


Klagenemnda
for offentlige anskaffelser

Mottaker
NorLense AS
Fiskebøl
8317 STRØNSTAD
Norge

Deres ref.: Terje Olav Hansen Vår ref.: 2016/0136-10 Saksbehandler: Tora Holm

Dato: 03.04.2017

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 10. september 2016 på offentlig anskaffelse av telt og teltutstyr. 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) Direktoratet for samfunnssikkerhet og beredskap (innklagede) kunngjorde den 3. juni 2016 en åpen anbudskonkurranse for anskaffelse av telt og teltutstyr. Tilbudsfrist ble i kunngjøringen punkt IV.3.4 angitt til 22. august 2016.
- (2) Det fremgikk av konkurransegrunnlaget at det ville bli inngått rammeavtale på 4 år med opsjon på ytterligere 2 + 2 år. Rammeavtalen var inndelt i produktkategorier, og vedlagt konkurransegrunnlaget var en kravspesifikasjon som leverandørene skulle fylle ut.
- (3) Arkfane A i kravspesifikasjonen inneholdt krav som gjaldt for alle produktkategoriene mens fanene B-H inneholdt krav for hver enkelt produktkategori. Om evalueringen fremgikk følgende:

"Evaluering vil bli foretatt separat for hver kategori som angitt i arkfane B til H i Kundens kravspesifikasjon, hvor krav som angitt i arkfane A gjelder for alle kategorier. Rammeavtale tildeles den leverandør for hver av kategoriene som har det økonomisk mest fordelaktige tilbudet basert på en samlet vurdering av tildelingskriteriene. Dette er likevel ikke til hinder for at én leverandør basert på dette kan bli tildelt rammeavtale for flere kategorier, gitt at dette etter en samlet vurdering på tilsvarende måte fremstår som det økonomisk mest fordelaktige alternativet."

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Zander Kaaes gate 7
5015 Bergen

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

- (4) Kontrakten skulle tildeles det økonomisk mest fordelaktige tilbudet basert på kriteriene "forventet leveranse kvalitet" og "pris" som skulle evalueres som følger:

"Forventet leveranse kvalitet Vekt - 55 % av tildelingsvurderingen"

Med forventet leveranse kvalitet menes en samlet vurdering av Leverandørens besvarelse/dokumentasjon av de krav som settes i Kundens kravspesifikasjon og kvalitet på tilbudte artikler samt de løsninger og leveringsbetingelser som tilbys av Leverandøren for øvrig.

Pris Vekt - 45 % av tildelingsvurderingen"

I vurderingen av tildelingskriteriet "pris" vurderes alle de prissatte elementene i Leverandørens tilbud for hver av kategoriene B til H i kravspesifikasjonen. Det skal oppgis en totalpris samlet for hver av kategoriene."

- (5) NorLense AS (klager) leverte tilbud i kategoriene B, C og D som gjaldt henholdsvis innsatstelt, stjernetelt og forlegningstelt. I disse kategoriene mottok innklagede også tilbud fra ROFI as (valgte leverandør) og Losberger rds.
- (6) Innklagede meddelte 1. september 2016 at kontrakten ville bli tildelt valgte leverandør. Av anskaffelsesprotokollen fremgikk følgende om vurderingen av de tre leverandørene:

"Når det gjelder varegruppe B, C og D ble det mottatt tre tilbud som alle oppfylte både generelle krav og tekniske minstekrav. Alle teltene som er tilbudt synes å fremstå med god kvalitet og teknisk standard, og basert på leverandørenes besvarelser og vedlagte dokumentasjon er det vanskelig å avdekke kvalitetsforskjeller av utslagsgivende betydning under tildelingskriteriet "forventet leveranse kvalitet". Alle tre tilbud er derfor vurdert likt, og har oppnådd samme score på dette kriteriet.

Prismessig er ROFI best i pris på samtlige telt, Losberger nest rimeligst og NorLense dyrest på samtlige telt.

Etter en samlet vurdering hvor det også er lagt vekt på at samme leverandør på alle de tre teltypene innebærer en økonomisk gevinst ved at kompatibilitet mellom de ulike teltene sikres, fremstår tilbudet fra ROFI as som det økonomisk mest fordelaktige tilbudet for disse tre produktgruppene."

- (7) Saken ble brakt inn for klagenemnda for offentlige anskaffelser ved klage av 10. september 2016.
- (8) Kontrakt ble inngått med valgte leverandør 13. september 2016.

Sekretariatets vurdering:

- (9) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder rammeavtale for kjøp av telt og teltustyr som er en vareanskaffelse. Anskaffelsens verdi er ikke opplyst, men konkurransen ble kunngjort etter reglene for anskaffelser over EØS-terskelverdi. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 legger sekretariatet derfor til grunn at anskaffelsen følger forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Feil evaluering av tildelingskriteriet "forventet leveranse kvalitet"

- (10) Klager anfører at innklagedes evaluering av tildelingskriteriet "*forventet leveranse kvalitet*" er vilkårlig og i strid med de grunnleggende kravene i loven § 5. Klager hevder videre at tildelingskriteriene slik disse var utformet i konkurransegrunnlaget ga et misvisende signal om hvordan leverandørene burde utarbeide tilbudene sine sammenlignet med hvordan innklagede senere gjennomførte evalueringen.
- (11) Som nevnt fremgikk det av konkurransegrunnlaget at rammeavtalen skulle tildeles det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene "*forventet leveranse kvalitet*" og "*pris*" som skulle vektes med henholdsvis 55 % og 45 %. Ved evalueringen av kvalitetskriteriet fremgikk det at det skulle foretas en samlet vurdering av leverandørens "*besvarelse/dokumentasjon av de krav som settes i Kundens kravspesifikasjon og kvalitet på tilbudte artikler samt de løsninger og leveringsbetingelser som tilbys av Leverandøren for øvrig*".
- (12) Tildelingskriteriet er dermed utformet slik at evalueringen av den forventede leveranse kvaliteten beror på en skjønnsmessig vurdering. Klagenemnda kan ved slike skjønnsmessige vurderinger prøve om skjønnsutøvelsen er usaklig eller vilkårlig, basert på feilaktig faktum eller i strid med de grunnleggende kravene i anskaffelsesloven § 5.
- (13) Av det grunnleggende kravet til forutberegnelighet følger det at oppdragsgiver må evaluere tilbudene i samsvar med de opplysningene som er gitt i konkurransegrunnlaget, jf. for eksempel klagenemndas saker 2010/262 premiss (23) og 2010/19 premiss (36). Videre må oppdragsgiver gå frem på en måte som fanger opp relevante forskjeller i tilbudene og premierer disse i samsvar med tildelingskriterienes oppgitte vekt, jf. eksempelvis klagenemndas saker 2008/140 premiss (52) og 2010/262 premiss (33). Dette er likevel ikke til hinder for å gi tilbyderne lik score dersom det ikke er relevante forhold som skiller tilbudene, jf. klagenemndas sak 2004/251 premiss (23).
- (14) Det følger av anskaffelsesprotokollen at innklagede har vurdert det slik at alle leverandørene har oppfylt minstekravene i kravspesifikasjonen og ellers har levert tilbud med tilfredsstillende betingelser. Innklagede begrunner poenggivningen med at det var "*vanskelig å avdekke kvalitetsforskjeller av utslagsgivende betydning under tildelingskriteriet "forventet leveranse kvalitet"*".
- (15) Som klager påpeker er det påfallende at tre forskjellige leverandører oppnår samme poengsum for tre forskjellige typer telt under kriteriet "*forventet leveranse kvalitet*". Det at tilbudene har oppnådd samme poengsum er imidlertid ikke i seg selv nok til å underkjenne innklagedes skjønnsutøvelse. Ut over å påpeke at vurderingen fremstår vilkårlig, har klager ikke synliggjort noen konkrete kvalitetsforskjeller mellom sine tilbudte produkter og konkurrentenes produkter som skulle tilsi at innklagedes vurdering av forventet leveranse kvalitet er uriktig. Klagers anførsel gir på denne bakgrunn klart ikke grunnlag for å konstatere at innklagedes skjønn er utøvd i strid med anskaffelsesregelverket.
- (16) Når det gjelder klagers anførsel om at konkurransegrunnlaget ga et misvisende inntrykk av hva som skulle evalueres og hvordan det ville vektes, så bygger denne argumentasjonen på en forutsetning om at innklagedes evaluering av "*forventet leveranse kvalitet*" var uforsvarlig. Når klagers anførsel ikke gir grunnlag for å underkjenne innklagedes skjønnsutøvelse ved evalueringen av tildelingskriteriet, kan heller ikke anførselen om at konkurransegrunnlaget er misvisende føre frem. Klagers anførsler kan på denne bakgrunn klart ikke føre frem.

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

Klageadgang:

Dere kan klage på avvisningsvedtaket til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. Klagenemndas leder kan bare ta stilling til de faktiske forholdene som er vurdert i denne avvisningen, og det er ikke anledning til å fremme nye rettslige anførsler/påstander. Det holder derfor at du informerer sekretariatet om at du påklager avvisningsvedtaket.

En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vårt avvisningsvedtak. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Klagefristen kan ikke forlenges.

Jonn Sannes Ramsvik
Nestleder i sekretariatet

Dokumentet er godkjent elektronisk

Tora Holm
førstekonsulent

Mottaker
NorLense AS

Postadresse
Fiskebøl

Poststed
8317 STRØNSTAD
Norge

Kontakt/e-post
kurt@norlense.no

Kopi til:

Direktoratet for samfunnsikkerhet og
beredskap

Postboks 2014

3103 TØNSBERG
Norge

postmottak@dsb.no