


Klagenemnda for offentlige anskaffelser

Saken gjelder: Avvisning av tilbud. Krav til ytelsen/ teknisk spesifikasjon.
Tildelingsevaluering.

Innklagede gjennomførte en åpen anbudskonkurranse for inngåelse av en rammeavtale om leie av kaffemaskiner og vannkjølere, samt kjøp av forbruksvarer. Klagenemnda fant at valgte leverandørs tilbud inneholdt avvik fra et krav om å tilby en type espressobønner. Dette kravet var av oppdragsgiver beskrevet som et minstekrav. Nemnda kom på denne bakgrunn til at valgte leverandørs tilbud skulle ha vært avvist.

Klagenemndas avgjørelse 11. september 2018 i sak 2017/124

Klager: Selecta AS

Innklaget: Oslo kommune, Utviklings- og kompetanseenheten

Klagenemndas

medlemmer: Marianne Dragsten, Karin Fløistad og Georg Fredrik Rieber-Mohn

Bakgrunn:

- (1) Oslo kommune (heretter innklagede) kunngjorde den 15. februar 2017 en åpen anbudskonkurranse for inngåelse av en rammeavtale med én leverandør om leie av kaffemaskiner og vannkjølere, samt kjøp av forbruksvarer.
- (2) Anskaffelsens verdi ble i kunngjøringen punkt II.1.5 estimert til kroner 40 000 000. Tilbudsfrist ble angitt til 20. mars 2017. Rammeavtalens varighet ble satt til to år, med en opsjon på 1 + 1 års forlengelse.
- (3) I kravspesifikasjonen punkt 1 ble det listet opp en rekke krav til tjenesten og forbruksvarene som skulle leveres. Kravene ble beskrevet som «*minimumskrav*», og det ble presisert at manglende oppfyllelse «*vil føre til avvisning*».
- (4) I kravspesifikasjonen punkt 1.6.1 ble det lagt til grunn av oppdragsgiver at:
«Tilbyder skal tilby en lysbrent og en mørk/mellombrent kaffetype i både malt og hel form. I tillegg skal det tilbys en type espressobønner, kakaoingredienser og melketopping».
- (5) I en tabell ble listet opp de forbruksvarene som oppdragsgiver ønsket fastpris på. Av relevans for saken gjengis følgende:

«2.0 Hele kaffebønner

2.1 *Hele bønner, lysbrent type*

2.2 *Hele bønner, mellom/mørkbrent type*

Postadresse

Postboks 511 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 19 30 00

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

2.3 *Espressobønner mørkbrent [...]».*

- (6) Av kravspesifikasjonen punkt 1.6.2 fremgikk det at:

«Kaffen skal i hovedsak være produsert av arabicabønner, med unntak av espressobønnene som skal være mørkbrent og kan være en kombinasjon av arabica og robustabønner».

- (7) Kontrakt ville ifølge konkurransegrunnlaget punkt 6 bli tildelt basert på pris (45 %) og kvalitet (55 %). Tildelingskriteriet pris var inndelt i to underpunkter, «Pris leie og service på kaffemaskiner og vannkjølere» som var vektet 50 % og «Pris forbruksvarer» som var vektet 50 %. Kvalitetskriteriet var videre inndelt i underkriteriene «Smak» (70 %) og «Brukervennlighet inkludert renhold- og vedlikeholdsrutiner» (30 %).

- (8) Brukervennlighetskriteriet ville bli vurdert ut fra følgende dokumentasjon:

«Brukerveiledning for bruk av kaffemaskin, inkludert rutiner for rens og hvor ofte dette må gjøres. Evaluering av brukervennlighet vil også gjøres av smaks/brukerpanelet. Dersom det oppleves uoverensstemmelser mellom brukerveiledning og brukertest, vil test telle mest».

- (9) Innenfor tilbudsfristen mottok innklagede fem tilbud, herunder fra Selecta AS (klager) og Waterlogic Norge AS (valgte leverandør).

- (10) Én av tilbyderne ble ansett ikke å oppfylle kvalifikasjonskravene, jf. forskriften § 24-2 (1) bokstav a. De resterende tilbudene ble ansett å inneholde vesentlige avvik fra anskaffelsesdokumentene, jf. forskriften § 24-8 (1) bokstav b. Med henvisning til anskaffelsesforskriften § 13-3 bokstav a (uakseptable tilbud), ble tilbydere i den sistnevnte kategorien invitert til å delta i en konkurranse med forhandling.

- (11) Blant de fire leverandørene som ble invitert til å delta i konkurransen, var klager og valgte leverandør. Forhandlingsmøter med leverandørene ble avholdt i juni 2017.

- (12) Ved brev datert 30. juni 2017 informerte innklagede om at kontrakten var tildelt valgte leverandør.

- (13) Valgte leverandør hadde den laveste prisen på leie og service, og den tredje laveste prisen på forbruksvarer. Sammenlagt scoret valgte leverandør best på priskriteriet med 4,42 poeng.

- (14) Både klager og valgte leverandør ble gitt 9,08 poeng på kriteriet «brukervennlighet». Sammenlagt scoret valgte leverandør best på kvalitetskriteriet med 5,35 poeng.

- (15) Valgte leverandør ble også gitt høyeste poengsum på priskriteriet, og ble samlet gitt en total poengsum på 9,77. Klagers samlede score var 9,24 poeng.

- (16) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 18. august 2017.

- (17) Kontrakt ble inngått 21. august 2017.

- (18) Nemndsmøte i saken ble avholdt 10. september 2018.

Anførsler:

Klager har i det vesentlige anført:

- (19) Innklagede har brutt forskriften § 24-8 (1) bokstav b ved ikke å avvise valgte leverandør. Valgte leverandør har ikke tilbudt espressobønner, som er et minimumskrav i henhold til kravspesifikasjonen punkt 1.6.1.
- (20) Innklagede har brutt kravet til likebehandling ved å rangere kaffemaskinene til klager og valgte tilbyder likt hva gjelder tildelingskriteriet brukervennlighet.

Innklagede har i det vesentlige anført:

- (21) Innklagede har ikke brutt forskriften § 24-8 (1). Valgte leverandør har levert espressobønner og oppfyller dermed punkt 1.6.1 i kravspesifikasjonen.
- (22) Innklagende har ikke brutt kravet til likevelhandling ved at valgte leverandør og klagers kaffemaskiner er rangert likt under tildelingskriteriet brukervennlighet. Den daglige rensen to av valgte leverandørs maskiner krever har mer karakter av å være en enkel trykkeprosess på displayet, enn et renhold.

Klagenemndas vurdering:

- (23) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder en rammeavtale med én leverandør om leie av kaffemaskiner og vannkjølere, samt kjøp av forbruksvarer. Anskaffelsens verdi er i kunngjøringen estimert til kroner 40 000 000. 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 del III, jf. forskriften §§ 5-1 og 5-3.
- (24) Klager har anført at innklagede har brutt regelverket ved ikke å avvise valgte leverandørs tilbud. Etter klagers syn har ikke valgte leverandør tilbudt espressobønner.
- (25) Det følger av forskriften § 24-8 (1) bokstav b at oppdragsgiver skal avvise tilbud som inneholder «*vesentlige avvik fra anskaffelsesdokumentene*».
- (26) Et av produktene som var etterspurt i denne konkurransen var «*en type espressobønner*». Disse bønnene skulle være «*mørkbrent*» og skulle «*i hovedsak være produsert av arabicabønner*», men kunne være «*en kombinasjon av arabica og robustabønner*».
- (27) Kaffen som ble levert av valgte leverandør var Dark Mountain av Arvid Nordquist, som er en mørkbrent kaffe som består av 100% arabicabønner. Det er altså ikke omtvistet at denne kaffen er mørkbrent og produsert av arabicabønner.
- (28) Klager og innklagede er uenige i hva som ligger i «*en type espressobønner*». Etter innklagedes syn ligger det ikke mer i dette enn at kaffebønnen kan brukes til å lage espresso. Klager har på sin side fremholdt at espressobønner skiller seg fra andre kaffebønner ved at de brennes på lavere temperatur og over lengre tid. Dette fører til at bønnene blir dyrere å produsere og innkjøpsprisen blir høyere. At det i bransjen er en slik forståelse, har klager også forsøkt å synliggjøre gjennom henvisning til nettsidene til Norsk Kaffeinformasjon, og Arvid Nordquists (produsenten av valgte leverandørs tilbudte kaffebønner) inndeling av sine produkter.

- (29) Ved avgjørelsen av hvordan konkurransegrunnlaget skal forstås, må det anlegges en objektiv fortolkning. Utgangspunktet for fortolkningen er hvordan den rimelig velinformerte og normalt påpasselige tilbyder vil forstå konkurransegrunnlaget.
- (30) Ordet «*espresso*» har ikke et klart og avgrenset innhold. Så vidt nemnda forstår, pekte ordet opprinnelig i retning at kaffen ble laget raskt, mens det senere – da nye maskiner ble brukt – mer hentyder til at kaffen presses. Ordet knytter seg dermed til bryggingen og kafferesultatet. Etter det opplyste er kaffen som brukes til å lage espresso som oftest mørkbrent, noe innklagede også stilte krav om.
- (31) At innklagde spesifikt krever «*en type espressobønner*» kan imidlertid forstås som at det må leveres bønner som kvalifiserer til å være espressobønner, og at disse skiller seg fra vanlige lysbrente og mørkbrente kaffebønner.
- (32) Denne tolkningen støttes av Norsk Kaffeinformasjon der det fremgår at:
- Espresso og det vi kaller «vanlig kaffe» har én ting felles: kaffebønnen. Men der slutter også likheten. Espressokaffen lages oftest av andre typer bønner enn dem som brukes til vanlig kaffe. Kaffebønnene brennes mørkere og de males finere. Kaffen tilberedes på en annen måte, ser annerledes ut, og sist, men ikke minst, den smaker annerledes.*
- (33) Arvid Nordquist kategoriserer Dark Mountain som en mørkbrent kaffe og har videre en egen kolonne for espressobrent kaffe. Dette tilsier at leverandøren skiller mellom vanlig mørkbrent kaffe og espressobrent kaffe.
- (34) I valgte leverandørs nettbutikk deles også kaffen inn i «*hele kaffebønner*» og «*hele espressobønner*». Dark Mountain er plassert under kategorien «*hele bønner*». Dette tilsier at valgte leverandør også skiller mellom vanlige kaffebønner og espressobønner og at de ved å tilby Dark Mountain ikke har tilbudt espressobønner.
- (35) Etter nemndas syn synes det å være en oppfatning i bransjen om at det er et skille mellom vanlige kaffebønner og espressobønner, der forskjellen ligger i brenningstemperatur, brenningstid og smak. Dette vil kunne påvirke hvilke kaffebønner de ulike leverandørene velger når kravet fra oppdragsgiver er «*en type espressobønner*». Dette vil igjen ha innvirkning på prisen, da det er høyere innkjøpspris på espressobønner enn på alminnelige kaffebønner.
- (36) Hvis det ikke hadde vært viktig for innklagede at kaffebønnene var «*en type espressobønner*» hadde det ikke vært nødvendig å presisere dette. Det hadde da vært tilstrekkelig å kreve mørkbrente kaffebønner, som kunne brukes til å lage espresso.
- (37) Det foreligger dermed etter nemndas syn et avvik mellom det som var påkrevd etter kravspesifikasjonen og det som ble tilbudt av valgte leverandør.
- (38) Det fremgår som nevnt av forskriften § 24-8 bokstav b at oppdragsgiveren skal avvise et tilbud som «*inneholder vesentlige avvik fra anskaffelsesdokumentene*».
- (39) I kravspesifikasjonens punkt 1 fremgår det at kravene som følger er «*minimumskrav til tjenesten og produktene som skal leveres. Minimumskrav som ikke oppfylles vil føre til avvisning*».

- (40) Å bruke betegnelsen minimumskrav indikerer og at avvik ikke aksepteres, uavhengig av størrelse og betydning. Betegnelsen bør derfor forbeholdes krav som oppdragsgiver faktisk har ment skal være ufravikelige, jf. klagenemndas sak 2013/139 premiss 30-31.
- (41) Formuleringene i kravspesifikasjonen må etter nemndas oppfatning forstås som at hvis ett av minimumskravene ikke var oppfylt, skulle tilbudet avvises. Kravet om å levere «*en type espressobønner*» var et minimumskrav. Når valgte leverandør da ikke leverte espressobønner utgjorde dette et vesentlig avvik og tilbudet skulle vært avvist jf. forskriften § 24-8 bokstav b. Klagers anførsel fører dermed frem.
- (42) Dette bruddet er av en slik karakter at det kan ha påvirket utfallet av konkurransen. Bruddet gir følgelig grunnlag for tilbakebetaling av klagegebyret, jf. klagenemndsforordningen § 13.
- (43) Klagenemnda finner på denne bakgrunn ikke grunn til å ta stilling til klagers anførsel om at kravet til likebehandling var brutt ved at innklagde rangerte klager og valgte leverandør likt under tildelingskriteriet «*brukervennlighet*».

Konklusjon:

Oslo kommune har brutt regelverket for offentlige anskaffelser ved ikke å avvise valgte leverandørs tilbud.

For Klagenemnda for offentlige anskaffelser,

Georg Fredrik Rieber-Mohn

Dokumentet er godkjent elektronisk