


Klagenemnda for offentlige anskaffelser

Saken gjelder: De grunnleggende kravene i § 4. Feil i/uklart konkurransegrunnlag. Tildelingsevaluering. Ulovlig tildelingskriterium.

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av rammeavtale om lekeplassutstyr. Klager anførte at en rabattsats uavhengig av forpliktende listepriiser var et ulovlig underkriterium. Anførselen førte ikke frem. Klagers anførsler om at innklagede hadde brutt regelverket ved tildelingsevalueringen, og at konkurransegrunnlag ellers var uklart, førte heller ikke frem.

Klagenemndas avgjørelse 16. oktober 2018 i sak 2017/103

Klager: Lekolar AS

Innklaget: Oppegård kommune

Klagenemndas medlemmer: Halvard Haukeland Fredriksen, Tone Kleven og Jakob Wahl

Bakgrunn:

- (1) Oppegård kommune (heretter innklagede) kunngjorde 2. februar 2017 en åpen anbudskonkurranse for anskaffelse av rammeavtale om lekeplassutstyr. Anskaffelsens verdi ble i konkurransegrunnlaget estimert til å være mellom 9 og 15 millioner kroner. Tilbudsfrist ble angitt til 16. mars 2017.
- (2) Rammeavtalen skulle ha en varighet på to år med opsjon for oppdragsgiver til å forlenge den med ett pluss ett år.
- (3) Av konkurransegrunnlaget fremgikk det at «Tilbyder skal tilby samtlige etterspurte produkter angitt i Kravspesifikasjonen og Prisskjemaet. Listen er ikke uttømmende for hva Oppdragsgiver skal kunne bestille. Tilbyder skal derfor også kunne tilby andre produkter innenfor lekeplassutstyr ved behov».
- (4) Tildelingen skulle skje på grunnlag av det tilbudet som representerer det beste forholdet mellom kostnad og kvalitet, basert på tildelingskriteriene «Pris» (45-55 prosent), «Kvalitet» (10-20 prosent) og «Oppdragsforståelse» (30-40 prosent). Oppfyllelse av sistnevnte kriterium skulle bero på «Tilbudte produkters oppfyllelse av aktivitets- og funksjonskrav utover angitte minimumskrav, jf. Vedlegg 1 Kravspesifikasjonen pkt 3 (kolonne «Aktivitets- og funksjonskrav»)». Dette skulle dokumenteres på følgende måte:

«Tilbyder skal beskrive lekeapparatenes funksjon, herunder i hvilken grad og hvordan tilbudte lekeapparater gir barn og unge lyst til å ta lekeapparatene i bruk, og i hvilken grad lekeapparatene innbyr til aktivitet og lek som utfordrer både fysisk mestring, fantasi og samarbeid på tvers av aldersgruppene. Av beskrivelsene skal det også fremgå hvilke

egenskaper ved apparatene som gjør at apparatene er tilpasset hele aldersgruppen apparatene er beregnet til.

Tilbyder skal beskrive hvordan lekeapparatene kan kombineres på samme lekeplass (lekeapparatenes kombinasjonsmuligheter) og fra sted til sted (ulike lekeplasser i kommunen), for å gi variasjon av lekemuligheter.

Tilbyder skal dokumentere og beskrive hvordan lekeapparatene er tilpasset barn og unge med ulik grad av nedsatt funksjonsevne (universell utforming)».

- (5) I kravspesifikasjonens punkt 3 het det at «Hvert enkelt produkts oppfyllelse av aktivitets- og funksjonskrav blir vektet i evalueringen av tildelingskriteriet «oppdragsforståelse» ifht angitte krav».
- (6) Tildelingskriteriet «Kvalitet» var inndelt i tre underkriterier. Underkriteriet «Forventet kvalitet på leveranser/installasjoner, monterings- og grunnarbeider» skulle dokumenteres slik:

«Beskrivelse av hvordan leveranser/installasjoner, monterings- og grunnarbeider tenkes gjennomført.

Tilbyder skal oppgi to referanseprosjekter for å dokumentere kvalitet og levetid på monteringsarbeider, grunnarbeider m.v. For referanseprosjektene gis det mer uttelling for referanseprosjekter som kan dokumentere fortsatt kvalitet etter fem år enn referanseprosjekter som «bare» kan dokumentere kvalitet etter en kortere periode.

Evalueringen baseres på dokumentasjon iht ovenstående dokumentasjonskrav, samt kravspesifikasjonens krav til dokumentasjon i pkt 2.1».

- (7) Tildelingskriteriet «Pris» var inndelt i underkriteriene «Pris på forespurte produkter» og «Tilbudt % på katalogprodukter». Disse skulle vektet henholdsvis 85 og 15 prosent av priskriteriet. For sistnevnte kriterium var dokumentasjonskravet «Tilbudt % for listepris på øvrige katalogprodukter», hvor det videre var fastslått at:

«Leverandører skal oppgi hvilken pris kommunen tilbys for slike produkter- dette gjøres som en oppgitt prosent av de til enhver tid gjeldende listepriser (eksempelvis vil 100 % bety at leverandørens tilbyr øvrige produkter enn de etterspurte til de enhver tid gjeldende listepriser/katalogpriser). Det vil ikke aksepteres en % som overstiger 100 % av katalogprisen».

- (8) Innklagede hadde ikke bedt leverandørene om å oppgi priser for «øvrige katalogprodukter». Det var altså bare bedt om å oppgi rabatt på listeprisene for «øvrige katalogprodukter».
- (9) Det kom inn syv tilbud, herunder fra Kompan Norge AS (heretter valgte leverandør) og Lekolar (heretter klager). Av innstillingsbrevet fremgikk det at «Pris», «Oppdragsforståelse» og «Kvalitet» ble vektet henholdsvis 45, 35 og 20 prosent. Videre fremgikk det at valgte leverandør innga tilbudet med nest dyrest totalpris, men fikk full score på tilbudt presentsats på katalogprodukter. Valgte leverandør fikk også full uttelling på «Oppdragsforståelse» og «Kvalitet».

- (10) I innstillingsbrevet har innklagede beskrevet vurderingen av valgte leverandørs oppfyllelse av «Oppdragsforståelse» slik:

«Kompan beskriver inngående alle apparaters lekefunksjoner og hvordan barna kan bruke disse og hva de gir av sosial lek i tillegg til utfordringene som ligger i apparatene i forhold til aldersgruppene de er tiltenkt. Lekeapparatene som tilbys, er innholdsrike og innbyrdes meget forskjellige og gir store variasjonsmuligheter for de forskjellige lekeplassene og gir mulighet for å lage spennende og utfordrende lekeplasser som skiller seg ut fra sted til sted. Kompan har apparater hvor det er leking på flere nivåer slik at UU er ivaretatt og de dokumenterer dette i beskrivelsen».

- (11) For en annen tilbyder (Trigonor AS) var følgende påpekt under den tilsvarende evalueringen:

«(...) Klatrepyramide kunne gjerne ha vært høyere og større og dermed bydd på større utfordring for de største barna i aldersspennet. Klatrestativ 1 innfrir minstekrav, men tilbyr ikke noe videre utover dette. Klatrestativ 2 fungerer mer som et treningsapparat og er ikke egnet for de minste i aldersspennet. Klatreapparat 3 er ok. Kombinasjonsapparat 1 er lite og innfrir ikke våre ønsker om at det skal kunne klatres og sklis for minst 10 barn samtidig. Innbyr til for liten variasjon i leken. Kombinasjonsapparat 2 er ok. Kombinasjonsapparat 3 innbyr til lite variert lek og er lite for minst 10 barn i aktiv lek. Kombinasjonsapparat 4 innbyr til for lite variert lek og er lite for minst 10 barn i aktiv lek. (...)».

- (12) Innklagede oppgav følgende om klagers oppfyllelse av tildelingskriteriet «Oppdragsforståelse»:

«På oppdragsforståelse er dere gitt 7,0 poeng (vektet 2,5 poeng). Det trekkes blant annet for at klatrestativene som er ment for de største barna (ungdommer) er forholdsvis små og gir ikke gruppen de kvalitetene de beskriver at de har behov for. Apparatene er videre forholdsvis innholdsrike, men innehar endel av de samme elementene og gjør at variasjonsmulighetene ikke er så store som ønskelig. Universell utforming er videre ikke så godt ivaretatt for rollelekapparatet hvor ingen aktiviteter er lagt til nedre deler av apparatet. Noen av apparatene kunne videre ha vært noe større eller mer utfordrende ift. de største barna i aldersspennet. Variasjonen mellom elementene i de ulike apparatene kunne også ha vært større.»

- (13) Det var angitt følgende om klagers oppfyllelse av tildelingskriteriet «Kvalitet»:

«Under kvalitet har dere fått 10 poeng for kvaliteten på produktene, 10 poeng på garantier og 5 poeng for leveranser/installasjonsarbeider. Samlet poengsum for kvalitet er 7,8 poeng som gir en vektet poengsum på 1,6. Grunnen til lavere uttelling på leveranser/installasjonsarbeider er at det vises til prosjekter hvor produkter tilbudt i rammeavtalen ikke er nevneverdig brukt, selv om referansene er gode. Montering/grunnarbeider Håkonsen og Sukke lister videre opp mange oppdrag med legging av Playfix fallunderlag, men nevner ikke eldre prosjekter med lekeplassutstyr levert av Lekolar. De som nevnes er prosjekter fra 2015.»

- (14) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 5. juni 2017. Det ble inngått rammeavtale med valgte leverandør 6. juni 2017.

(15) Nemndsmøte i saken ble avholdt 15. oktober 2018.

Anførsler:

Klager har i det vesentlige anført:

- (16) Underkriteriet om «*Tilbudt % på katalogprodukter*» er et ulovlig tildelingskriterium, siden tilbyderne ikke ble bedt om å oversende priser på øvrige katalogprodukter. En rabatt er i seg selv ikke egnet til å avdekke det beste forholdet mellom kostnad og kvalitet når det ikke er klarlagt hvilken pris rabatten beregnes fra.
- (17) Innklagedes evaluering av tildelingskriteriet «*Oppdragsforståelse*» strider med regelverket. Større apparater enn det minimumskravet anga har feilaktig fått positiv uttelling, mens mindre apparater uriktig er trukket for størrelsen selv om de oppfyller minstekravet. Det følger videre av konkurransegrunnlaget at hvert produkt som var tilbudt skulle evalueres og tildeles poeng hver for seg. Dette er bare gjort for enkelte av produktene. Dette strider med lovens grunnleggende prinsipper om forutberegnelighet og likebehandling av tilbyderne.
- (18) Konkurransegrunnlaget var uansett uklart med tanke på hva som gav uttelling under tildelingskriteriet «*Oppdragsforståelse*».
- (19) Innklagede har evaluert tildelingskriteriet «*Kvalitet*» i strid med konkurransegrunnlaget. Konkurransegrunnlaget må forstås slik at det var kvaliteten og levetiden på monterings- og grunnarbeidet som skulle evalueres, ikke kvaliteten på de monterte produktene. Det vil være uten betydning hvem montørene var innleid av. Det vesentlige er at montørene er gitt gode referanser på de utførte monteringsarbeidene referansen omhandler. Dersom referanseprosjektene som skulle oppgis måtte knytte seg til apparater nøyaktig tilsvarende de tilbudte, samt til prosjekter der tilbyder var montørens oppdragsgiver, måtte dette ha kommet klarere frem.

Innklagede har i det vesentlige anført:

- (20) Underkriteriet om «*Tilbudt % på katalogprodukter*» er ikke et ulovlig tildelingskriterium.
- (21) Innklagede har ikke brutt regelverket ved evalueringen av tildelingskriteriet «*Oppdragsforståelse*». Det er egenskapene ved produktene som er vurdert og premiert, ikke størrelsen i seg selv. Det bestrides også at hvert produkt som var tilbudt skulle evalueres og tildeles poeng hver for seg. I konkurransegrunnlaget fremheves det kun at hvert produkt inngår i vurderingen, men dette betyr ikke at det skal gis poeng for hvert enkelt produkt isolert sett. Samtlige tilbud har blitt evaluert etter en helhetlig vurdering der alle tilbudte apparater har inngått.
- (22) Det bestrides at konkurransegrunnlaget var uklart.
- (23) Tildelingskriteriet «*Kvalitet*» har blitt evaluert i samsvar med opplysningene i konkurransegrunnlaget. Tilbyderne måtte på denne bakgrunn forstå at evalueringen ville skje i relasjon til tilbudte leveranser. Dermed måtte det være forutberegnelig at referanseprosjekter til andre leveranser ville gi en dårligere poengscore.

Klagenemndas vurdering:

(24) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av rammeavtale om lekeplassutstyr som er en vareanskaffelse. Anskaffelsens verdi er i konkurransegrunnlaget estimert til mellom 9 og 15 millioner kroner. I tillegg til lov om offentlige anskaffelser 17. juni 2016 nr. 73 følger anskaffelsen etter det opplyste forskrift om offentlige anskaffelser 12. august 2016 nr. 974 del I og III, jf. forskriften §§ 5-1 og 5-3.

Underkriteriet «Tilbudt % på katalogprodukter»

- (25) Klager har anført at konkurransen skulle ha vært avlyst fordi underkriteriet «*Tilbudt % på katalogprodukter*» er ulovlig. Tilbyderne var bedt om å oppgi prosent av gjeldende listepriis på katalogproduktene uten at listepriisen skulle angis. Klager hevder at kriteriet dermed ikke er egnet til å identifisere det økonomisk mest fordelaktige tilbudet.
- (26) Det følger av forskriften § 18-1 (4) første setning at tildelingskriteriene må ha «*tilknytning til leveransen*». Dette kravet er oppfylt dersom kriteriet relaterer seg til varene som «*kontrakten gjelder*», jf. bestemmelsens andre setning. Videre er det et krav at tildelingskriteriet må være egnet til å identifisere det økonomisk mest fordelaktige tilbudet.
- (27) Ettersom konkurransegrunnlaget la opp til at innklagede også skulle kunne bestille varer fra leverandørens øvrige sortiment, må det være klart at underkriteriet relaterer seg til varer som «*kontrakten gjelder*». Kriteriet har dermed «*tilknytning til leveransen*», jf. § 18-1(4). Dette er for øvrig ikke bestridt.
- (28) Spørsmålet er om kriteriet er egnet til å identifisere det økonomisk mest fordelaktige tilbudet.
- (29) Nemnda har tidligere tatt stilling til hvorvidt det er adgang til å anvende tildelingskriterier som gjelder rabattsatser og påslagsprosent på øvrig sortiment. Det fremgår av sak 2011/28 at dette beror på en konkret vurdering, jf. premiss (51). I denne saken ble et tildelingskriterium om «*Rabatt på øvrig sortiment*» ansett ulovlig. Innklagede erkjente at kriteriet var ulovlig, og det ble derfor ikke foretatt en selvstendig vurdering av nemnda på dette punktet. I sakene 2010/241 og 2010/158 kom nemnda til at det var adgang til å anvende «*påslagsprosent*» og «*rabatt på øvrig sortiment*» som tildelingskriterier.
- (30) Ved evalueringen av tildelingskriteriet «*Pris*», skulle pris på forespurte produkter vektes 85 prosent. Underkriteriet «*Tilbudt % på katalogprodukter*» skulle vektes 15 prosent. Tilbydernes listepriiser på øvrige katalogprodukter skulle ikke oppgis.
- (31) Det kan innvendes at rabatt på listepriiser ikke nødvendigvis er egnet til å identifisere det økonomisk mest fordelaktige tilbudet, da tilbyder kan øke prisene sine i ettertid. Det er også slik at en høyere rabatt ikke nødvendigvis gir uttrykk for et økonomisk mer fordelaktig kjøp enn et kjøp hvor rabatten er lavere. Dette vil blant annet avhenge av den ordinære prisen (listepriisen).
- (32) At det foreligger en slik risiko er imidlertid ikke tilstrekkelig for å konstatere at innklagede har anvendt et ulovlig priskriterium, jf. klagenemndas sak 2016/71 premiss (37) og (38).

- (33) I vår sak står vi overfor en rammeavtale som potensielt strekker seg over fire år. Innklagede opplyste i konkurransegrunnlaget at det økonomiske omfanget av anskaffelsen var usikkert, og ville avhenge av kommunens bevilgninger. Det var følgelig usikkert hva som ville bli etterspurt under dette punkt, og hva listeprisen hos tilbyder på det aktuelle tidspunktet ville være. I en slik situasjon anses tildelingskriteriet om rabatt som hensiktsmessig for å skape konkurranse rundt et eventuelt tilleggskjøp.
- (34) Klagenemnda har etter en konkret vurdering kommet til at underkriteriet «*Tilbudt % på katalogprodukter*» i vår sak er egnet til å avdekke det økonomisk mest fordelaktige tilbudet. Klagers anførsel fører ikke frem.

Tildelingskriteriet «Oppdragsforståelse»

- (35) Klager anfører at innklagedes evaluering av tildelingskriteriet «*Oppdragsforståelse*» strider mot regelverket. Klager hevder at større apparater enn det minimumskravet anga feilaktig har fått positiv uttelling, mens mindre apparater uriktig er trukket for størrelsen selv om de oppfylte minstekravet.
- (36) Oppfyllelse av tildelingskriteriet «*Oppdragsforståelse*» skulle baseres på «*oppfyllelse av aktivitets- og funksjonskrav utover angitte minimumskrav*». Dette skulle dokumenteres ved å gi en beskrivelse som blant annet belyste i hvilken grad de tilbudte apparatene innbød til aktivitet og lek som utfordret fysisk mestring, fantasi og samarbeid for hele aldersgruppen som apparatene var beregnet til, samt apparatenes kombinasjonsmuligheter på den enkelte lekeplass og de ulike lekeplasser i kommunen.
- (37) En naturlig forståelse av tildelingskriteriet er at man ville score poeng dersom man klarte å belyse «*oppfyllelse av aktivitets- og funksjonskrav*» som gikk utover oppstilte minimumskrav. Minimumskravene fremgikk av kravspesifikasjonen. I kravspesifikasjonen var det eksempelvis understreket at «*minst 10 barn*» skulle kunne bruke apparatene samtidig. Av ordlyden er det klart at dette bare er et minimumskrav, og at tilbyderne står fritt til å levere større apparater. Videre fremgår det klart at man ville score poeng for oppfyllelse utover minimumskravene.
- (38) Innklagede har forklart at det ikke var apparatenes størrelse som sådan som gav uttelling, men at det ble gitt uttelling i den grad apparatene oppfylte aktivitets- og funksjonskravene. Poeng ble gitt på grunnlag av tilbyderne sine beskrivelser av lekeelementer, variasjonsmuligheter og hvor mange som kunne bruke apparatene samtidig. Slik saken er opplyst har ikke klagenemnda holdepunkter for at innklagede har brutt regelverket på dette punktet.
- (39) Klager har også anført at hvert enkelt produkt skulle evalueres og poengsettes for seg under «*Oppdragsforståelse*». Klager har i denne forbindelse vist til kravspesifikasjonen hvor det fremgikk at «*Hvert enkelt produkts oppfyllelse av aktivitets- og funksjonskrav blir vektet i evalueringen av tildelingskriteriet «Oppdragsforståelse» ifht angitte krav*».
- (40) Det fremgår av loven § 4 at oppdragsgiver skal sikre at anskaffelsesprosessen er forutberegnelig. Det vil foreligge et brudd på prinsippet dersom prosessen avviker fra det opplyste.
- (41) Innklagede har forklart at hvert enkelt produkt har blitt vurdert og inngått i en helhetlig bedømmelse. Det har ikke blitt utdelt poeng isolert for hvert enkelt produkt.

- (42) En naturlig forståelse av kravspesifikasjonen tilsier at hvert produkt skulle vektlegges og inngå i en samlet helhetsvurdering i evalueringen. Det fremkommer ikke at hvert produkt skulle bedømmes hver for seg og at hvert enkelt produkt skulle gis poeng. Kravspesifikasjonen utelukker følgelig ikke at det foretas en helhetlig vurdering, hvor de enkelte produktenes oppfyllelse av aktivitets- og funksjonskravene danner rammen for vurderingen.
- (43) Klager har videre anført at likebehandlingsprinsippet er brutt ved at innklagede har evaluert tilbyderne på forskjellig vis. Klager har vist til at vurderingen av valgte leverandørs tilbud synes å være basert på en helhetlig vurdering, mens vurderingen av andre tilbud fremstår konkret knyttet til enkeltprodukt. Klager hevder at flere av produktene tilbudt av valgte leverandør inneholder avvik fra kravspesifikasjonen.
- (44) Innklagede har forklart at opplysningene i valgte leverandørs tilbud bekreftet at kravene i kravspesifikasjonen var oppfylt. Klagenemnda finner ikke grunnlag for å bestride dette.
- (45) Slik saken er opplyst, kan ikke klagenemnda se at tilbudene har blitt vurdert ulikt. Begrunnelsen viser at alle tilbudte produkt er vurdert enkeltvis og samlet. Der enkeltprodukt har medført trekk under poengsettingen, er dette nærmere angitt. At avvik fra kravspesifikasjonens minimumskrav ble særskilt påpekt i forbindelse med vurderingen av enkelte tilbud, kan ikke tas til inntekt for likebehandlingsprinsippet er brutt.
- (46) Klagenemnda er etter dette kommet til at konkurransegrunnlaget ikke var uklart med hensyn til hva som skulle gis uttelling under tildelingskriteriet «*Oppdragsforståelse*».
- (47) Klagers anførsler fører ikke frem.

Tildelingskriteriet «Kvalitet»

- (48) Klager anfører at tildelingskriteriet «*Kvalitet*» ikke har blitt evaluert i samsvar med konkurransegrunnlaget, og at lovens krav om forutberegnelighet derfor er brutt.
- (49) Tildelingskriteriet «*Kvalitet*» skulle i henhold til underkriteriet «*Forventet kvalitet på leveranser/installasjoner, monterings- og grunnarbeider*» dokumenteres oppfylt ved en beskrivelse av hvordan leveransen og monterings- og grunnarbeider var tenkt gjennomført. Videre skulle det oppgis «*to referanseprosjekter for å dokumentere kvalitet og levetid på monteringsarbeider, grunnarbeider m.v.*».
- (50) Innklagede har gitt tilbyder dårligere uttelling dersom prosjektreferansene gjaldt andre produkter enn det som var tilbudt i denne konkurransen.
- (51) Det fremgår ikke eksplisitt av konkurransegrunnlaget at referanseprosjektene skal gjelde monteringsarbeider og lignende for apparater som tilbyderen har tilbudt i denne anskaffelsen.
- (52) Tilbyderne skulle under dette punkt gi en beskrivelse av hvordan det konkrete arbeidet var tenkt gjennomført, samt oppgi to referanseprosjekter. Etter nemnda syn er det naturlig å forstå konkurransegrunnlaget slik at referanseprosjektene skulle belyse kvaliteten og levetiden på arbeidet som skulle utføres, og slik at disse måtte knytte seg til den tilbudte leveransen. Apparater monteres på ulike måter avhengig av form og størrelse, og grunn- og monteringsarbeidet slites og belastes ved ulik bruk. Monterings- og grunnarbeider for

tilsvarende produkter er i større grad egnet til å belyse «*Forventet kvalitet*» på det tilbudte arbeidet. Nemnda er kommet til at innklagede ikke har brutt regelverket ved evalueringen av «*Forventet kvalitet på leveranser/installasjoner, monterings- og grunnarbeider*». Klagers anførsel fører ikke frem.

Konklusjon:

Oppegård kommune har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Tone Kleven

Dokumentet er godkjent elektronisk