

Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for inngåelse av rammeavtaler for kjøp av løfteplattformer og trappeheiser. Klagenemnda fant at innklagede hadde brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise tre tilbydere fra konkurransen, og forskriften § 18-1 ved ikke å oppgi kontraktens samlede mengde eller omfang i kunngjøringen.

Klagenemndas avgjørelse 15. juni 2009 i sak 2009/73

Klager: ThyssenKrupp Monolift AS

Innklaget: NAV Drift og utvikling

Klagenemndas medlemmer: Magni Elsheim, Tone Kleven, Andreas Wahl.

Saken gjelder: Saklig klageinteresse, avvisning av tilbud og manglende opplysninger om kontraktens omfang i kunngjøringen.

Bakgrunn:

- (1) NAV Drift og utvikling (heretter kalt innklagede) kunngjorde 26. november 2007 en åpen anbudskonkurranse for inngåelse av rammeavtaler for kjøp av løfteplattformer og trappeheiser, samt tilbehør og reservedeler. Rammeavtalen omfattet videre prosjektering, administrasjon av installasjonssøknad, frakt og montering. Det skulle også inngås rammeavtale om service. Fra kunngjøringen hitsettes følgende om kontraktens omfang:

”II.2) KONTRAKTENS MENGDE ELLER OMFANG

II.2.1) Samlet mengde eller omfang inkludert eventuelle delarbeid, delleveranser og opsjoner vil være avhengig av brukers behov. Se konkurransegrunnlaget for historisk kjøp.”

- (2) Kravspesifikasjonen fremgikk av vedlegg 1 til konkurransegrunnlaget. Herfra hitsettes:

3.3 Produktposter

Produktene det gis tilbud på vil bli delt inn i følgende poster:

[...]

3.3.4 Trappeheiser med sete

[...]

Post 19 – trapp med sving/repos:

Trappeheis med sete for innendørs bruk. Trappeheisen skal kunne leveres med vertikal skinneavslutning (lite plasskrevende løsning)

Produkt- og prisskjema Bilag 2, skilleark b) Trappeheis

[...]

3.3.6 Tilbehør – skinner

Til postene 11-22 skal skinner tilbys. Det skal oppgis pris per løpende meter for skinner. Det skal tilbys skinner til rett trapp for trappeheiser i postene 11, 12, 15, 17, 20 og 22. Det skal tilbys skinner til trapp med sving/repos for trappeheiser i postene 13, 14, 16, 18, 19, 21 og 22.

Til trappeheiser som tilbys i post 18 skal det i tillegg tilbys tilbehør til skinnen som gjør at skinnen får oppfellbar skinneavslutning.

Til trappeheiser som tilbys i post 19 skal det i tillegg tilbys tilbehør til skinnen som gjør at skinnen får vertikal skinneavslutning.

Tilbud på skinner og tilbehør til skinner gis på:

Produkt- og prisskjema Bilag 2, skilleark c) Tilbehør”

- (3) I produkt- og prisskjema Bilag 2 skilleark b var det laget en kolonne der leverandørene skulle svare på følgende:

”Kan skinne til trappeheisen leveres med vertikal skinneavslutning som tilbehør -”

- (4) Tildelingskriteriene fremgikk av konkurransegrunnlaget punkt 5.1:

1. Totalkostnad for oppdragsgiver, herunder pris og økonomiske konsekvenser av eventuelle forbehold til rammeavtalen (vekt 30 %)

- pris for én løfteplattform/trappeheis og én prosjektering inkl administrasjon for byggesøknad (adm. for byggesøknad kun relevant for løfteplattformer).
- enhetspris per 50 cm for løftehøyde over tre meter (gjelder løfteplattformer med sjakt, dvs. postene 1-3)
- Alle kostnadene for tilbehøret skinner vil bli tatt hensyn til. Det vil bli tatt utgangspunkt i fire meter for rettløp trappeheis og fem meter for sving/repos trappeheis. For post 18 vil en oppfellbar skinneavslutning bli inkludert, og for post 19 en vertikal skinneavslutning.
- pris for en montering.
- pris for ettersyn i to år, dvs. enhetspris ettersyn multiplisert med to. Det regnes med to år fordi ettersynet de to første årene er vederlagsfritt.
- timepris for reparasjoner: Her vil vi bruke 20 timer som utgangspunkt.
- pris for én demontering
- pris for én gangs klargjøring og utsendelse ifm. gjenbruk, dvs. det vil bli brukt én enhetspris klargjøring og utsendelse.

Kostnader knyttet til reise og opphold vil ikke bli tatt hensyn til.

2. Brukervennlighet – for bruker og hjelper (vekt 30 %)

- Løfteplattform (postene 1-10): herunder plassering og utforming av betjeningsknapper ol, samt hvordan og av hvem nødsenking kan betjenes.
- Trappeheis for rullestol og for stående (postene 11-16 og 22): herunder plassering og utforming av betjeningsknapper ol, samt hvordan og av hvem nødsenking kan betjenes.

- *Trappeheis med sete (postene 17-21): herunder plassering, utforming og kraft for å betjene betjeningsknapper for kjøring samt betjening av sikkerhetsbelte, seterotasjon og opp/nedfelling av sete, fotbrett og armlener. Hvordan og av hvem nødsenkning kan betjenes.*

Det enkelte tilbud vil bli sammenlignet med andre produkter i den posten produktet er tilbudt. Her vil vi vurdere produktene og gi trekk ift. maksimal skår (10 poeng).

3. Funksjonelle egenskaper (vekt 30 %)

- *tilpasningsmuligheter til ulike bygningsmessige forhold og bredde i tilbehørsprogram*
- *gjenbruk av skinner (gjelder trappeheiser for rette trapper)*

Når det gjelder tilpasningsmuligheter og bredde i tilbehørsprogram, vil disse bli sammenlignet med andre produkter i den posten produktet er tilbudt. Dess flere tilpasningsmuligheter et produkt har, dess høyere skåre vil det få.

Når det gjelder gjenbruk og reparasjonsmuligheter, vil større muligheter for dette gi høyere skåre enn mindre muligheter.

Vi vil gi trekk ift. maksimal skåre (10 poeng).

4. Leveringstid (vekt 10 %)

Oppdragsgiver har oppgitt de maksimale leveringstidene han kan akseptere i punkt 3.4, og oppfordrer tilbyderne om å tilby lavere leveringstider.

Hvis tilbyder har oppgitt et intervall i leveringstid, vil høyeste verdi (lengste leveringstid) bli brukt i evalueringen.

Fordi det er spesifisert leveringstider på flere parameter (initial levering, reservedeler, garantireparasjoner osv), vil oppdragsgiver summere antall tilbudte arbeidsdager og evaluere ut fra dette.

Dersom leveringstid for ulike reservedeler varierer, vil det bli beregnet et gjennomsnitt, som vil bli rundet til nærmeste heltall. Prinsippet vil også bli fulgt for tilbehør.

Tilbydere som ikke tilbyr kortere leveringstider vil få 1 i skåre. Dette poenget er for øvrig et basispoeng som alle får. For de som leverer tilbud på kortere leveringstid gjelder: For hvert andre prosentpoeng lavere enn det maksimale som er oppgitt, vil leverandøren få ett ekstra poeng, dog slik at man maksimalt kan få 10 poeng. Ved beregningen av prosent vil kun heltall benyttes, etter vanlige avrundingsregler.

Eksempel med utgangspunkt i løfteplattformer. Maksimal leveringstid for alle elementer i punkt 3.4 er 80 dager. Leverandøren tilbyr et summert antall leveringsdager på 75 dager. $75 \text{ dividert på } 80 = 93,75 \%$, som avrundes til 94 %.

Dermed får han 4 poeng (1 basispoeng + 1 (for intervallet 99 og 98 %) + 1 (for intervallet 97 og 96 %) + 1 (for intervallet 95 og 94 %)), som senere vektet med 0,1 (10 %)."

- (5) Frist for å levere tilbud i konkurransen var 1. februar 2008 kl. 12.00. Blant leverandørene som leverte tilbud i konkurransen var ThyssenKrupp Monolift AS (heretter kalt klager). Klager ble senere avvist fra konkurransen. Avvisningen var begrunnet med at det var tvilsomt hvordan klagers tilbud skulle sammenlignes med de øvrige tilbudene i konkurransen. I tillegg kom det inn tilbud fra Access Vital AS, KWS Rehab AS og Handicare AS. Alle de tre leverandørene hadde i prisskjemaet svart bekræftende på at skinne til trappeheis kunne leveres med vertikal skinneavslutning som tilbehør. Handicare AS tilbød Minivator 2000 på produktpost 19. I leverandørens tilbudsbrief var det gitt følgende informasjon om produktet:

"Minivator 1000 og 2000 – med sete

Minivator er trappeheiser med sete for rett løp (1000) og for sving/repos (2000). Heisene har et tiltalende design og er svært enkle i bruk.

Alle heisene er beskyttet med nøkkel slik at man kan begrense bruken med f. eks. barn på besøk. Med nøkkelen i posisjon kjør er det bare å skyve kjørekontrollen i den retningen man ønsker å kjøre. Kjørekontrollen er utviklet i samarbeid med fagfolk og brukere for best mulig ergonomi. Denne kjørekontrollen er plassert på enden av armlenet og kan brukes av folk med svært nedsatt håndfunksjon. Den kan også enkelt byttes fra høyre til venstre side.

Heisene leveres med to trådløse hentetablåer. Disse kan enkelt benyttes til å hente, sende eller parkere heisen, samt ved kjøring av hjelper. Hentetablåene er forberedt for oppfellbar skinne.

Forbrettet er høydejusterbart og setet kan enkelt svinges nesten 90 grader ved hjelp av en praktisk hendel. Hendelen kan enten trykkes ned eller trekkes opp og er plassert på begge sider av setet. Setestangen er offset, dvs. at setet svinger godt ut ved utgang av heisen. Fortbrett og sete kan leveres elektrisk som tilbehør. Heisen kan også utstyres med ett sete med kortere setepute for trange trappeløp.

Heisene har praktisk setebelte av klipstypen som standard. Både rullebelte og 4-punktsbelte kan leveres som tilbehør. Annet sikkerhetsutstyr er heldekkende sikkerhetsbrett under fotbrettet, følekanter på motorhus og mekanisk endeblokkering på skinne.

Kjøreenhet og skinner for rett løp kan brukes på begge sider. Oppslagbar skinne kan leveres som manuell eller automatisk for rett løp og som automatisk for skinne til sving/repos. Vertikal avslutning av skinner for sving/repos er kun mulig for heiser med kun en skinne (monorail). Der man benytter skinner i to høyder kan man ikke stoppe på denne måten. Minivator har løst dette ved en redusert avslutning. Hensikten med en slik avslutning er å unngå at man blokkerer en eventuell døråpning. I realiteten er det bredden av heisen som er begrensningen, da heisen skal parkeres på gulvnivå. Vi vil argumentere at dersom skinnen ikke går utenfor heisens bredde, trenger avslutningen ikke være fullstendig vertikal."

- (6) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev av 3. april 2009. Innklagede avventer kontraktsinngåelse til klagenemnda har behandlet saken.

Anførsler:

Klagers anførsler:

- (7) Saken bør ikke avvises som uegnet for behandling i nemnda. I klagen er det lagt ved illustrasjoner av de tilbudte heisene, og det er enighet om at de tilbudte heisene ikke har vertikal skinneavslutning. Dersom klagenemnda legger til grunn at det var stilt krav om vertikal skinneavslutning, bør det være uproblematisk å ta stilling til om en horisontal skinneavslutning er i strid med kravet som er stilt.
- (8) Etter det klager kjenner til, har innklagede besluttet hvilken leverandør som skal tildeles kontrakt, men ikke meddelt valget til leverandørene. Klager vurderte å avvende klage frem til beslutningen om valg av leverandør var meddelt leverandørene. Da klager er avvist fra konkurransen, har imidlertid ikke klager krav på begrunnelse og klagefrist når meddelelsen gis. Dette innebærer en risiko for at klagers mulighet til å stanse kontraktsinngåelsen avskjæres. Slik klager forstår klagenemndsforskriften § 6 1. ledd, er det adgang til å klage til klagenemnda selv om beslutningen om hvem som skal tildeles kontrakt ikke er meddelt leverandørene. En slik tolkning stemmer best overens med formålet om at leverandørene skal sikres raske og reelle klagemuligheter før en eventuell kontraktsinngåelse. Denne tolkningen samsvarer også best med EF-domstolens sak C-26/03, hvor det ble fastslått at oppdragsgivers beslutninger, som på en eller annen måte kommer de berørte personer til kunnskap, kan påklages.
- (9) Dersom nemnda mener vilkårene ikke er oppfylt slik saken står, bes det om at nemnda ber innklagede tilkjennegi at klager vil motta kopi av tildelingsbrevet, med en klagefrist i henhold til anskaffelsesregelverket. Ved manglende eller negativt svar på dette, tar klager forbehold om å anføre dette som et brudd på kravet til gjennomsiktighet.
- (10) Innklagede har plikt til å avvise tilbudene fra Access Vital AS, Handicare AS og KWS Rehab AS, da disse inneholder vesentlige avvik fra kravspesifikasjonen, jf. forskriften § 20-13 (1) bokstav e. I konkurransegrunnlaget var kravet til vertikal skinneavslutning oppgitt fire steder. Det kan derfor ikke være tvil om at kravet var viktig. Det er riktignok opplyst i parentes ett sted at løsningen skal ha lite plassbehov. Denne presiseringen er naturlig. Det kan tenkes en vertikal skinneavslutning som er konstruert slik at den tar stor plass. Det er imidlertid vanskelig å tenke seg at en horisontal eller diagonal skinneavslutning er lite plasskrevende. Ingen av de tre nevnte tilbudene oppfylder kravet om vertikal skinneavslutning. Selv om alle tre leverandørene i tilbudsskjemaet har svart bekreftende på at tilbudte heiser har slik skinneavslutning, viser bilder/tegninger av de tilbudte heisene at kravet ikke er oppfylt. I tilbudet fra Handicare AS, er det dessuten opplyst i tilbudsbrevet at de tilbudte trappeheisene ikke har vertikal skinneavslutning. Det fremgår således av tilbudene at kravet ikke er oppfylt, og at bekreftelsen i tilbudsskjemaet er feil.
- (11) Innklagede har anført at "*lite plasskrevende løsning*" ble tatt inn for å sikre konkurranse, da kun klager har utviklet en løsning for vertikal skinneavslutning. Det vil alltid bli mer konkurranse dersom man fjerner krav som er satt i konkurransegrunnlaget. Tilbyderne må imidlertid kunne legge til grunn at formuleringen som er valgt i konkurransegrunnlaget uttrykker den avveiningen oppdragsgiver har gjort mellom hensynet til konkurransen og hensynet til oppfyllelse av brukernes ønsker og behov. Dersom innklagede ikke ønsket å stille et absolutt krav om vertikal skinneavslutning, burde innklagede ha formulert konkurransegrunnlaget på en annen måte. Dette kunne

imidlertid påvirket hvilke produkter som ble tilbudt. Klager kunne da tilbudt en trappeheis med mindre utviklingskostnader bak. Avvik fra kravet til vertikal skinneavslutning var egnet til å påvirke konkurranseforholdet mellom deltakerne i konkurransen, ettersom en leverandør som forholdt seg lojalt til konkurransegrunnlagets krav nødvendigvis ville tilby et produkt med mer kompleks konstruksjon og høyere pris.

- (12) Innklagede har subsidiært anført at avvikene i leverandørens tilbud ikke er vesentlige, og at innklagede derfor ikke hadde avvisningsplikt. Innklagedes henvisning til høringsbrevet fra departementet er misvisende. Grunnen til at departementet foreslo å fjerne bestemmelsene i den gamle forskriften §§ 8-10 (1) bokstav c og 15-10 (1) bokstav c i anbudskonkurranser var at problemstillingen ble ansett dekket av andre bestemmelser. Forskriften § 11-3, som gir leverandørene adgang til å levere tilbud som avviker fra minstekrav i konkurransegrunnlaget, kan heller ikke tas til inntekt for innklagedes syn. Denne bestemmelsen gjelder kun i konkurranser under EØS-terskelverdi. At bestemmelsen ikke er tatt inn i forskriften del III tyder etter klagers mening på at man bevisst har valgt en annen løsning i denne delen av forskriften.
- (13) Klager er ikke enig i at vurderingen er den samme, uansett om man skal vurdere tilbudene opp mot et krav om vertikal skinneavslutning eller et krav om en *"lite plasskrevende løsning"*. Spørsmålet om en løsning som tilbys har vertikal skinneavslutning eller ikke, er et objektiv faktum som domstolene kan prøve fullt ut. Om en tilbudt løsning er *"lite plasskrevende"* er en sammensatt skjønnsmessig vurdering, der flere momenter kan være relevante. Domstolenes prøvelsesrett er på dette punktet begrenset.
- (14) Klager har etter hvert blitt noe i tvil om det foreligger et teknisk avvik i de øvrige tilbudene, eller om det er mer riktig å betegne dem som alternative tilbud. Alternative tilbud var ikke tillatt i denne konkurransen. Også av denne grunn måtte i så fall tilbudene fra de tre leverandørene avvises.
- (15) Subsidiært anføres videre at dersom konkurransegrunnlaget må forstås slik at det ikke er krav om vertikal skinneavslutning, så er konkurransegrunnlaget formulert uklart, noe som må anses som et brudd på kravene til likebehandling og forutberegnelighet i lovens § 5.
- (16) Innklagede har brutt forskriften § 18-1 og kravet til gjennomsiktighet i lovens § 5, ved å ikke ta inn opplysninger om kontraktens omfang i kunngjøringen. Det følger av forskriften § 18-1 at oppdragsgiver skal fylle ut de offisielle standard skjemaene, og dette må forstås slik at alle punkter skal fylles ut, med mindre det er klart forutsatt i kunngjøringsskjemaet at opplysninger er valgfrie å oppgi. Det fremgår klart både av kunngjøringsteksten punkt II.2.1) og rettspraksis, se EF-domstolens sak C241/06, at det skal opplyses om *"[s]amlet mengde eller omfang inkludert eventuelle delarbeid, delleveranser og oppsjoner"*.
- (17) Punktet i kunngjøringsskjemaet er lett å se, og innklagede har ikke oversett det, men har, i stedet for å gi de påkrevde opplysningene, henvist til konkurransegrunnlaget. Innklagede har ikke dokumentert hva som eventuelt er blitt sagt i samtale med Doffin-operatøren, noe som ville vært naturlig dersom innklagede var blitt misledet av operatøren. Under enhver omstendighet har ikke operatøren kompetanse til å gjøre unntak fra forskriftens krav til kunngjøring av konkurranser. Regelverket er her ment å

gi leverandører rett til visse opplysninger. Dette for å sikre handel over landegrensene i EU. Også dette hensynet tilsier at innklagede ikke hadde grunn til å tro at poster i kunngjørings skjemaet ikke skulle fylles ut. Innklagedes anførsel om at alle relevante tilbydere har deltatt i konkurransen er ikke riktig.

- (18) Henvisningen til konkurransegrunnlaget viser også at innklagede på tidspunktet for kunngjøringen hadde opplysningene, og det var således enda mindre grunn til å ikke ta dem med i kunngjøringen. Klager er ikke enig i at det var uhensiktsmessig å skulle opplyse om anskaffelsens verdi, og at leverandørene bare skulle være interessert i omsetningstall fylkesvis. Konkurransen gjaldt ikke fylkesvise avtaler, men en avtale for hele landet.
- (19) Den manglende angivelsen av kontraktens omfang i kunngjøringen medfører at innklagede har plikt til å avlyse konkurransen, da bruddet ikke kan repareres på annen måte. Som innklagede selv påpeker i sitt brev til departementet, kunne opplysninger om mengder eller verdi på kontrakten raskt gitt potensielle leverandører grunnlag for å vurdere om de skulle bruke tid på å innhente og sette seg inn i konkurransegrunnlaget. Det er en mulighet for at potensielle leverandører har sett kunngjøringen, men unnlatt å melde seg på i konkurransen fordi de ikke har overskuet den store verdien kontrakten har. Ut fra klagenemndas praksis er dette noe klager kan påberope som grunnlag for avlysningsplikt, selv om klager har deltatt i konkurransen, jf. klagenemndas sak 2008/181.

Innklagedes anførsler:

- (20) Saken bør avvises fra behandling i klagenemnda, da spørsmålet om det foreligger avvik fra oppstilte krav om skinneavslutning ikke er egnet for behandling i nemnda. Dette fordi en vurdering av om de tilbudte løsninger er lite plasskrevende forutsetter en visuell gjennomgang, samt at det kreves spesialkompetanse for å vurdere dette.
- (21) Tilbudene fra Access Vital AS, Handicare AS og KWS Rehab AS avviker ikke fra kravspesifikasjonen. Det fremgår av kravspesifikasjonen punkt 3.3.4 at "*Trappeheisen skal kunne leveres med vertikal skinneavslutning (lite plasskrevende løsning)*". Dette er hovedbeskrivelsen av post 19, og hensikten med formuleringen er å vise at det for produktpost 19 forutsettes produkter med en skinneavslutning som er lite plasskrevende, ikke at det er et absolutt krav at skinneavslutningen er vertikal. At formuleringen "*lite plasskrevende løsning*" ikke er benyttet andre steder hvor ordet "*vertikal*" er nevnt forandrer ikke dette.
- (22) Innklagede valgte å benytte uttrykket "*lite plasskrevende løsning*", for å sikre konkurranse om post 19. Innklagede var før kunngjøring av konkurransen klar over at klagers produkt, Flow 2, er det eneste produktet på markedet med en ren vertikal skinneavslutning.
- (23) Bakgrunnen for kravet er at produktene under denne produktposten skal kunne brukes på steder der en dør eller åpning er plassert nært inn mot trappens nederste trinn. Innklagede la opp til en evaluering der leverandørene kom og viste frem sine produkter, og deretter lot dem stå igjen hos innklagede for besiktigelse og utprøving, jf. konkurransegrunnlaget del I punkt 4.6. Under evalueringen vurderte innklagede det slik at alle de tilbudte produktene oppfylte kravspesifikasjonens krav til en "*lite plasskrevende løsning*" for skinneavslutning.

- (24) Subsidiært anfører innklagede at selv om konkurransegrunnlaget må forstås slik at det er et krav om vertikal skinneavslutning, så avviker ikke de tilbudte produktene vesentlig fra dette kravet. I et høringsnotat om utforming av forskriften av 2006 uttalte Moderniseringsdepartementet at "[d]en absolutte avvisningsplikten ved avvik fra konkurransegrunnlaget etter gjeldende forskrift § 8-10 (1) bokstav c og § 15-10 (1) bokstav c, er foreslått fjernet". Dette må forstås slik at det er lovgivers mening at ikke ethvert avvik fra såkalte "absolutte krav"/"minstekrav" på bakgrunn av likebehandlingsplikten må medføre avvisning. Det vises også til forskriften § 11-3 som uttrykkelig fastslår at leverandørene kan levere tilbud som inneholder avvik fra minstekrav i konkurransegrunnlaget i konkurranser som følger forskriften del II. Innklagede er ikke enig i at det at denne bestemmelsen ikke er gjentatt i forskriften del III kan tas til inntekt for at det bevisst har valgt en annen løsning for anskaffelser som reguleres av denne delen av forskriften. Det må således også i slike tilfeller foretas en konkret vurdering av om avviket er vesentlig.
- (25) Ved vurderingen av om et avvik fra kravet om "vertikal skinneavslutning" er vesentlig, må det tas utgangspunkt i den angitte passus om "lite plasskrevende løsning". Bare løsninger som ikke er lite plasskrevende kan anses å avvike vesentlig fra kravspesifikasjonen. Ved vurderingen vil et viktig moment være om avviket medfører at formålet med produktposten ikke kan ivaretas. Det vil i dette tilfellet si at produktene må være så lite plasskrevende at de kan monteres der en dør eller åpning er plassert nært inntil trappens nederste trinn. I dette tilfellet ble alle de tilbudte produktene, ut fra både målinger og visuelle inntrykk, vurdert slik at de oppfylte formålet med produktposten.
- (26) Innklagede har ikke brutt regelverket ved å unnlate å ta inn opplysninger om anskaffelsens omfang i kunngjøringen. Det fremgår av kunngjøringen at omfanget av anskaffelsen var avhengig av brukernes behov, og det var vist til konkurransegrunnlaget hvor det var gitt opplysninger om historiske kjøp. Her fremgikk både antall og samlet verdi av produkter, tilbehør og reservedeler anskaffet i de enkelte fylker i 2006. Innklagede vurderte det slik at kunngjøringen og konkurransegrunnlaget samlet ga leverandørene tilstrekkelig detaljert informasjon om anskaffelsens omfang og verdi til at potensielle leverandører kunne avgjøre om de ønsket å delta i konkurransen.
- (27) Når det er opplyst at omfanget av anskaffelsen er avhengig av brukernes behov, indikerer dette at det vanskelig kan gis en konkret angivelse av kontraktens omfang. Det innebærer også at innklagede ikke har mulighet til å binde seg til å anskaffe en viss mengde eller for en viss verdi. Innklagede vurderte det som tilstrekkelig å vise til historiske kjøp for å gi leverandørene en indikasjon på omfanget av rammeavtalen. Opplysningene som er gitt i konkurransegrunnlaget er svært omfattende, og derfor ikke egnet til å gjentas i selve kunngjøringen.
- (28) Dersom det er et absolutt krav at oppdragsgiver skal oppgi anslått verdi i kunngjøringen, er dette kravet ikke tilstrekkelig ivarettatt i kunngjøringsskjemaet på Doffin. For det første er det ikke obligatorisk å fylle ut feltet for anslått verdi, i motsetning til andre punkter i kunngjøringen, som man må fylle ut for å komme videre i skjemaet, og punktet er heller ikke markert med stjerne. Hvis det er slik at alle punkter skal fylles ut, virker denne løsningen mot sin hensikt. Videre fremstår bilag B som lite egnet i dette tilfellet, da innklagede skulle inngå rammeavtale om produktkjøp og service med en eller flere leverandører per produktpost. Disse rammeavtalene inneholdt en rekke

kjøpselementer som det kunne bli gjort avrop på. Veiledningen på Doffin var også mangelfull når det gjaldt hvordan bilaget skulle fylles ut. Innklagede kontaktet Doffin brukerstøtte og forklarte situasjonen, men fikk beskjed om at bilaget ikke er skreddersydd til ethvert tilfelle, og at innklagede måtte gjøre sitt beste. Denne kontakten er beskrevet i innklagedes brev til Fornyings- og administrasjonsdepartementet av 10. juni 2008.

- (29) Innklagede har god kjennskap til leverandørmarkedet innen hjelpemidler. Alle aktuelle leverandører i EØS-markedet har deltatt i konkurransen, og konkurransedokumentene må dermed ha opplyst tilstrekkelig om den aktuelle anskaffelsen.
- (30) Når det gjelder EF-domstolens sak C-241/06 som klager har vist til, ble denne avsagt én og en halv måned før den aktuelle konkurransen ble lyst ut, ikke ett år slik klager hevder. For øvrig hadde oppdragsgiver, til forskjell fra foreliggende sak, heller ikke gitt tilstrekkelige opplysninger om anskaffelsens omfang og verdi i konkurransegrunnlaget.
- (31) Klagenemndas sak 2008/181, som klager henviser til, er heller ikke relevant for denne saken. I den saken hadde oppdragsgiver i kunngjøringen gitt positivt uttrykk for en begrensning av konkurransen. Det er åpenbart at dette ikke kunne rettes på annen måte enn ved avlysning av konkurransen, fordi det er svært sannsynlig at leverandører unnlot å delta på grunn av feilen. Denne anskaffelsen har vært gjennomført flere ganger tidligere. Leverandørmarkedet på området er således særdeles godt kjent med anskaffelsens omfang, og som nevnt er det innklagedes oppfatning at alle aktuelle leverandører i EØS-området har deltatt i konkurransen.

Klagenemndas vurdering:

- (32) Saken gjelder konkurranse for inngåelse av rammeavtaler om levering av løfteplattformer og trappeheiser. Anskaffelsen omfattes av lov om offentlige anskaffelser av 16. juli 1999 nr. 69 og forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III.

Saklig klageinteresse

- (33) Klager har levert tilbud i konkurransen, men tilbudet ble avvist som følge av tvil om hvordan det skulle sammenlignes med de øvrige tilbudene i konkurransen, jf. forskriften § 20-13 (1) bokstav f. Borgating lagmannsrett fastslo i dom av 12. februar 2009 at avvisningen av klager var rettmessig. Klager har anført at de øvrige tilbudene som ble levert inn i konkurransen skulle vært avvist på grunn av avvik fra en av produktpostene i kravspesifikasjonen. Innklagede har ikke inngått kontrakt for denne produktposten, og vil, dersom alle de øvrige tilbudene skal avvises, stå uten tilbud for denne delen. Anskaffelsen vil da måtte gjennomføres på nytt for denne produktposten. Spørsmålet om avvisning av de øvrige tilbudene vil således kunne ha betydning for klager, og klagenemnda anser derfor klager for å ha saklig interesse i å få saken avgjort av nemnda, jf. Forskrift om klagenemnd for offentlige anskaffelser av 15. november 2002 nr. 1288 § 6 2. ledd.

Avvisning av de øvrige leverandørenes tilbud

- (34) Det følger av forskriften § 20-13 (1) bokstav e at oppdragsgiver har plikt til å avvise tilbud som "*inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget*".

- (35) Klager har anført at tilbudene fra Access Vital AS, Handicare AS og KWS Rehab AS på produktpost 19 i kravspesifikasjonen skulle vært avvist etter denne bestemmelsen, fordi de tilbudte trappeheisene ikke kan leveres med vertikal skinneavslutning. Dette er imøtegått av innklagede, som prinsipalt anfører at tilbudene ikke avviker fra kravspesifikasjonen. Innklagede har erkjent at de tilbudte trappeheisene ikke kan leveres med vertikal skinneavslutning, men hevder at kravet i konkurransegrunnlaget når det gjaldt skinneavslutning var at det skulle leveres en *"lite plasskrevende løsning"*, ikke at skinneavslutningen måtte være vertikal.
- (36) Spørsmålet om hvilke krav som var stilt til trappeheisene beror på en tolkning av konkurransegrunnlaget. Det fremgår av beskrivelsen av produktpost 19 i kravspesifikasjonen at *"[t]rappeheisen skal kunne leveres med vertikal skinneavslutning (lite plasskrevende løsning)"*. Formuleringen *"skal kunne leveres med vertikal skinneavslutning"* indikerer etter klagenemndas mening at det var et minstekrav at trappeheisene kunne leveres med en slik løsning. Denne forståelsen støttes av kravspesifikasjonen punkt 3.3.6, hvor det fremgår at *"[t]il trappeheiser som tilbys i post 19 skal det i tillegg tilbys tilbehør til skinnen som gjør at skinnen får vertikal skinneavslutning"*, samt av beskrivelsen av tildelingskriteriet *"totalkostnad for oppdragsgiver"*, hvor det fremgår at kostnad til vertikal skinneavslutning for trappeheiser tilbudt på produktpost 19 vil bli tatt med i vurderingen. Innklagede har anført at innklagede var kjent med at det kun var klager som kunne levere trappeheiser med vertikal skinneavslutning, og at uttrykket *"lite plasskrevende løsning"* ble benyttet for å sikre konkurranse om produktposten. Dersom innklagede kun ønsket å stille krav om en *"lite plasskrevende løsning"* for skinneavslutningen, burde innklagede, etter klagenemndas oppfatning, benyttet dette uttrykket alene, eventuelt som et alternativ til vertikal skinneavslutning, for å beskrive kravet. Når innklagede i stedet flere ganger har gjentatt at trappeheiser tilbudt på produktpost 19 skal ha *"vertikal skinneavslutning"*, fremstår dette som det sentrale kravet til disse heisene. Klagenemnda finner på bakgrunn av dette at tilbudene fra Access Vital AS, Handicare AS og KWS Rehab AS avviker fra kravspesifikasjonen.
- (37) Det neste spørsmålet er om avviket fra kravspesifikasjonen er *"vesentlig"*. Ved vurderingen av om et avvik fra konkurransegrunnlaget er *"vesentlig"*, må det blant annet ses hen til *"hvor stort avviket er, hvor viktig forholdet det avvikes fra er, og i hvilken grad et avvik vil kunne forrykke konkurransen"*, jf. klagenemndas sak 2008/58 premiss 46. Klagenemnda har i flere saker slått fast at avvik fra minstekrav som et klart utgangspunkt må anses som vesentlige, se for eksempel klagenemndas saker 2008/58 premiss 46 og 2008/127 premiss 31.
- (38) Ved vurderingen må det tas utgangspunkt i det kravet tilbudene avviker fra, i dette tilfellet kravet om *"vertikal skinneavslutning"*. Innklagede kan således ikke høres med at man her må ta utgangspunkt i formuleringen *"lite plasskrevende løsning"*, og at bare avvik fra dette kravet kan anses som vesentlige. Kravet til vertikal skinneavslutning fremstår som et minstekrav, og vesentlighetsvilkåret er dermed som utgangspunkt oppfylt. Etter klagenemndas mening kan det heller ikke utelukkes at kravet har hatt betydning for hvem som har deltatt i konkurransen og hvilke produkter som er blitt tilbudt. Klagenemnda finner således at avviket er vesentlig, og at tilbudene fra Access Vital AS, Handicare AS og KWS Rehab AS skulle vært avvist.

Mangelfull kunngjøring

- (39) Klager har anført at innklagede har brutt regelverket ved å unnlate å ta inn opplysninger om kontraktens omfang i kunngjøringen av konkurransen.
- (40) Det følger av forskriften § 18-1 at "[o]ppdragsgiver skal utarbeide en kunngjøring i samsvar med skjemaer fastsatt av Fornyings- og administrasjonsdepartementet". Bestemmelsen bygger på direktiv 2004/18/EF artikkel 36, hvor det fremgår at "[b]ekendtgørelser skal indeholde de opplysninger, der er nævnt i bilag VII A, og eventuelle andre opplysninger, som den ordregivende myndighed måtte finde hensigtsmæssige, i de standardformularer, der vedtages av Kommissionen".. Det fremgår av bilag VII under "udbudsbekendtgørelse" punkt 6 b "Offentlige vareindkøbskontrakter" at "i tilfælde af rammeaftaler oplyses [...] samlet anslået værdi af varerne for hele løbetiden". Det er på det rene at innklagede ved utfyllingen av kunngjøringsskjemaet punkt II.2.1 ikke har oppgitt kontraktens totale omfang, men vist til at det var gitt informasjon om historisk kjøp i konkurransegrunnlaget.
- (41) Spørsmålet om oppdragsgivers plikt til å opplyse om kontraktens samlede mengde eller omfang i kunngjøringen ble behandlet av EF-domstolen i sak C-241/06. Domstolen uttalte i premiss 44 at "i overensstemmelse med artikkel 9, stk. 4, i og bilag IV til direktiv 93/36 skal utbudsbekendtgørelsen vedrørende en kontrakt, som henhører under anvendelsesområdet for dette direktiv, præcisere kontraktens samlede mengde eller omfang". De nevnte bestemmelsene er i hovedsak lik gjeldende direktivbestemmelser når det gjelder opplysninger om mengde og omfang. Innklagede har anført at saken ikke kan sammenlignes med foreliggende sak, da oppdragsgiver i EF-domstolens sak ikke hadde gitt opplysninger om omfanget av kontrakten i konkurransegrunnlaget slik som innklagede gjorde i denne saken. Domstolen har imidlertid ikke gått inn på dette i sin vurdering, men har, uavhengig av hva som fremgikk av konkurransegrunnlaget, fastslått plikten til å oppgi kontraktens samlede mengde eller omfang i kunngjøringen på bakgrunn av direktivets bestemmelser. Hensynet bak regelen om at oppdragsgiverne skal oppgi slike opplysninger i kunngjøringen er at tilbyderne i størst mulig grad skal kunne avgjøre om det er grunnlag for inngivelse av tilbud. At opplysningene blir angitt senere i konkurransegrunnlaget kan ikke avhjelpe en manglende angivelse av kontraktens omfang i kunngjøringen. Klagenemnda finner på denne bakgrunn at innklagede har brutt regelverket ved ikke å oppgi kontraktens samlede mengde eller omfang i kunngjøringen av konkurransen.

Konklusjon:

NAV Drift og utvikling har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise tilbudene fra Access Vital AS, Handicare AS og KWS Rehab AS.

NAV Drift og utvikling har brutt forskriften § 18-1 ved ikke å oppgi kontraktens samlede mengde eller omfang i kunngjøringen.

For klagenemnda,
15. juni 2009

Magni Elsheim