


Klagenemnda
for offentlige anskaffelser

Saken gjelder: Kvalifikasjonskrav, Avvisning

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av kontormøbler, designmøbler og gardiner til Kirkeparken omsorgssenter. Klagenemnda fant at innklagede hadde brutt forskriften § 20-12 (1) bokstav a, ved ikke å avvise valgte leverandør for manglende oppfyllelse av kvalifikasjonskravet om å ha "systemer for kvalitetsstyring og effektiv vareflyt". Som følge av den konklusjon klagenemnda har kommet til, tas det ikke stilling til partenes øvrige anførsler.

Klagenemndas avgjørelse 3. november 2015 i sak 2015/87

Klager: Finnmark Kontorservice AS

Innklaget: Hammerfest kommune

Klagenemndas medlemmer: Karin Fløistad, Kristian Jåtog Trygstad, Jakob Wahl

Bakgrunn:

- (1) Hammerfest kommune (heretter innklagede) kunngjorde 15. oktober 2014 en åpen anbudskonkurranse for anskaffelse av kontormøbler, designmøbler og gardiner til Kirkeparken omsorgssenter. Tilbudsfrist var angitt til 25. november 2014.
- (2) I konkurransegrunnlaget punkt 3.1.6 fremgikk det at det kunne *"leveres anbud på deler av anbudet for hver av gruppene, for to eller for samtlige grupper: Kontormøbler, [d]esignmøbler, [g]ardiner."*
- (3) Kvalifikasjonskravene fremgikk av konkurransegrunnlaget punkt 5. Under punkt 5.5 *"Leverandørens tekniske kvalifikasjoner"* var det stilt krav om at *"tilbyder har systemer for kvalitetsstyring og effektiv vareflyt"*. Som dokumentasjonskrav skulle det vedlegges en: *"Beskrivelse av firmaets rutiner vedrørende kvalitetsstyring, med vekt på kvalitetssikring, ressursstyring, ledelsens ansvar, tilvirkningsprosess og kontinuerlig analyse og forbedring. Om leverandøren innehar ISO9001:2000 sertifikat, kan dette vedlegges."*
- (4) Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene *"Pris og kostnad 35 %", "Kvalitet og styrke, brukervennlighet, funksjonalitet og design 30 %", "Leveringssikkerhet, leveringstid og service 25 %" og "Miljø 10 %"*.
- (5) De innkomne tilbudene var fra G. Hagen AS (heretter valgte leverandør) og Finnmark Kontorservice AS (heretter klager).
- (6) Et tilbudsskjema som tilbyderne skulle fylle ut var inntatt som vedlegg 6 til konkurransegrunnlaget. Tilbyderne skulle blant annet bekrefte enkeltvis at kvalifikasjonskravene var oppfylt, og det fremgikk at *"Tilbud som ikke er i*

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

overenstemmelse med kvalifikasjonskravene vil bli forkastet". Under "Tekniske kvalifikasjoner", kvalifikasjonskravet "Beskrivelse av kvalitetsstyring er vedlagt", hadde valgte leverandør krysset av "Nei".

- (7) Valgte leverandør hadde også inntatt en beskrivende del i tilbudet, som blant annet omhandlet tekniske kvalifikasjoner. Her fremgikk følgende:

"G. Hagen AS har levert produktene som omfattes av denne forespørselen tidligere og frem til i dag. De 2 viktigste personene som skal bemanne dette oppdraget har jobbet i bedriften i over 30 år. I 20 år har vi levert og montert kontormøbler, kontorutstyr og kontormaskiner. På kontormaskiner har vi 1,5 årsverk med teknisk personell. G. Hagen er medlem i Kontorspar Finnmark og kan ved behov hente kvalifisert hjelp fra de andre leverandørene i fylket. Ansvarlig kontaktperson for håndtering av denne avtalen vil være butikksjef Svein Kristiansen.

G. Hagen AS har et godt og velfungerende kvalitetssikringssystem. Datasystemet som håndterer varelogistikken og regnskapene har vært i funksjon i bedriften i 19 år. Bedriften har også betydelig kompetanse på administrativt nivå, der kontorleder er autorisert regnskapsfører, daglig leder utdannet innenfor markedskommunikasjon og eier er siviløkonom."

- (8) Kontrakt ble inngått med valgte leverandør 26. januar 2015.
- (9) Saken ble brakt inn for klagenemnda for offentlige anskaffelser 24. juli 2015.
- (10) Klagen retter seg mot den delen av anskaffelsen som gjelder kontormøbler.
- (11) Nemndsmøte i saken ble avholdt 2. november 2015.

Anførsler:

Klager har i det vesentlige anført:

Manglende oppfyllelse av kvalifikasjonskrav

- (12) Innklagede har brutt forskriften § 20-12 (1) bokstav a, ved ikke å avvise valgte leverandør som følge av manglende oppfyllelse av kvalifikasjonskravet om å ha "systemer for kvalitetsstyring og effektiv vareflyt".
- (13) Klager har videre anført at valgte leverandørs tilbud inneholdt vesentlige avvik fra kravspesifikasjonen, og at tildelingskriteriene "Leveringssikkerhet, leveringstid og service" og "Miljø" ikke var vurdert i samsvar med konkurransegrunnlaget. I tillegg hevder klager at innklagede har brutt regelverket ved ikke å gi en tilstrekkelig begrunnelse for poengsettingen.

Innklagede har i det vesentlige anført:

Manglende oppfyllelse av kvalifikasjonskrav

- (14) Innklagede bestrider klagers anførsel. Innklagede har ikke kommentert klagers anførsel ytterligere.

- (15) Som følge av den konklusjon klagenemnda har kommet til, gjengis ikke innklagedes øvrige anførsler.

Klagenemndas vurdering:

- (16) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av kontormøbler, designmøbler og gardiner som er en vareanskaffelse. Anskaffelsens verdi er ikke opplyst, men konkurransen er kunngjort etter reglene i forskriften del I og III. 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. forskriften §§ 2-1 og 2-2.

Manglende oppfyllelse av kvalifikasjonskrav

- (17) Klager har anført at innklagede har brutt forskriften § 20-12 (1) bokstav a, ved ikke å avvise valgte leverandør som følge av manglende oppfyllelse av kvalifikasjonskravet om å ha *"systemer for kvalitetsstyring og effektiv vareflyt"*.
- (18) Det fremgår av forskriften § 20-12 (1) bokstav a, at oppdragsgiver skal avvise leverandører som *"ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen (...)"*.
- (19) Kvalifikasjonskravet om *"systemer for kvalitetsstyring og effektiv vareflyt"* skulle dokumenteres oppfylt ved en *"[b]eskrivelse av firmaets rutiner vedrørende kvalitetsstyring, med vekt på kvalitetssikring, ressursstyring, ledelsens ansvar, tilvirkningsprosess og kontinuerlig analyse og forbedring (...)"*.
- (20) Valgte leverandør hadde ikke vedlagt en slik beskrivelse vedrørende kvalitetsstyring. I tilbudsskjemaet var det videre krysset av *"Nei"* på spørsmålet om kravet var oppfylt. Tilbudet inneholdt imidlertid opplysninger om at valgte leverandør har *"et godt og velfungerende kvalitetssikringssystem"*, og at datasystemet som håndterer varelogistikken og regnskapene har vært i funksjon i bedriften i 19 år. Det var imidlertid ikke gitt noen nærmere beskrivelse av *"kvalitetssikring, ressursstyring, ledelsens ansvar, tilvirkningsprosess [eller] kontinuerlig analyse og forbedring"*, slik det var bedt om at beskrivelsen skulle inneholde.
- (21) Valgte leverandør oppfylte ikke dokumentasjonskravet om å fremlegge en beskrivelse av firmaets rutiner vedrørende kvalitetsstyring. Innklagede har ikke hevdet, eller forklart hvorfor valgte leverandør likevel ble ansett for å oppfylle kvalifikasjonskravet. Det er heller ikke andre holdepunkter i valgte leverandørs tilbud som tilsier at denne oppfylte kvalifikasjonskravet på annen måte. Innklagede har dermed brutt forskriften § 20-12 (1) bokstav a ved ikke å avvise valgte leverandør som følge av manglende oppfyllelse av kvalifikasjonskravet om å ha *"systemer for kvalitetsstyring og effektiv vareflyt"*.
- (22) Som følge av den konklusjonen klagenemnda har kommet til, tas det ikke stilling til klagers øvrige anførsler.

Konklusjon:

Hammerfest kommune har brutt forskriften § 20-12 (1) bokstav a, ved ikke å ha avvist valgte leverandør.

Klagers øvrige anførsler har ikke blitt behandlet.

For Klagenemnda for offentlige anskaffelser,

Jakob Wahl

Dokumentet er godkjent elektronisk