

Klagenemnda for offentlige anskaffelser

Norges Blindeforbund
Att: Unn Ljøner Hagen
Pb. 5900 Majorstuen
0308 OSLO

Deres referanse

Vår referanse
2008/101

Dato
25.11.2008

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om Klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen ikke kan føre frem. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder senest tre dager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) NAV Drift og utvikling, heretter kalt innklagede, kunngjorde 19. oktober 2007 en åpen anbudskonkurranse for inngåelse av rammeavtaler vedrørende anskaffelse av førerhunder for synshemmede.
- (2) Rammeavtalenes varighet var to år, med opsjonsmulighet for ytterligere to år. I utlysningen fremgikk det at anskaffelsens totalverdi inkludert opsjoner var estimert til 40 millioner. Tildeling ble gjort på bakgrunn av hvilke(t) tilbud som er økonomisk mest fordelaktige. Av konkurransegrunnlaget punkt 5 fremgikk det at tildelingskriteriene var "pris og eventuelle forbehold mot kontraktsvilkårene som kan prises", samt "kapasitet".
- (3) Av konkurransegrunnlaget punkt 1.5 fremgikk det følgende:

2.4 Leverandørens tekniske og faglige kvalifikasjoner

<i>Kvalifikasjonskrav</i>	<i>Det kreves erfaring fra tilsvarende oppdrag. Personellet skal ha relevant kursing og/eller opplæring.</i>
<i>Dokumentasjon</i>	<i>Leverandørens leveranse av førerhunder for 2006, både nytrente og retrente.</i>

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00

Faks: +47 55 59 75 99

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

	<p>Oversikt over foretakets totale bemanning, samt bemanningen for dette oppdraget.</p> <p>Kurs/opplæring/utdannelse for nøkkelpersoner som har ansvaret for å utføre oppdraget, inkludert førerhundskolens leder.</p>
--	--

(4) I kravspesifikasjonen punkt 3 var det oppstilt enkelte krav til leveransen:

”3.1 Absolutte krav

Absolutte krav for Førerhunden

1. Leverandøren skal forplikte seg til å følge alle krav og spesifikasjoner som fremkommer i forskrift om inngåelse av pris og leveringsavtaler for førerhunder til synshemmede (F.25.03.1997 nr 264).
2. Ved avl skal det utelukkende brukes hunder som er fri for kjente arvelige sykdommer (avlshunder).
3. Leverandøren skal, før utlevering av hund til bruker, påse at bruker er godkjent som potensiell førerhundbruker, enten etter forkurs eller dispensasjon fra forkurs.
4. Leverandøren skal gjennomføre samtreningkurs for alle brukere som skal motta førerhund i minimum 3 uker ved førerhundskolen (21 sammenhengende dager. Begynner kurset på en mandag kan hjemreise skje fredag i uke 3). Ekvipasjonen skal fremstilles for Førerhundutvalget for godkjenning mot slutten av sammenhengende samtreningkurs, men tidligst etter gjennomført 16 dager samtreningkurs.
5. En godkjent ekvipasje skal i direkte tilknytning til godkjenningen motta minst 5 dagers samtrening i hjemmemiljøet. I særlige tilfeller kan NAV etter tilrådning fra Faglig utvalg for førerhundspørsmål samtykke i at hele samtreningen skal foregå på brukers hjemsted, likeså godkjenningssprøven. Levering anses skjedd når samtrening på hjemstedet er avsluttet.
6. Leverandøren skal fremlegge veterinæruttalelse, samt offisiell avlesning av hofte og albue status ved godkjenningssprøve av hunden. Likeså skal hunden på ny undersøkes av veterinær før levering.
7. Leverandøren skal avholde uforpliktende forkurs for søkere som ikke har fått dispensasjon fra Førerhundutvalget.

Absolutte krav for Obligatorisk ettervern

8. Obligatorisk ettervern skal gjennomføres første gang med 1 dags varighet innen 2-4 måneder etter at bruker har overtatt hunden. Deretter skal det gjennomføres obligatorisk ettervern 1 dag hvert år i 4 år. Oppstart for den første av de årlige ettervernsdagene er innen 12 måneder etter dato for overtagelse (ikke kalenderår). De to første ettervernsdagene i år 1 og år 2 skal foretas på brukers hjemsted.
9. Leverandøren skal forplikte seg til å gjennomføre obligatorisk ettervern på hunder som er utdannet ved andre skoler, dersom NAV har behov for dette.

Absolutte krav for ordinært ettervern

10. Leverandøren skal forplikte seg til å gjennomføre ordinært ettervern på alle hunder skolen leverer til NAV etter behov.
11. Leverandøren skal forplikte seg til å gjennomføre ordinært ettervern på hunder som er utdannet ved andre skoler, dersom NAV har behov for dette.

Absolutte krav for utvidet ettervern

12. Leverandøren skal forplikte seg til å gjennomføre utvidet ettervern på alle ekipasjer skolen har levert førerhund til, etter behov.

13. Leverandøren skal forplikte seg til å gjennomføre utvidet ettervern på ekipasjer hvor førerhunden er utdannet ved andre skoler, dersom NAV har behov for dette.

Absolutte krav for retrening

14. Leverandøren skal forplikte seg til å gjennomføre retrening på hunder skolen har levert til NAV etter behov.

15. Leverandøren skal forplikte seg til å gjennomføre retrening på hunder som er utdannet ved en annen skole, dersom NAV har behov for dette.

3.2 Øvrige behov

Oppdragsgiver har i tillegg behov for tilbud på:

Førerhunden:

16. hunder som ved levering til bruker ikke er under 1,5 år.

17. hunder som egner seg til å være førerhund, basert på kriterier som rase, lynne, gemytt osv. Det legges vekt på hundens reaksjonsevne, kontrollerbarhet, støytoleranse, stødighet ganghastighet og aktivitetsnivå.

18. utdanning av hund samt samtrening med bruker etter velprøvde metoder.

19. at leverandøren har tilgang til tilstrekkelig antall valper og forverter som anses nødvendig for å kunne levere det antall førerhunder som tilbys.

20. varierte størrelser på førerhundene ved behov.

21. førerhundtrenerne som snakker godt norsk.

22. at leverandøren samler inn attestene fra helsekontroll hos veterinær fra og med det året hunden fyller 9 år, og forelegger dem for Førerhundutvalget.

23. at leverandøren tar i mot/omplasserer hunden dersom det er behov for det når hunden har nådd aldersgrensen på 12 år. Hunden trekkes som førerhund av Førerhundutvalget ved utgangen av den måned den fyller 12 år.”

- (5) Norges Blindforbund, heretter kalt klager, var en av fire leverandører som leverte tilbud. Innklagede mottok også tilbud fra Hundeskolen Veiviseren AS, Stiftelsen Lions Førerhundskole og Mobilitysenter og John Gibbs Førerhundskole ANS.
- (6) Ved brev datert 20. desember 2007 ble klager meddelt at de ble tildelt en ”avtalefestet kapasitet” på levering av 11 førerhunder pr. kalenderår i kommende kontraktsperiode. Klagers tilbud ble vurdert som det tredje beste i konkurransen. Innklagede har opplyst at tilbudet fra Hundeskolen Veiviseren AS ble rangert som det beste tilbudet, og at denne leverandøren ble tildelt en ”avtalefestet kapasitet” på levering av 30 førerhunder. Tilbudet fra Stiftelsen Lions Førerhundskole og Mobilitysenter ble vurdert som det nest beste tilbudet, og denne leverandøren ble tildelt en ”avtalefestet kapasitet” på levering av 12 førerhunder.
- (7) Klager anmodet innklagede ved brev av 2. januar 2008 om en nærmere begrunnelse for tildelingsbeslutningen, som innklagede besvarte ved brev av 3. januar 2008. Klager påklagede 10. januar 2008 beslutningen om tildeling av kontrakt. Innklagede avviste klagen ved brev av 15. januar 2008.

- (8) Saken ble brakt inn for klagenemnda i brev av 16. juni 2008. Kontrakt med valgte leverandører ble inngått 25. januar 2008.

Anførsler:

Klagers anførsler:

- (9) Klager anfører at innklagede har unnlatt å ta hensyn til livssyklus kostnader, jf. lov om offentlige anskaffelser § 6.
- (10) Klager anfører at det i denne anbudskonkurransen har blitt lagt liten vekt på kvalitet. Klager mener det er stor sannsynlighet for at kvaliteten på hundene, som skal produseres øvrige leverandører, vil være av dårligere kvalitet enn hva klager kan levere. Det er en vel begrunnet risiko for at valget av førerhundleverandører vil føre til kvalitetsnedgang, høyere tilbakeleveringsprosent og kortere brukstid pr førerhund.
- (11) Klager anfører videre at det er stor fare for at de øvrige leverandørene ikke vil være i stand til å oppfylle sine plikter etter avtalen som nå er inngått. Hundeskolen Veiviseren AS må mer enn doble sin tidligere produksjon for å oppnå en leveringskapasitet på 30 hunder per år. Dette vil kreve flere førerhundtrenere, flere hunder og større lokaler. Opplæring av trenere tar ca 3 år etter norsk standard. Dette innebærer at denne førerhundskolen må belage seg på å leie eller ansette ferdig utdannede trenere. I Norge er det veldig få førerhundtrenere, noe som betyr at leie/ansettelse må gjøres fra utlandet. Det er stor fare for at utenlandske trenere ikke har tilstrekkelige kvalifikasjoner. De er også ukjente med norsk kultur, norsk regelverk, norsk språk, og det norske samfunnet som en helhet. Klager viser også til at språk er et vilkår etter kravspesifikasjonen punkt 3.2 underpunkt 21.
- (12) Klager erkjenner at eventuelle kontraktsbrudd som utgangspunkt vil bero på avtaletolkning og ikke reguleres av Lov om offentlige anskaffelser. Klager anfører imidlertid at faren for mislighold må være et moment i vurderingen av anbudene, hvor seriøst et tilbud er, og om anbyder har muligheter til å oppfylle kontrakten.
- (13) Klager ber KOFA om å vurdere anbudskonkurransen.

Innklagedes anførsler:

- (14) Innklagede viser til at plikten til å ta hensyn til livssyklus kostnader etter ordlyden i Lov om offentlige anskaffelser § 6 gjelder "*under planleggingen av den enkelte anskaffelse*". Innklagede viser til at det ved utarbeidelsen av kravspesifikasjonen ved ble det oppstilt ulike krav til førerhund, samt krav til ettervern og retrening av. Innklagede viser i denne forbindelse til kravspesifikasjonens punkt 3, "*krav til leveransen*". Det stilles blant annet krav til at det utelukkende kan benyttes hunder som er fri for kjente arvelige sykdommer, og det stilles krav til veterinæruttalelse samt etterfølgende undersøkelse av veterinær før utlevering av førerhunden. Videre stilles det krav til at hunder som velges av leverandøren skal være egnet som førerhunder basert på kriterier som rase, lynne, gemytt osv. Innklagede anfører på denne bakgrunn at det ved utarbeidelse av vedlagte kravspesifikasjon er tatt tilstrekkelig høyde for livssyklus kostnader.
- (15) Innklagede anfører at kvalifikasjonskravene og øvrige oppstilte krav er tilstrekkelig til å sikre at førerhundskolene har de nødvendige kvalifikasjoner og språkkunnskaper.

Innklagede viser i denne forbindelse til konkurransegrunnlaget punkt 2.4 og kravspesifikasjonen punkt 3.2 underpunkt 21.

- (16) Innklagede anfører at eventuelle plikter som følge av en mulighet for mislighold, må ses i lys av de krav til leverandørene som er stilt i konkurransen. Etter innklagedes oppfatning er de oppstilte krav tilstrekkelige. Eventuelt kontraktsmislighold på et senere stadium må behandles etter den alminnelige kontraktsrett. Innklagede mener det var forsvarlig å basere evalueringen på opplysningene som fremkom i tilbudene. Innklagede viser i denne forbindelse til klagenemndas avgjørelse i sak 2004/127 hvor klagenemnda slo fast at oppdragsgiver ikke er forpliktet til å vurdere om leverandører skal utelukkes etter læren om antesipert mislighold.

Sekretariatets vurdering:

- (17) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin opplyste verdi lov om offentlige anskaffelser av 16. juli 1999 nr 41 (loven) og forskrift om offentlige anskaffelser av 7. april 2006 nr 402 (forskriften) del I og del III, jf forskriftens §§ 2-1 og 2-2.
- (18) Klager har anført at innklagede har unnlatt å ta hensyn til livssyklus kostnader ved vurderingen av tilbudene, jf lovens § 6. Innklagede har bestridt dette, og har blant annet vist til at det ved utarbeidelsen av kravspesifikasjonen ble oppstilt ulike krav til førerhund samt til ettervern og retrening. Etter sekretariatets vurdering viser dette at innklagede har tatt hensyn til livssyklus kostnader under planleggingen av anskaffelsen, jf lovens § 6. På denne bakgrunn kan klagers anførsel ikke føre frem.
- (19) Klager anfører at det i denne anbudskonkurransen har blitt lagt liten vekt på kvalitet. Det fremgår av klagenemnds forskriftens § 12 (3) if, jf § 1, at klagenemnda kun kan behandle konkrete anførsler om brudd på anskaffelsesregelverket. Anførselen er for vag til at klagenemnda kan ta stilling til den.
- (20) Klager har videre anført at det er stor fare for at de øvrige tilbydere ikke vil være i stand til å oppfylle sine avtalerettslige forpliktelser. Klager erkjenner at eventuelle kontraktsbrudd som utgangspunkt vil bero på avtaletolkning og ikke reguleres av Lov om offentlige anskaffelser. Klager anfører imidlertid at faren for mislighold må være et moment i vurderingen av anbudene. I klagenemndas avgjørelse i sak 2004/127 uttales det imidlertid:

”Klagenemnda mener at det klare utgangspunkt må være at når oppdragsgiver ber leverandørene beskrive hvordan de har tenkt å utføre kontrakten, herunder hvilke innsatsfaktorer de besitter, må det anses forsvarlig av oppdragsgiver å basere evalueringen på de opplysninger leverandørene gir i tilbudene. I motsatt fall vil evalueringsprosessen i mange tilfeller kunne bli unødig omfattende. I denne saken valgte innklagede i tillegg å innhente en bekreftelse på kapasiteten. Dette må anses som en legitim avklaring og denne fremgangsmåten må anses forsvarlig.”

- (21) Det klare utgangspunktet er altså at oppdragsgivere kan basere evalueringen på informasjonen som fremkommer i tilbudene. Sekretariatet kan ikke se at det var forhold

som tilsa at innklagede burde innhentet ytterligere opplysninger ved vurderingen av tilbudene.

- (22) Klager har videre bedt klagenemnda om å vurdere anbudskonkurransen. Som nevnt fremgår det av klagenemndsforordningen § 12 (3) if, jf § 1, at klagenemnda kun kan behandle konkrete anførsler om brudd på anskaffelsesregelverket. Klager anmodning om å vurdere anbudskonkurransen er ingen anførsel om brudd på anskaffelsesregelverket, og klagenemnda har følgelig heller ikke grunnlag for å ta stilling til den.
- (23) På basis av ovennevnte kan klagen ikke føre frem, og klagen avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf klagenemndsforordningen § 9.

Med vennlig hilsen

Jonn Sannes Ramsvik
rådgiver

Kopi: Innklagede