

Klagenemnda for offentlige anskaffelser

Saken gjelder: Begrunnelsesplikten. De generelle kravene i § 5. Karensperiode. Tildelingsevaluering.

Innklagede gjennomførte en åpen anbudskonkurranse om kjøp av elektrikertjenester. Klagenemnda fant at innklagede hadde brutt forskriften § 20-16 ved å gi en mangelfull begrunnelse for tildeling av kontrakt. Klagers anførsler om ulovlig tildelingsevaluering og forlengelse av karensperioden, førte ikke frem.

Klagenemndas avgjørelse 13. mars 2018 i sak 2017/47

Klager: Apply TB AS

Innklaget: Time kommune

Klagenemndas medlemmer: Halvard Haukeland Fredriksen, Georg Fredrik Rieber-Mohn og Jakob Wahl

Bakgrunn:

- (1) Time kommune (heretter innklagede) kunngjorde 21. desember 2016 en åpen anbudskonkurranse for inngåelse av en rammeavtale om kjøp av elektrikertjenester. Avtalen ble i kunngjøringen punkt II.1.4) angitt å ha en varighet på to år, og en anslått totalverdi på 20 millioner kroner ekskl. mva. I konkurransegrunnlaget punkt 1.4 ble det opplyst at avtalen gjaldt med opsjon på forlengelse i 1+1 år. Tilbudsfristen ble i kunngjøringen og konkurransegrunnlaget angitt til 3. februar 2017.
- (2) Krav til ytelsen ble oppstilt i konkurransegrunnlaget punkt 4.1 og 4.2. Førstnevnte inneholdt en del generelle krav, som at arbeidet skulle utføres i henhold til elektroforskriften, og at alle ansatte skulle bruke ID-kort med bilde utstedt av Arbeidstilsynet. Punkt 4.2 gjaldt leverandørens service- og leveringsforpliktelser. Her ble det blant annet stilt følgende krav:

«Rådgiver

Oppdragsgiver har behov for å få råd og veiledning i de ulike produkter og løsninger som finnes for oppnå best mulig resultat i det enkelte prosjekt. Der skal tilbys en navngitt kontaktperson/rådgiver til denne oppgaven. Tilbudt kontaktperson skal ha erfaring fra tilsvarende oppdrag, være faglig oppdaterte på produktsortimentet og kunne gi råd om hvilke type utstyr og løsninger som egner seg best i forhold til oppdragsgivers behov. Rådgiver skal i samarbeid med oppdragsgiver velge de økonomisk fordelaktige løsningene [...].

Montører 2 stk.

Ut fra oppdragets og bygningsmassens kompleksitet er det viktig for oppdragsgiver at det tilbys 2 montører dedikert for oppdragsgiver i kontraktperioden. Disse skal ha fagbrevid

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

og kompetanse til å dekke oppdrag i henhold til denne kontrakt. De skal kunne gjøre seg forstått på norsk muntlig og beherske norsk skriftlig. Da montørene vil utføre arbeid blandt mennesker i ulike miljøer er viktig at de er omgjengelige, høflige og har en god framtrede.

Dersom samarbeidet ikke fungerer med tilbudt personell eller ved endring i ansettelsesforhold skal oppdragsgiver godkjenne erstatning for dedikert personell [...].

Responstid

Kommunene har noen kritiske bygg med døgndrift. Ved problemer relatert til disse vil vi ha behov for hasteoppdrag dag og natt [...].»

- (3) Av konkurransegrunnlaget punkt 4.3 fremgikk det at kontrakten ville bli tildelt det økonomisk mest fordelaktige tilbudet basert på pris (60 %) og «Service og leveringsforpliktelser» (40 %).
- (4) I tilknytning til sistnevnte kriterium ble tilbyderne bedt om å svare på syv spørsmål, som var å finne i konkurransegrunnlaget punkt 4.3.2. Tilbudene skulle evalueres på bakgrunn av tilbyderens svar på disse spørsmålene. Vedrørende forholdet til kravspesifikasjonen punkt 4.2 ble det presisert innledningsvis at:

«Tilbyder må oppfylle minimumskravene som er oppstilt i kravspesifikasjonen under service og levering. Svarene på nedenstående spørsmål skal gi en beskrivelse av hvordan disse kravene vil bli overholdt og om tilbyder kan tilby meroppfyllelse utover minimumskravene.»

- (5) De syv spørsmålene som tilbyderne skulle besvare, var disse:

«1. Opplys hvilken rådgiver som blir tilbudt til denne kontrakten, dennes erfaring og hvordan denne kan gi råd om hvilke type utstyr som egner seg for det enkelte prosjekt. Resyme med oversikt på erfaring relevant for dette oppdraget vedlegges. (Maks. en side).

2. Opplys hvilke montører som blir tilbudt til denne kontrakten, deres kompetanse og erfaring og hvorfor disse er egnet til å oppfylle oppdragsgivers behov. Resyme med oversikt på erfaring relevant for dette oppdraget vedlegges. (Maks. en side per montør).

3. Redegjør for rutine og system for dokumentasjon av utført installasjon.

4. Beskriv tilbyders system for, og beliggenhet for reservedeler/delelager og leveringstid på deler/materiell.

5. Beskriv tilgjengelig serviceapparat og system til å avhjelpe ved akutte hendelser. Oppgi responstid ved akutte hendelser.

6. Beskriv hvilke garantier som gjelder for produkt og arbeid. Det må fremkomme av beskrivelsen hvilke garantier som gjelder produkt og hva som gjelder arbeid og hvordan avvik i garantier mellom montering og produkt håndteres.

7. Beskriv hvordan reklamasjoner vil bli behandlet og kvalitetssikret.»

- (6) Om metode for utregning av poeng på priskriteriet ble det sagt følgende:

«Laveste pris i prisskjema vedlegg 1 får poeng tilsvarende vektingsprosent på pris. De andre tilbudene får poeng tilsvarende denne etter følgende formel:

Vekting-(aktuell pris-lavest pris) x 100/aktuell pris x vekting/100».

- (7) Om metode for utregning av poeng på «Service og leveringsforpliktelser» ble det sagt følgende:

«På service og leveringsforpliktelser vil tilbyderne sine svar på spørsmål i vedlegg 2 bli vurdert opp mot hverandre. Det blir benyttet skala 0 - 10 og hvert svar poengsatt. Spørsmål én og to teller dobbelt. Det kan forekomme at to tilbud får like poengsummer på samme spørsmål. Ikke besvart gir 0 poeng. Den tilbyder med høyest samlet poengsum, vil få omgjort sine poeng tilsvarende vektingsprosenten. De andre tilbyderne vil få poengene sine omregnet etter følgende formel:

Vekting-(beste poeng-aktuell poeng) x 100/beste poeng x vekting/100».

- (8) Innen utløpet av tilbudsfristen mottok innklagede seks tilbud, herunder fra Apply TB AS (heretter klager) og Time Elektro AS.
- (9) Ved brev datert 16. februar 2017 informerte innklagede om utfallet av konkurransen. Det fremgikk at kontrakten var tildelt Time Elektro AS (heretter valgte leverandør). Klagers tilbud ble rangert som nr. 2.
- (10) Klager hadde tilbudt den laveste prisen og fikk dermed 60 poeng på priskriteriet. Valgte leverandørs tilbud var her tildelt 55,3 poeng.
- (11) På «Service og levering» hadde valgte leverandør fått full score (40 poeng). Klagers tilbud fikk her 33,4 poeng.
- (12) Totalt fikk klager dermed 93,4 poeng mot 95,3 poeng til valgte leverandør.
- (13) I tillegg til de ovennevnte poengscorene, ble det til klager også gitt følgende «**Utfyllende begrunnelse**»:

«Pris er matematisk regnet ut etter formel oppgitt i konkurransegrunnlagets pkt. 4.3. Deres totalpris på kr 2 084 779,- var det beste tilbudet på pris. Dette ga dere 60 av 60 mulige poeng på kriteriet pris.

Service og leveringsforpliktelser

Under tildelingskriteriet service og leveringsforpliktelser på tjenesten har dere oppnådd en total poengsum på 33,4 poeng av 40 mulige.

Alle tilbyderne har tilbudt bra personell med bare marginale forskjeller i kompetanse og erfaring. Dere fikk topp score, 10 poeng, for tilbudt rutine og håndtering av reklamasjoner. Veldig bra. På rutine for dokumentasjon av arbeid, lager, akutte hendelser og garantier, har beste tilbyder under hvert punkt en bedre beskrivelse av hvordan de vil håndtere avtalen sammenlignet med deres tilbud.

Dette er totalt sett grunnlaget for at deres tilbud er blitt trukket noe i poeng sammenlignet med beste tilbyder under tildelingskriteriet service og leveringsforpliktelser.»

- (14) Karensperioden ble i tildelingsbrevet opplyst å gå ut 27. februar 2017 kl. 12.
- (15) I e-poster av 16. og 20. februar 2017 kom klager med innvendinger mot tildelingsbeslutningen, og ba om innsyn i blant annet valgte leverandørs tilbud. I e-posten av 20. februar 2017 ba klager videre om en ytterligere redegjørelse for det valgte tilbudets relative fordeler. Klager ba også om at innklagede forlenget karensperioden *«til syv dager etter at den nærmere begrunnelsen er gitt, slik at Apply TB får anledning til å gjøre en forsvarlig vurdering av tildelingsbeslutningen.»*.
- (16) Ytterligere begrunnelser for tildelingsbeslutningen ble gitt klager på e-post 21. februar, 24. februar og 27. februar 2017. Klagers begjæringer om innsyn ble delvis tatt følge. Klagers anmodning om forlengelse av karensperioden, ble ikke tatt til følge.
- (17) Kontrakt med valgte leverandør ble inngått 9. mars 2017.
- (18) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 28. mars 2017.
- (19) Nemndsmøte i saken ble avholdt 12. mars 2018.

Anførsler:

Klager har i det vesentlige anført:

- (20) Innklagede har brutt forskriften § 20-16 ved ikke å gi en tilstrekkelig begrunnelse for tildeling av kontrakt. Innklagede har kun vist til hva som dannet grunnlaget for tilbudsevalueringen og oppgitt hver tilbyders poengsum under hvert av tildelingskriteriene, i tillegg til total poengsum. Det ble ikke sagt noe om hva som var det enkelte tilbuds styrke og svakhet på de konkrete punktene som gjorde at valgte leverandør ble bedømt bedre enn klager under tildelingskriteriet *«Service og leveringsforpliktelser»*. Det har således ikke vært mulig for klager å bedømme om anskaffelsesprosedyren har foregått i samsvar med anskaffelsesregelverket og om det er grunnlag for å imøtegå tildelingsbeslutningen.
- (21) Klager ba innklagede gjentatte ganger om å gi utsatt karensperiode, slik at klager kunne få anledning til, på forsvarlig grunnlag, å ta stilling til om man ville angripe tildelingsbeslutningen før kontraktsignering. Bestemmelsen om karensperiode i forskriften § 22-3 må forstås slik at karensperioden skal settes til 10 dager regnet fra det tidspunkt det er gitt en begrunnelse som oppfyller kravene i § 20-16. Ved å regne karensperioden i denne saken fra opprinnelig tildelingsbeslutning ble meddelt, har innklagede fratatt klager denne muligheten.
- (22) Innklagede har gitt valgte leverandør uforholdsmessig stor uttelling under spørsmål 1 og 2 om rådgiver og montører. Poengene som er gitt valgte leverandør på grunn av valgte leverandørs montørers utdanning, gjenspeiler ikke de reelle forskjellene mellom tilbudene. Vurderingen av spørsmål 3 om dokumentasjon av utført arbeid fremstår videre som vilkårlig. Innklagedes vektlegging av avstandsforskjell hva gjelder delelager fremstår videre som usaklig og i strid med forskriften § 3-1 annet ledd om at oppdragsgiver ikke skal diskriminere leverandører på grunn av lokal tilhørighet. Innklagede har også opptrådt i strid med kravet til forutberegnelighet ved ikke å stille spørsmål ved valgte leverandørs oppgitte responstid på 15 minutter. Det må kunne forventes av oppdragsgiver at det foretas en realitetskontroll av tilbudene som kommer inn, og den oppgitte responstiden synes ikke å være reell. Det er uansett ikke grunnlag

for å skille i stor grad mellom tilbudene ettersom det bare skiller 45 minutter i tilbudt responstid.

Innklagede har i det vesentlige anført:

- (23) Det bestrides at den opprinnelige begrunnelsen var i strid med forskriften § 20-16. I tildelingsbrevet ble det angitt hvilke avgjørende punkter og konkrete forhold som gjorde at valgte leverandør ble bedømt bedre enn klager. Det var ikke grunnlag for utsettelse av karensperioden. Senere har klager også fått flere utdypende begrunnelser.
- (24) Tildelingsevalueringen er ikke i strid med kravene til likebehandling og forutberegnelighet. De vurderinger som er gjort, er i tråd med konkurransegrunnlaget, og viser relevante forskjeller mellom klagers og valgte leverandørs tilbud. Evalueringen kan derfor heller ikke anses som vilkårlig, uventet eller usaklig. Ut fra de geografiske avstandene, og valgte leverandørs tilbudte vaktordning, var det ingen grunn til å betvile den responstiden som ble oppgitt i tilbudet. Det representerer således ikke noe brudd på regelverket at opplysningene om responstid ikke ble kontrollert eller nærmere undersøkt.

Klagenemndas vurdering:

- (25) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser (klagenemndsforordningen) § 6. Klagen er rettidig. Konkurransen gjelder kjøp av elektrisk tjenester, som er en prioritert tjenesteanskaffelse i kategori 1 («*Vedlikehold og reparasjon*»). Konkurransen ble kunngjort 21. desember 2016. Anskaffelsen er i kunngjøringen punkt II.1.4) estimert å ha en verdi på 20 millioner kroner ekskl. mva. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III, jf. forskriften §§ 2-1 og 2-2.

Begrunnelse

- (26) Klager anfører at innklagede har brutt forskriften § 20-16 ved å gi en mangelfull begrunnelse for tildeling av kontrakt.
- (27) Det følger av forskriften § 20-16 (1) at oppdragsgiver skal gjøre rede for det valgte tilbudets egenskaper og relative fordeler i samsvar med tildelingskriteriene.
- (28) Klagenemnda har i en rekke saker uttalt at begrunnelsen skal inneholde en konkret vurdering, som gjør tilbyderne i stand til å forstå hvorfor oppdragsgiver bedømte valgte leverandørs tilbud som best ut fra de fastsatte tildelingskriteriene, jf. eksempelvis sak 2016/124 premiss 61.
- (29) Begrunnelsen skal være så presis og utfyllende at leverandørene kan bedømme om anskaffelsesprosedyren er i samsvar med anskaffelsesregelverket, og om det er grunnlag for å imøtegå tildelingsbeslutningen ved klage, midlertid forføyning eller stevning.
- (30) En begrunnelse som utelukkende viser hvor mange poeng tilbyderne fikk på de ulike tildelingskriteriene, er ikke tilstrekkelig, jf. blant annet klagenemndas sak 2014/130 premiss 43, med videre henvisning til Underrettens avgjørelse i sak T-447/10 (Evropaiki Dynamiki) premiss 88 – 90. Det er heller ikke nok å vise til at valgte leverandørs tilbud ble vurdert som bedre på tildelingskriteriene.

- (31) Om tilfeller hvor den valgte leverandøren ikke har tilbudt den laveste prisen, har klagenemnda tidligere uttalt at dette stiller noe høyere krav til begrunnelsen. Oppdragsgiver må vise hvilke egenskaper ved det valgte tilbudet som mer enn oppveide den høyere prisen, jf. sak 2014/114 premiss 33 med videre henvisninger.
- (32) Begrunnelsen skal gis samtidig med at oppdragsgiver meddeler sin beslutning om hvem som er tildelt kontrakten, jf. forskriften § 22-3 (2). Det er denne første begrunnelsen som skal sette leverandørene i stand til å vurdere om anskaffelsen er gjennomført i samsvar med regelverket, og som dermed er gjenstand for klagenemndas vurdering av om begrunnelsesplikten er brutt, jf. eksempelvis klagenemndas sak 2016/3 premiss 59.
- (33) I tildelingsbrevet som innklagede sendte ut 16. februar 2017, ble for det første tilbydernes poengscore angitt, både totalt og på hvert av de to tildelingskriteriene. Det ble videre vist til hvordan innklagede hadde regnet ut poeng på priskriteriet. Klagers tilbud hadde som nevnt den laveste prisen, og fikk dermed full score (60 poeng) på priskriteriet.
- (34) Om kriteriet «*Service og leveringsforpliktelser*» skrev innklagede at alle tilbyderne hadde tilbudt «*bra personell*», med «*marginale forskjeller i kompetanse og erfaring*». Det ble opplyst at klagers tilbud oppnådde full score (10 poeng) for tilbudt rutine på håndtering av reklamasjoner.
- (35) Det utslagsgivende var at valgte leverandør – på punktene som gjaldt rutine for dokumentasjon av arbeid, lager, akutte hendelser og garantier – ga «*en bedre beskrivelse av hvordan [man] vil håndtere avtalen*» sammenlignet med klager.
- (36) Sistnevnte indikerer hvilke spørsmål i konkurransegrunnlaget punkt 4.3.2 som valgte leverandør – ifølge innklagede – besvarte bedre enn de øvrige tilbyderne. Begrunnelsen sier imidlertid ingenting om *hvorfor* innklagede vurderte valgte leverandørs beskrivelse som bedre på disse punktene.
- (37) På de øvrige spørsmålene under kriteriet «*Service og leveringsforpliktelser*», herunder de to første og mest sentrale spørsmålene om rådgivere og montører, var det som nevnt «*marginale forskjeller*», og klagers tilbud var som nevnt lavest i pris. Ut fra de generelle formuleringene gjengitt ovenfor, om hvilke forhold som var avgjørende under «*Service*»-kriteriet, er det ikke mulig for tilbyderne å forstå hvilke egenskaper ved valgte leverandørs tilbud som mer enn oppveide den høyere prisen.
- (38) Klagenemnda finner på denne bakgrunn at innklagede har brutt forskriften § 20-16 (1) ved å gi en mangelfull begrunnelse for tildeling av kontrakt.

Karensperiode

- (39) Klager anfører at innklagede har brutt regelverket ved ikke å forlenge karensperioden, og på denne måten gi klager anledning til å ta stilling til om man ville angripe tildelingsbeslutningen før kontraktsignering. Bestemmelsen i forskriften § 22-3, må ifølge klager forstås slik at karensperioden ikke begynner å løpe før det er gitt en begrunnelse som oppfyller kravene i § 20-16.
- (40) Karensperioden løper imidlertid uavhengig av om oppdragsgiver har gitt en tilstrekkelig god begrunnelse, jf. klagenemndas avgjørelse i sak 2014/20 premiss 29, med videre henvisning til NOU 2010:2 (Håndhevelse av offentlige anskaffelser) på side 157. En leverandør som mener at en begrunnelsen er mangelfull, må klage på dette innen utløpet

av karenperioden, og eventuelt kreve midlertidig forføyning, jf. også Prop.12 L (2011-2012) på side 60.

- (41) Klagers anførsel om at innklagede har brutt regelverket ved ikke å forlenge karenperioden, kan på denne bakgrunn ikke føre frem.

Evalueringsav tilbudene – «Service og leveringsforpliktelser»

- (42) Klager anfører at innklagede har brutt regelverket ved evalueringen av tilbudene under kriteriet *«Service og leveringsforpliktelser»*.
- (43) Ifølge klager har innklagede for det første lagt uforholdsmessig stor vekt på det tilbudte personellens formelle utdanning, et forhold som ifølge klager ikke fremgikk av konkurransegrunnlaget.
- (44) Det avgjørende er om innklagede har evaluert tilbudene på en måte som – for en rimelig opplyst og normalt påpasselig tilbyder – var påregnelig ut fra opplysningene i konkurransegrunnlaget, jf. eksempelvis klagenemndas sak 2017/153 i premis 31 med videre henvisninger.
- (45) I konkurransegrunnlaget ble tilbyderne bedt om å angi den tilbudte rådgiverens erfaring. For montører ble tilbyderne bedt om å angi montørens *«kompetanse og erfaring og hvorfor disse er egnet til å oppfylle oppdragsgivers behov»*. I begge tilfeller ble det etterspurt en *«[r]esymé med oversikt på erfaring relevant for dette oppdraget [...]»*.
- (46) Av e-post med vedlegg sendt 21. februar 2017, fremgår det at klager og valgte leverandør har tilbudt personell med tilnærmet lik erfaring. Ifølge innklagede har valgte leverandør imidlertid tilbudt personell *«med formell kompetanse og erfaring som har verdi for oppdragsgiver»*. I e-post av 24. februar 2017 har innklagede presisert at valgte leverandør tilbød personell med *«mer utdanning samt erfaring som oppdragsgiver anser som verdifull for denne kontrakten»*. I tilsvaret til klagenemnda har innklagede forklart at det var henholdsvis ett og to poengs forskjell på klagers og valgte leverandørs tilbudte rådgivere og montører.
- (47) Klagenemnda kan ikke se at innklagede med dette har gått utenfor det som var påregnelig ut fra opplysningene i konkurransegrunnlaget.
- (48) Klager anfører videre at innklagedes vurdering av spørsmål 3 i konkurransegrunnlaget punkt 4.3.2, er vilkårlig.
- (49) Tilbyderne ble på dette punkt bedt om å gjøre rede for *«rutine og system for dokumentasjon av utført installasjon»*.
- (50) I den opprinnelige begrunnelsen ble det som nevnt bare sagt at valgte leverandør ga en bedre beskrivelse av dette. I e-post med vedlegg sendt 21. februar 2017, har innklagede presisert at klagers rutine og system anses som *«et greit system, men ikke tilfredsstillende i forhold oppdragsgivers krav i konkurransen»*. Det er videre fremhevet at valgte leverandør, i motsetning til klager, tilbyr dokumentasjon via El-Proffen og FamacWeb.
- (51) I tilsvaret har innklagede forklart at valgte leverandør ga en bedre beskrivelse av hvordan de ville håndtere dokumentasjonen, og at valgte leverandørs systemer ble ansett bedre egnet for det konkrete oppdraget.

- (52) Klagenemnda kan heller ikke på dette punkt se at innklagede har gått utenfor rammene av det som var påregnelig ut fra opplysningene i konkurransegrunnlaget. Klagers anførsel om at evalueringen er i strid med regelverket, kan derfor ikke føre frem.
- (53) Klager anfører videre at innklagede, ved evalueringen av tilbudene under spørsmål 4, har brudd forskriften § 3-1 (2) om diskriminering på grunn av lokal tilhørighet. Ifølge klager er det under enhver omstendighet usaklig å legge vekt på så små forskjeller i avstand som det er snakk om i denne saken.
- (54) Under spørsmål 4 ble det etterspurt en beskrivelse av tilbyders «system [...] og beliggenhet for» reservedeler/delelager, samt leveringstid på deler/materiell.
- (55) I e-post med vedlegg sendt 21. februar 2017, skriver innklagede at både klagers og valgte leverandørs leveringsbetingelser ble vurdert som gode, men at valgte leverandør i tillegg har «fysisk lager på Bryne med de fleste av kommunens standardartikler liggende fysisk på lager». I tilsvaret har innklagede forklart at arbeidene skal foregå på Bryne, hvor innklagede har størstedelen av sin bygningsmasse.
- (56) Det følger av forskriften § 3-1 (2) at oppdragsgiver "ikke [skal] diskriminere leverandører på grunn av [...] lokal tilhørighet".
- (57) Det er likevel ikke tvilsomt at oppdragsgiver i visse tilfeller har et legitimt behov for å benytte tildelingskriterier knyttet til responstid, tilstedeværelse i nærheten av oppdragsgiver og lignende. Dersom det foreligger saklige grunner for det, er det i slike tilfeller akseptabelt å forskjellsbehandle tilbyderne på grunnlag av lokal tilhørighet. Klagenemnda har i sin tidligere praksis kommet til at både praktiske og økonomiske grunner kan anses som saklig begrunnelse for forskjellsbehandling på grunn av lokal tilhørighet, og at det må foretas en konkret vurdering, jf. eksempelvis klagenemndas sak 2013/93 i premiss 34.
- (58) Innklagede har som nevnt forklart at arbeidet skal foregå på Bryne, hvor innklagede har størsteparten av sin bygningsmasse. Av denne grunn har innklagede ansett det som fordelaktig at valgte leverandørs lager ligger på Bryne, sammenlignet med klagers lager på Forus, som medfører 20-40 minutters kjøring hver vei.
- (59) Klagenemnda kan ikke se at innklagede med dette har brutt forskriften § 3-1 (2).
- (60) Klager anfører også at innklagede har brutt regelverket ved ikke å stille spørsmål ved valgte leverandørs responstid.
- (61) I konkurransegrunnlaget punkt 4.3.2, spørsmål 5, ble tilbyderne bedt om å beskrive tilgjengelig serviceapparat, og system til å avhjelpe ved akutte hendelser. Tilbyderne ble videre bedt om å oppgi «responstid ved akutte hendelser».
- (62) I e-post med vedlegg 21. februar 2017, går det frem at klager hadde en responstid på 60 minutter, som ble ansett bra, men at valgte leverandør «kan være på anlegg på 15 min. Dette anser oppdragsgiver til å ha verdi ved akutte hendelser».
- (63) Klager har bedt innklagede om å redegjøre for om denne responstiden er vurdert som reell. På e-post 24. februar 2017 svarte innklagede «ja» til dette. I tilsvaret har innklagede forklart at man ikke fant grunn til å betvile responstiden på 15 minutter, ut fra de aktuelle avstandene og den tilbudte vaktordningen.

(64) Klagenemnda kan ikke se at innklagede har brutt regelverket om offentlige anskaffelser i denne forbindelse.

Konklusjon:

Time kommune har brutt forskriften § 20-16 ved å gi en mangelfull begrunnelse for tildeling av kontrakt.

Klagers anførsler om karenperiode og ulovlig tildelingsevaluering, har ikke ført frem.

For Klagenemnda for offentlige anskaffelser,

Halvard Haukeland Fredriksen

Dokumentet er godkjent elektronisk