skjønnsmessig poengsetting på bakgrunn av tilbyderne beskrivelse av de tekniske løsningene. Selv om den tekniske kravspesifikasjonen er beskrevet i form av krav er det ikke i strid med regelverket å foreta en differensiert poenggivning i dette tilfellet.
- (23) Klager har for det andre vist til at utslaget i poenggivning er vesentlig større enn de faktiske forskjellene mellom tilbudene.
- (24) Innklagede har begrunnet poenggivningen i punkt C.10 "*Sikt*", der klager fikk 3 poeng mot valgte leverandørs 5, med at klagers tilbudte løsning viser at fører av maskinen

sitter lavere, har dødsone bak utkastertur, samt har utkastertut foran. Forskjellen i poenggivning er etter sekretariatets syn saklig begrunnet og innklagedes evaluering av de tilbudte tekniske løsningene i punkt C.10 fremstår som forsvarlig.

- (25) Under punkt C.3 "*Manøvreringskontroll*", har innklagede begrunnet poenggivningen med at klagers løsning hadde to joysticker på høyre armlene, mot den etterspurte ene joysticken, og tildelt klager 2 av 5 mulige poeng. I evalueringsskjemaet har innklagede notert at klagers tilbudte løsning på dette punktet var "*ok*", og vist til et vedlegg i klagers tilbud som illustrerer løsningen med to joysticker. Innklagede har imidlertid oppstilt krav om én joystick og har saklig begrunnet fastsettelsen av dette kravet med sikkerhetshensyn og brukererfaringer. Slik saken er opplyst, kan sekretariatet ikke se at innklagedes evaluering kan anses usaklig. Klagers anførsel fører ikke frem.
- (26) Klager har endelig vist til at valgte leverandør ikke oppfyller kravet om referanseliste, samt at utstyret skal være godt uttestet. Innklagede har vurdert valgte leverandørs dokumentasjon på disse punkter for å være tilstrekkelig til at kravet er innfridd, men tildelte valgte leverandør lavere poengscore ettersom andre tilbydere leverte flere referanser for bruk av de tilbudte maskinene. Innklagede har opplyst at det er produsert to maskiner av tilbudt type i tillegg til at store og viktige komponenter som hytte, freserhus og transmisjonskasser har blitt produsert i et større antall med flere tusen timer driftserfaring. Sekretariatet kan ikke se at skjønnet som innklagede har utøvd i forbindelse med evalueringen av tilbydernes referanselister har vært usaklig eller vilkårlig. Klagers anførsel fører ikke frem.
- (27) 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
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk

Elin Økland
førstekonsulent

Mottaker
Veim AS

Postadresse
Terminalen 11

Poststed
3414 LIERSTRANDA
Norge

Kontakt/e-post
henning@veimas.no

Kopi til:

[Avinor AS](#)

[Postboks 150](#)

[2061 GARDERMOEN](#)
[Norge](#)

post@avinor.no