

Klagenemnda for offentlige anskaffelser

Oslo Taxi AS
PB 6538 Rodeløkka
0501 OSLO

Deres referanse

Vår referanse
2010/251

Dato
16.12.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 1. september 2010 vedrørende anskaffelse av spesialbiltransport i TT-tjenesten. 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 klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Oslo kommune (heretter kalt innklagede) kunngjorde 4. juni 2010 en åpen anbudskonkurranse for anskaffelse av kjøp av spesialbiltransport i TT-tjenesten i Oslo kommune. Av kunngjøringen punkt II.1.8 fremgikk at det skulle inngis tilbud på en eller flere "*delarbeid/delleveranser*". Tilbudsfrist var i kunngjøringens punkt IV.3.8 angitt til å være 9. august 2010. Det fremgikk av kunngjøringens punkt II.3 "*Kontraktens varighet eller tidsfrist for ferdigstillelse*" at arbeidsstart var 1. januar 2011 og ferdigstillelse 1. januar 2012. I kunngjøringens punkt II.2 "*Kontraktens mengde eller omfang*" fremgikk det at under punkt II.2.2 "*Opsjoner*" at innklagede forholdt seg rett til ett års opsjon. Av punkt II.2.1 "*Samlet mengde eller omfang inkludert eventuelle delarbeid, delleveranser og opsjoner*" hitsettes følgende:

"Samlet mengde eller omfang inkludert eventuelle delarbeid, delleveranser og opsjoner Oppdragsgiver vil kjøpe innleietid etter behov. Omfang er usikkert, men estimert til 140 000-150 000 timer."

- (2) Av konkurransegrunnlagets "*Tilbudsinnbydelse*" punkt 1.3 "*Prosedyre*" fremgikk at anskaffelsen fulgte forskriften del I og III. Videre fremgikk det av tilbudsinnbydelsen punkt 2.1 "*Beskrivelse av oppdragsgivers behov*" at:

"Transporten foregår i Oslo og Akershus, og tjenesten er døgnåpen alle dager i året. Det vil være høyt behov morgen og ettermiddag i ukedagene. På kveldstid, netter og 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

helger og ferier vil det være mindre behov. Estimert antall innleietimer er 140 000-150 000.[...] "

- (3) Videre fremgikk det av tilbudsinnbydelsens punkt 2.2 "Deltilbud" at:

"Det er anledning til å gi tilbud på hele eller deler av oppdraget. Det kan bare gis tilbud på del 2 dersom transportøren også har levert tilbud på del 1. Tilsvarende er det kun anledning til å levere tilbud på del 3 dersom transportøren har levert tilbud på del 1 og 2, og det er kun anledning til å gi tilbud på del 4 dersom transportøren også har levert tilbud på del 1, 2 og 3.

	Pris per time
Del 1: 25 % av oppdraget (én pakke)	
Del 2: 2 x 25 % av oppdraget (to pakker)	
Del 3: 3 x 25 % av oppdraget (tre pakker)	
Del 4: 4 x 25 % av oppdraget (fire pakker)	

- (4) Under tilbudsinnbydelsens punkt 3 "Krav til leverandøren" var det oppstilt en rekke krav til leverandørene. Det fremgikk blant annet av punkt 3.3. "Andre kvalifikasjonskrav" at oppfyllelse av kravene var en forutsetning for videre deltakelse i konkurransen. I underpunkt 3.3.3 var det oppstilt krav til leverandørens tekniske og faglige kvalifikasjoner, og det fremgikk at:

"3.3.3 Krav knyttet til leverandørens tekniske / faglige kvalifikasjoner

Oppdragsgivers kvalifikasjonskrav:	Dokumentasjon – skal vise at de stilte krav er oppfylt
<p>1. Det kreves god gjennomføringsevne. Med god gjennomføringsevne menes at leverandøren skal ha:</p> <ul style="list-style-type: none"> • Minimum 20 spesialbiler per pakke med utstyr og eventuell innkjøpsplan • Minimum 10 vogner per pakke med trappeklatrer og transportstol. • Reservekapasitet. <p>Leverandøren skal ha utstyr til å dekke opp den kapasitet oppdragsgiver trenger.</p> <ul style="list-style-type: none"> • Sjøfører • Administrasjonsfunksjon 	<ul style="list-style-type: none"> • En redegjørelse for de spesialbilder og utstyr som leverandøren disponerer over til gjennomføring av kontrakten. Spesialbildene skal angis med løyvetype. • En redegjørelse for leverandørens gjennomsnittlige arbeidsstyrke og antall medarbeidere i den administrative ledelsen i løpet av det siste år.
<p>2. Det kreves erfaring fra tilsvarende oppdrag</p>	<ul style="list-style-type: none"> • Beskrivelse av leveranser av tilsvarende oppdrag de siste tre årene, inkludert omfang, tidspunkt og oppdragsgiver.
<p>3. Det kreves et godt og velfungerende kvalitetssikringssystem for tjenestene som skal leveres.</p>	<ul style="list-style-type: none"> • En beskrivelse av metoder for kvalitetssikring

Ved bruk av undertransportør skal det fremlegges forpliktelseserklæring mellom transportør og undertransportør på at transportør har til rådighet de nødvendige ressurser til gjennomføring av oppdraget."

- (5) Det fremgikk av tilbudsinnbydelsens punkt 5.5 at tildeling skulle skje utelukkende ut fra laveste pris.
- (6) Konkurranses grunnlaget bestod videre av en vedlagt "Kravspesifikasjon". Det fremgikk av kravspesifikasjonens punkt 2.4 "Oppdragets omfang" under punkt 2.4.1 "Overordnet" at oppdraget omfattet all transport av blåkortbrukere, samt all transport til arbeid og utdanning for rødkortbrukere (gående brukere), og disse brukerne skulle samordnes. Videre fremgikk følgende:

"2.4.4 Antall reiser og timeuttak

Transporten av rødkortbrukerne vil i all hovedsak foregå på ukedagene. På kvelder, helger og ferier vil transporten stort sett omfatte fritidsreiser for blåkortbrukere og det vil være langt lavere kapasitet. Unntak er spesielle dager som julaften og 17.mai da det er høy kapasitet.

Transport av blåkortbrukere vil foregå 365 dager i året, og er en døgnåpen tjeneste. Det er svært begrenset behov for transport om natten, se nedenfor.

Vi har ingen erfaring med samordning av rødkortbrukere i spesialbiler med blåkortbrukere. TT-kontraktene har så langt ikke åpnet for dette. Vi har også begrenset kjennskap til transporten til arbeid og utdanning av rødkortbrukere (gjennomføres i dag med drosjer av Oslo Taxi AS). Vi har estimert et timeuttak på ca. 140 000-150 000. Dette er et utgangspunkt. Målsatt samordningsgrad er 2,8 per time. Det tas sikte på å øke denne i kontraktsperioden.

Transportør kan gå ut fra at blåkortbrukernes transportbehov i hovedsak vil være som i 2009-2010, og at endringen vil innebære et økt transportbehov på ukedagene som følge av samordningen. Hoveduttaket av timene vil være på hverdagene i rushtid morgen og ettermiddag, ca. 2,5 timer + 2,5 timer. Tendensen i variasjon mellom rush/høyt timeuttak og stillere perioder vil være som i dagens tjeneste. Dette innebærer at det kun periodevis vil være behov for høy kapasitet (rushtid hverdager), og at innleietid vil være fordelt i bolker i løpet av dagen for mange av vognene.

Nedenfor beskriver vi timeuttaket i dagens tjeneste (historisk timeuttak).

2.4.5 Historisk timeuttak

I 2009 ble det gjennomført 123 800 spesialbilreiser. Dette var kun transport av blåkortbrukere, både fritidsreiser og kjøring til arbeid og utdanning.

Timeuttak spesialbiltransport de siste årene:

2006	116 484 timer
2007	115 837 "
2008	116 754 "
2009	108 080 "

Prognosen for 2010 er på 108 000 timer med spesialbiltransport.

I 2009-2010 disponerer Helse- og velferdsetaten 51 spesialbiler, der 30 er heltidsbiler og 21 er deltidbiler. Deltidsbilene går kun i ukedagene.

[...]

Transport til arbeid og utdanning for rødkortbrukere er av to typer: regelmessig transport til faste tidspunkt og sporadisk transport (kan skyldes brukers helsetilstand). I 2009 var det 175 000 turer av regelmessig karakter. Det var ca.100 000 turer av mer sporadisk karakter. Tallet 100 000 er imidlertid usikkert. Antall sporadiske turene til arbeid og utdanning vil trolig variere.

Vi viser til vedlagte statistikk over antall reiser time for time. Statistikken er hentet fra tilfeldige uker i oktober-november. I juli er det generelt mindre kjøring."

- (7) I kravspesifikasjonens punkt 4 "Aktører og ansvarsavgrensing" fremkom følgende under punkt 4.4 "Transportørs overordnede ansvar":

"Transportør har ansvar for gjennomføring av transporten. Dette innebærer at transportør skal stille til disposisjon vognpark etter avtalt kapasitet og utføre transport i henhold til oppdragsgivers krav. Alle vogner og alt utstyr må oppfylle kravene i alle offentlige bestemmelser som har gyldighet for vogner og utstyr av den aktuelle typen.

4.4.1 Reservekapasitet

Transportør skal sørge for tilstrekkelig reservekapasitet, slik at brukerne kan tilbys et kontinuerlig transporttilbud.

4.4.2 Overholdelse av lover og regler

Transportør skal følge de til enhver tid gjeldende lover og regler. Transportør er ansvarlig for å ha nødvendige løyver og godkjenninger for utførelse av oppdraget, for eksempel kjøresedler og godkjenninger for rullestoltransport fra Statens vegvesen. Løyvene må tilfredsstille oppdragsgivers krav til samordning av blåkort- og rødkortbrukere (drosje- eller turvognløyve)."

- (8) I kravspesifikasjonens punkt 6 "Krav til vogner og utstyr" fremkom følgende under punkt 6.2 "Kapasitet og størrelse på biler":

"Spesialbilene skal ha fleksibel innredningsløsning. Det skal være plass til 2 rullestoler av minimum 70 cm bredde, og samtidig minst 4 ordinære passasjerplasser. Uten rullestoler skal det være plass til minimum 9 passasjerer.

Vognene må kunne kjøre brukerne til inngangsdør."

- (9) Det ble avholdt tilbudskonferanse 11. juni 2010. Følgende hitsettes fra referatet vedrørende "Reservekapasitet":

"All reservekapasitet må være i henhold til de krav som fremgår av kravspesifikasjonen, det vil si oppfylle krav til setekapasitet, plass til minst to rullestoler og så videre.

Reservekapasiteten må sikre at transportør kan ha minst 20 biler i drift ved behov. Hvor mange biler som er nødvendig for å sikre dette er opp til leverandør å vurdere. I tillegg må det kunne påregnes at reservekapasitet kan settes inn ved behov i rushtid. Helse- og velferdsetaten forplikter seg ikke til å benytte alle 20 bilene. Det er brukernes behov og etterspørselen som styrer timeuttaket. Transportør vil få kjørelister med bestilling av kapasitet kvelden i forveien."

- (10) Før tilbudsfristen fikk innklagede spørsmål som ble kunngjort sammen med innklagedes svar på innklagedes anskaffelsesportal. Fra spørsmål og svar av 11. juni 2010 hitsettes følgende vedrørende kvalifikasjonskravet erfaring fra tilsvarende oppdrag:

"Spørsmål: Betyr dette at tilbydere må ha hatt kontrakter for transport av bevegelsehemmede for å bli tatt i betraktning?"

*Svar: Vi vil gjøre en helhetlig vurdering av transportørs erfaring opp mot transportoppdraget slik vi har beskrevet det i konkurransegrunnlaget. Vi vil **særlig** legge vekt på at sentrale nøkkelpersoner som skal benyttes i oppdraget har erfaring med tilrettelagt transport og administrasjon av persontransport av et visst omfang.*

Dersom transportør velger å benytte seg av andre leverandørers kompetanse for å oppfylle kvalifikasjonskravet må det dokumenteres at transportøren vil ha rådighet over de nødvendige ressursene, jf. forskrift om offentlige anskaffelser § 17-9 (2)."

- (11) Fra spørsmål og svar av 16. juni 2010 hitsettes følgende vedrørende anskaffelsens omfang:

"Spørsmål: Estimert antall innleietimer er 140 000 - 150 000." Tidligere har Oslo kommune beregnet et timeantall +/- 10 %. Hvorfor er ikke dette benyttet nå og er det noen garanti for minste antall innleietimer?"

Svar: I denne kontrakten skal arbeids- og utdanningsreiser for gående samordnes med transport av rullestolbrukere. Da slik samordning ikke har vært prøvd tidligere, er det knyttet en viss usikkerhet til antall timer. Mange av brukerne må ha bistand ved på- og avstigning. De skal hentes og transporteres til ulike adresser. Vi har derfor oppført et måltall på samordningsgrad på 2,8 og estimert et antall innleietimer. Det er ingen garanti for minste antall innleietimer."

- (12) Fra spørsmål og svar datert 16. juli 2010 hitsettes følgende vedrørende kravspesifikasjonen punkt 6.2 "Kapasitet og størrelse på biler" og 4.4.2 "Overholdelse av lover og regler":

"Gitt disse kravene ber vi om bekreftelse på følgende:

1. At det på turvognløyver tillates at f.eks to av de ni passasjersetene kan erstattes med to rullestoler eller plass til to rullestoler?

2. Samtidig spør vi om hvilken løyvetype og vogntype som benyttes på flexitransport i kontrakten for prøvebydelene i Oslo i dag?

Helse- og velferdsetatens svar på spørsmål 1

[...]

Helse- og velferdsetaten henviser til rette instans for spørsmål om innredningskrav til turvognløyve. I kravspesifikasjonen er det angitt minimumskrav som skal oppfylles. Hvis forskrifter og regelverk stiller strengere krav enn det som er oppgitt i konkurransegrunnlaget, er det forskrift og regelverk som er førende."

- (13) Spørsmål 2 av 16. juli 2010 ble besvart på et senere tidspunkt, hvor følgende fremgikk:

"Helse- og velferdsetatens svar på spørsmål 2:

I prøveprosjektet Oslo kommune gjennomfører i bydelene Østensjø og Nordstrand benytter vår leverandør to forskjellige vogntyper; Mercedes Benz 313 og Renault Master. Vår leverandør er registrert med både løyve for transport av funksjonshemmede (handikapløyve) og turvognløyve.

Helse- og velferdsetaten er gjort kjent med at vognene i prøveprosjektet kjører med handikapløyve. Vi er i dialog med vår leverandør for å sikre at vognene som kjører i prøveprosjektet har løyver som er i samsvar med kontraktens krav.

Anbudets krav til vogn/løyve i kravspesifikasjonens punkt 6.2 og punkt 4.4.2 gjelder fortsatt."

- (14) Innen fristen mottok innklagede tilbud fra to tilbydere, Oslo Taxi AS (heretter kalt klager) og Norgestaxi AS (heretter kalt valgte leverandør).
- (15) Det fremgikk av valgte leverandørs tilbud at valgte leverandør ønsket å legge inn tilbud på alle pakkene (1-4). Vedlagt valgte leverandørs tilbud var blant annet tabeller vedrørende kvalifikasjonskrav og krav angitt i kravspesifikasjonen. Under opplisting av kvalifikasjonskravene i tilbudsinnbydelsens punkt 3.3.3 hadde valgte leverandør bekreftet at samtlige kvalifikasjonskrav ville møtes. Under "*Dokumentasjonskrav*" var det for "*erfaring fra tilsvarende oppdrag*" vist til "*Beskrivelse av leveranser av tilsvarende oppdrag de siste tre årene, inkludert omfang tidspunkt og oppdragsgiver.*" Dette fremgikk av tilbudets vedlegg til krav 3.3.3. Tilsvarende var det opplyst at valgte leverandør ville møte samtlige krav angitt i kravspesifikasjonen. Under "*Dokumentasjonskrav*" for 4.4.2 var det oppgitt "*Ingen*". For punkt 6.2 var det oppgitt "*Beskrivelse av innredningsløsning og setekapasitet med og uten rullestoler.*" Dette fremgikk av tilbudets vedlegg til krav 6.2.
- (16) I valgte leverandørs tilbud var det inntatt et vedlegg knyttet til kvalifikasjonskravene i tilbudsinnbydelsen punkt 3.3.3. Det ble blant annet redegjort for hvilke biler, sjåførere, og administrasjon/nøkkelpersonell valgte leverandør hadde, samt gitt en oversikt over leveranser for tilsvarende oppdrag de siste tre år. Det fremgikk at valgte leverandør hadde Go'e Bussa AS og Persontransport Norge AS som underleverandører for tilbudet. Vedrørende tilbudte biler fremgikk det følgende:

"Alle biler som vil bli benyttet til denne kjøringen skal tilfredsstillere de krav som er beskrevet i anbudets kvalitetskrav.

Det er lagt inn tilbud på en, to, tre og fire pakker. Per pakke som vi måtte vinne vil vi stille med:

- 20 biler hvor 10 med trappeklatrere og transportrullestol.*
- Vi vil ha en reservebilpark på anslagsvis 10 % av pakkens størrelse.*
- Det er en målsetting om at alle biler skal kjøres på turvognløyve, men vi utelukker ikke at enkelte biler kan kjøre på drosjeløyve.*

Som leverandør har Norgestaxi m/underleverandører i dag følgende bilpark:

[...]

Oversikten viser en samlet bilpark som tilfredsstillere kravene oppgitt i kravspesifikasjonen for alle tre selskaper.

Alle bilene er av bygget av sertifiserte bilinnredningsbedrifter i Norge. Disse er bygget ihht EU reglementet og tilfredsstillere alle krav til miljø, sikkerhet og bekvemmelighetsfaktorer.

Alle er innredet for transport av rullestoler i tillegg til gående, fra 1 til 3 rullestoler og fra 9 til 16 passasjerer totalt.

Bilene kan utstyres med bærbar stol, rullestol og trappeklatrer. De fleste av bilene har rampe for på- og avlesning av rullestoler, noen også med heis bak på bilen.

Vi er inneforstått med, og er forberedt på å kjøpe inn et tilstrekkelig antall nye/brukte biler."

- (17) I vedlegget var det videre redegjort nærmere for valgte leverandørs situasjon vedrørende sjåfører, og under "*Administrasjon/nøkkelpersonell*" var det listet opp til sammen ti sentrale medarbeidere hos valgte leverandør og hos underleverandørene Persontransport Norge AS og Go'e Bussa AS. Under "*Leveranser av tilsvarende oppdrag siste tre år*" fulgte det en matrise, som viste total atten leveranser i perioden 2001 til 2010. I omfang varierte de oppgitte leveransene mellom kroner 500 000 og kroner 20 000 0000 per år, og det fremgikk blant annet følgende av vedlegget:

<i>Periode</i>	<i>Oppdragsgiver</i>	<i>Type transport</i>	<i>Omfang mill.kr/år</i>
2001 – 2009	Ruter AS:	Spesialtransport	12
2002 – 2008	Oslo Kommune, Helse- og velferdsetaten:	TT-transport	20
2002 – 2010	Lørenskog Kommune; Finstadhjemmet	dagsentertransport	
[...]			

- (18) Valgte leverandørs tilbud var videre vedlagt en "*Forpliktelse*" datert 5. august 2010 fra Persontransport Norge AS og Go'e bussa AS, hvor følgende fremgikk:

"GOE BUSSA AS og PERSONTRANSPORT NORGE AS forplikter seg, hver for seg, å være underleverandør til NORGESTAXI Oslo AS sitt tilbud ved anbudskonkurransen om TT-transport, spesialkjøretøy for en periode av 1 + 1 år fom 1.1.2011.

Underleverandører forplikter å levere i henhold til Oslo Kommunes kravspesifikasjon.

Antall kjøretøy og interne betingelser relatert til tilbudet er utferdiget i en egen intern avtale."

- (19) Valgte leverandørs tilbud var også vedlagt et vedlegg knyttet til kravspesifikasjonens punkt 6.2. Det fremkom blant annet av beskrivelsen at:

"Bilene vil ha en fleksibel innredningsløsning. Alle våre biler vil tilfredsstillere kravene om at det skal være plass for 2 rullestoler og 4 ordinære passasjerer, eller uten rullestoler minimum 9 ordinære reisende. Varierende med biltype kan det være 4 eller opp til 6 sitteplasser i bilen samtidig med 2 rullestoler. Det vil være plass til 2 rullestoler med minimum 70 cm. bredde. Vi vedlegger brosjyrer som antyder løsningene, men demonstrert i en mindre bil.

Vi vedlegger også foto av en bil hvor man kan se rampe ute klar for rullestol.

Se også videre kommentarer under 6.3."

- (20) Innklagede ba i brev datert 11. august 2010 om at valgte leverandør utdypet visse forhold i tilbudet, da innklagede fant "*enkelte uklarheter når det gjelder Norgestaxi Oslo AS sin gjennomføringsevne*". Det fremgikk at tilbudet kunne bli avvist dersom utdypning ikke ble gitt innen den fastsatte fristen. De ønskede avklaringene knyttet seg

til kvalifikasjonskravet "God gjennomføringsevne" i konkurransegrunnlagets punkt 3.3.3. I punkt 1. "Innkjøpsplan" vedrørende kravet om minimum 20 spesialbiler per pakke, ba innklagede om å få fremlagt innkjøpsplan med redegjørelse for finansiering og hvem som skulle stå for innkjøp, samt at det ble gitt opplysninger om "bilmerke, biltype, produksjonsår, kapasitet og løyvetype". Videre hitsettes følgende:

"2. Løyvetyper

Vi har stilt krav om at om at løyvene må tilfredsstillere oppdragsgivers krav til samordning av blåkort- og rødkortbrukere (drosje- eller turvognløyve), jf. kravspesifikasjonens punkt 4.4.2.

Dere har svart:

"Det er en målsetting om at alle biler skal kjøres på turvognløyve, men vi utelukker ikke at enkelte biler kan kjøre på drosjeløyve."

- *HEV ønsker en oversikt over hvilken løyvetype hver enkelt av de aktuelle spesialbilene for TT-tjenesten skal kjøre på, for å sikre at regelverket overholdes.*

3. Innredningsløsning

Vi har stilt krav om at alle biler skal ha en fleksibel innredningsløsning. Det skal være plass til minst 2 rullestoler av minimum 70 cm bredde, og samtidig minst 4 ordinære passasjerplasser.

Dere har under vedlegg til krav nr.3.3.3 svart:

"Alle er innredet for transport av rullestoler i tillegg til gående, fra 1 til 3 rullestoler og fra 9 til 16 passasjer totalt."

Videre har dere under vedlegg til krav nr. 6.2 svart:

"Alle våre biler vil tilfredsstillere kravene om at det skal være plass for 2 rullestoler og 4 ordinære passasjerer, eller uten rullestoler minimum 9 ordinære reisende."

- *HEV ber om bekreftelse på at vogner med turvognløyve oppfyller yrkestransportforskriften § 1 første ledd bokstav c) sitt krav om 8 faste passasjer seter og at det i tillegg er plass til 2 rullestoler. Vogner som kjøres med drosjeløyve må ha plass til 2 rullestoler i tillegg til 4 ordinære passasjerplasser."*

- (21) På bakgrunn av spørsmål på telefon fra valgte leverandør samme dag, sendte innklagede e-post til valgte leverandør hvor det blant annet ble redegjort for formålet med kvalifikasjonskrav. Videre ble det presisert at:

"For å vurdere tilbudet deres i forhold til alle fire pakkene, trenger vi forvisning om at dere kan stille med nødvendig utstyr. Dere har lagt inn tilbud på fire pakker og disponerer i dag 54 vogner. Dere må derfor dokumentere at dere er i stand til å investere i manglende vogner for å bli vurdert i forhold til alle pakkene. Vi ser at Norgestaxi Oslo AS ikke har kapasitet til å garantere for dette. Vi må ha en eller annen garanti på at dere kan gjøre de nødvendige investeringer, for eksempel ved at morsselskapet garanterer eller ved lånebevis fra den enkelte løyvehaver som skal gjøre investeringene. Vi ønsker også forpliktelseserklæring fra løyvehaverne som skal gjøre investeringene."

- (22) Valgte leverandør besvarte innklagedes henvendelse ved brev "*Spørsmål til tilbud på spesialbiltransport*" av 12. august 2010. Det var også vedlagt dokumentasjon for oppfyllelse av kvalifikasjonskravene. Følgende hitsettes fra brevet:

"Til deres punkt 1:

[...]

Vi kan fastslå følgende:

Bilene vil i all vesentlighet være Peugeot Bokser eller Mercedes Sprinter. Produksjonsår vil være mellom 2003 og 2010. Kapasiteten vil være som det kreves, minst 2 rullestoler og 4 passasjerer, eller minst 9 passasjerer. Løyvetype vil for mer enn 60 % av bilparken være turvognløyve. De øvrige vil gå på drosjeløyve. Se for øvrig betenkning under punkt 2. avsnitt 3.

Punkt 2:

Det er et faktum at regelverket tillater at bilene går enten på turvognløyve eller drosjeløyve. Det er ingenting i veien for at biler på drosjeløyve kan romme 2 rullestoler og 4 passasjerer, eller uten rullestoler 9 passasjerer. De to løyvetypene må derfor anses likeverdige.

Som en sikkerhet i forhold til spørsmålet under pkt. 1, om finansiering, vil vi påpeke at alle våre løyvehavere allerede eier en eller flere drosjer i Oslo. Gjennomsnittsalder på bilparken i Norgestaxi Oslo AS er ca. 2 år.

Våre løyvehavere kan derfor, dersom de ønsker det, bytte inn en relativt ny, mindre bil for å erstatte denne med en større som tilfredsstiller de foreliggende krav. Ved en slik fremgangsmåte vil disse bilene fortsette å kjøre på eierens drosjeløyve. Dette dokumenterer etter vår oppfatning den enkeltes evne til å finansiere anskaffelsen.

For de løyvehavere som vil velge en slik løsning, garanterer Norgestaxi Oslo AS for differansen mellom innbytteverdi og pris på ny bil for hver enkelt løyvehaver.

Vi kan som en følge av dette på det nåværende tidspunkt ikke konkludere hvordan fordelingen mellom turvognløyver og drosjeløyver vil bli, men konstatere at begge løyver tilfredsstiller kravene, og at det kun er bilenes størrelse og kapasitet som er avgjørende for om Kravspesifikasjonen oppfylles, noe som de selvfølgelig vil gjøre.

Vi vedlegger en oversikt over de løyvehavere som har tegnet seg for TT-kjøring, og deres bilpark. Vi vedlegger også kopier av deres forpliktende avtale med Norgestaxi Oslo AS om at de skal anskaffe biler som tilfredsstiller kravene, dersom Norgestaxi Oslo AS får tildelt oppdraget.

Punkt 3:

Vi beklager at vi kom til å skrive "fra 1 til 3 rullestoler, og fra 9 til 16 passasjerer totalt". Dette var en glipp på grunn av utdrag fra en annen presentasjon.

Vi kan bekrefte at alle vogner enten de går på turvognløyve eller drosjeløyve vil oppfylle Helse- og velferdsetatens krav om plass til enten 2 rullestoler av minimum 70 cm bredde og minst 4 passasjerer, eller minst 9 passasjerer."

- (23) Vedlagt valgte leverandørs svar var en erklæring fra StarAutoco AS med tittel "*Vedrørende leveringsdyktighet Mercedes-Benz Sprinter nye og brukte biler*". Det fremgikk av erklæringen at StarAutoco kunne levere 15stk Mercedes-Benz Sprinter innen utgangen av året, og ytterligere 15-20 i januar/februar 2011. Erklæring ble gitt

under forutsetning av at bestilling ble gitt så tidlig som mulig. Det fremgikk videre at StarAutoco hadde tilgang til ca. 27 brukte Mercedes-Benz Sprinter fra 2003-2010, i henhold til innklagedes kravspesifikasjon, men at dette var biler som ikke var på lager. Det ble presisert at historisk erfaring tilsa at StarAutoco normalt hadde *"god tilgang til biler i henhold til deres kravspesifikasjon, og vil kunne levere disse når en bestilling fra dere foreligger"*.

- (24) Det var også lagt ved en liste over tretten løyvehavere som hadde forpliktet seg til å anskaffe spesialbil, med opplisting av løyvenummer, biltype og årsmodell. Det var videre lagt ved leveransegaranti overfor Go'e Bussa, hvor Bertel O. Steen Oslo AS bekreftet at *"vi vil kunne levere min 20 stk Peugeot Boxer varebiler for ombygging til busser."* Videre fremgikk det at *"Bilene blir levert ihht. Avtalte spesifikasjoner og er klargjorte for ombygging til 9 passasjerplasser og 2 rullestolplasser."* Vedlagt var også finansieringsbevis for Go'e Bussa AS fra Santander Consumer Bank AS, hvor det ble bekreftet at *"det er innvilget en kreditt på 10 mill. til innkjøp av nye biler/busser til Go'e Bussa AS"*.
- (25) E-posten inneholdt også kopi av avtaler med hver av de tretten løyvehaverne hvor disse forpliktet seg til å levere spesialbiler. Avtalene var identiske, og løyvehaverne skulle signere og oppgi hvor mange spesialbiler løyvehaveren forpliktet seg til å anskaffe og drifte. Det fremgikk at løyvehaverne ved signering forpliktet seg til å levere spesialkjøretøy i henhold til innklagedes kravspesifikasjon, og drifte bilen i hele anbudsperioden.
- (26) Vedlagt valgte leverandørs e-post av 12- august 2010 var det også et brev fra Coman AS for Coach Manufacturing Sweden AB, hvor det ble bekreftet at selskapet kunne bygge 20 stk Peugeot Boxer L4H2, og at selskapet var *"klar over spesifikasjonen"*. Videre fremgikk informasjon om selskapet Coach Manufacturing Sweden AB, herunder *"Kvalitetssystem/kvalitetsplan"*, *"Kvalitetspoles"* og lignende.
- (27) Klager mottok tildelingsbeslutning i brev datert 20. august 2010, hvor det fremkom at kontrakt ville inngås med valgte leverandør for tre pakker og med klager for en pakke. Det ble vist til at klager var vurdert som kvalifisert for alle fire pakkene, og at valgte leverandør var vurdert som kvalifisert for tre pakker. Videre fremkom at begge leverandører oppfylte minimumskrav i kravspesifikasjonen, og at valgte leverandør hadde laveste timepris.
- (28) Av anskaffelsesprotokollen fremgår at anskaffelsens anslåtte verdi på kunngjøringstidspunktet var kroner 130 millioner. Videre fremgår at det ble bedt om supplerende fremlagte attester og dokumentasjon vedrørende kvalifikasjoner fra begge leverandørene. Det vises til at *"Begge leverandørene hadde besvart kvalifikasjonskrav ufullstendig, slik at de ikke var mulig å vurdere om de var kvalifisert."* Videre fremgår at valgte leverandør var ansett som kvalifisert for tre av fire pakker, mens klager var ansett kvalifisert for samtlige pakker. Valgte leverandør ble avvist for pakke fire på grunn av *"Manglende økonomisk og finansiell kapasitet samt gjennomføringsevne"*, jf. forskriften § 20-12. Videre hitsettes følgende fra anskaffelsesprotokollen under *"Det (de) valgte tilbud med begrunnelse og kontraktsverdi"*:

"Tildelingskriteriet var laveste pris. Norgestaxi Oslo AS har laveste timepris med NOK 487 på tre pakker, mot Oslo Taxi AS med NOK 590. Oslo Taxi AS sin timepris på en

pakke var NOK 559. Vi har derfor valgt å gi Norgestaxi Oslo AS tre pakker og Oslo Taxi én pakke."

- (29) Anskaffelsesprotokollen var vedlagt en *"Vurdering av tilbydere – spesialbiltransport"* datert 20. august 2010. Det fremgår av vedlegget at egenerklæringene fra løyvehaverne som valgte leverandør hadde sendt inn 12. august 2010 ikke kunne legges til grunn, da innklagede ikke kjente verdien på bilene som skulle selges eller muligheten for å få solgt disse innen kort tid. Videre fremgikk det at innklagede ikke var trygg på at valgte leverandør ville ha tilstrekkelig kapital til å investere i biler til del 4 innen den korte tidsfristen. Valgte leverandør ble vurdert til å være kvalifisert i forhold til kravet om økonomisk og finansiell kapasitet i forhold til del 1,2, og 3, men ikke del 4, og tilbudet på del 4 ble dermed avvist, jf. forskriften § 17-4. Vedrørende kravspesifikasjonen punkt 3.3.3 hitsettes følgende:

"Krav til erfaring: Norgestaxi Oslo AS har blant annet listet opp oppdrag med spesialtransport for Ruter AS (2001-2009), TT-transport for HEV (2002-2008), dagsentertransport for Lørenskog kommune (Finstadhjemmet, 2003-2010). Kravet til erfaring fra tilsvarende Oppdrag er dermed oppfylt.

[...]

Kravet til god gjennomføringsevne i forhold til arbeidsstyrke og medarbeidere er dermed oppfylt.

I forhold til spesialbiler og utstyr hadde Norgestaxi Oslo AS listet opp 54 biler og bekreftet at de vil stille med trappeklatrere og transportrullestol for 10 av bilene per pakke. Som nevnt ovenfor manglet Norgestaxi Oslo AS ca. 34 biler for å være kvalifisert på alle fire delene. 54 biler er tilstrekkelig for del 1 og del 2. Det forelå ingen innkjøpsplan for de manglende bilene, annet enn at Norgestaxi Oslo AS bekreftet at de var innforstått med, og forberedt på, å kjøpe inn et tilstrekkelig antall biler.

Helse- og velferdsetaten mente derfor at det var uklart om kravet til god gjennomføringsevne var oppfylt, og etter foa § 21-4 ba vi om en utdyping av hvordan leverandør oppfyller kravet. I brev av 11.8.2010 etterspurte vi 1: innkjøpsplan med oversikt over antall biler som skal kjøpes inn, tidsangivelse for bestilling og levering samt en redegjørelse for hvordan innkjøpene skal finansieres og hvem som skal stå for innkjøpene. Vi ba om opplysninger om bilmerke, biltype, produksjonsår, kapasitet og løyvetype for bilene som skal kjøpes inn. I tillegg ba vi om 2: oversikt over løyvetype for hver enkelt bil, samt 3: en avklaring av innredningsløsning.

Vi mottok besvarelse fra Norgestaxi Oslo AS 12.8.2010. Krav til finansieringsplan er vurdert ovenfor. Norgestaxi Oslo AS dokumenterer her at deres underleverandør, Go'e busa, kan få levert og bygget om 20 biler. I oversendelsesbrevet skriver Norgestaxi Oslo AS at Go'e busa vil anskaffe 26 biler. Vi er usikre på hvor de siste seks bilene skal anskaffes fra og om disse kan leveres innen kontraktsoppstart, og legger til grunn at Norgestaxi Oslo AS vil disponere 20 biler via Go'e busa av typen Peugeot Bokser.

Med 54 + 20 biler har Norgestaxi Oslo AS 74 biler til disposisjon for oppdraget. Norgestaxi Oslo AS bekrefter at alle bilene vil oppfylle krav til kapasitet og løyvetype, og at produksjonsår vil være mellom 2003 og 2010. De har ikke lagt ved en oversikt over løyve per bil, men oppgir at løyvetype for mer enn 60 % av bilparken [vil] være turvognløyve. De øvrige vil gå på drosjeløyve. På bakgrunn av dette anser vi at vi har fått tilstrekkelig avklaring av løyvetyper og innredningsløsning (punkt 2 og 3). Vi anser

at Norgestaxi Oslo AS har dokumentert god gjennomføringsevne i forhold til del 1, 2 og 3.

Norgestaxi Oslo AS har vedlagt dokumentasjon på levering av Mercedes Sprinter, nye og brukte biler, fra Star Autoco AS. Star Autoco AS skriver at de kan levere 15 stk Mercedes-Benz Sprinter innen utgangen av året samt 15-20 i januar/februar 2011. Sistnevnte kan vi ikke legge til grunn ettersom det er etter kontraktsoppstart. Bekreftelsen inneholder forbehold om at bestillingen mottas så tidlig som mulig. Vi vet ikke hva dette innebærer. I tillegg skriver Star Autoco at de kan levere brukte biler, men også her tar de forbehold. Vi er dermed ikke overbevist om at Norgestaxi Oslo AS vil klare å skaffe til veie de siste 6 bilene i pakke 4 + reservekapasitet før kontraktsoppstart.

På bakgrunn av dette vurderer vi at Norgestaxi Oslo AS oppfyller krav til god gjennomføringsevne for del 1, 2 og 3. Vi kan ikke se at Norgestaxi Oslo AS har god gjennomføringsevne til å oppfylle del 4. Tilbudet på del 4 avvises dermed etter foa, § 17-4 (1).

Vurdering av minimumskrav

I konkurransegrunnlaget var leverandørene også bedt om å bekrefte oppfyllelse av krav i kravspesifikasjonen i eget kravskjema, samt beskrive oppfyllelse av enkelte krav. Norgestaxi Oslo AS har bekreftet og beskrevet dette slik at vi har visshet om at minimumskrav er oppfylt. Det var uklarheter rundt punkt 5.3 og 6.7, og vi ba om utdyping av dette i brev av 12.8.2010. Dette ble tilfredsstillende besvart i brev av 13.8.2010. Norgestaxi Oslo AS oppfyller dermed alle krav i kravspesifikasjonen.

Konklusjon

Norgestaxi Oslo AS er kvalifisert for 3 deler og har timepris NOK 487. Oslo Taxi AS sin pris for 1 del pakke er NOK 559. Norgestaxi Oslo AS innstilles til å få kontrakt på 3 del pakker og Oslo Taxi AS innstilles på 1 del pakke."

- (30) Det er opplyst at begge tilbyderne klaget på tildelingsbeslutningen. Klagene er ikke fremlagt for klagenemnda. Valgte leverandør kommenterte klagers klage på tildelingsbeslutning i brev til innklagede datert 31. august 2011. Det ble bekreftet at de tilbudte bilene oppfylte kravspesifikasjonen, og kravene løyvemyndighet setter til tildeling av turvogn- og/eller drosjeløyve. Valgte leverandør ba om at klagen ble avvist.
- (31) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 1. september 2010.
- (32) Innklagede opplyste i e-post av 9. september 2010 at kontrakt ble signert 8. september 2010 med valgte leverandør for tre pakker, og med klager for én pakke.

Anførsler:

Klagers anførsler:

Manglende oppfyllelse av kvalifikasjonskrav

- (33) Klager viser til at verken valgte leverandør eller deres tilsluttede løyvehavere tilfredsstiller kravet til erfaring i konkurransegrunnlagets punkt 3.3.3 underpunkt 2, og dermed ikke kan anses for kvalifisert. Klager hevder at denne pakken derfor skal tildeles klager og deres underleverandører.

Manglende oppfyllelse av kravspesifikasjon

- (34) Klager viser til at valgte leverandør har reservert type vogner for å gjennomføre oppdraget som ikke kan tilfredsstillende både kravspesifikasjonen i tilbudsinnbydelsen punkt 6.2 og 4.4.2 parallelt. For underleverandørene Persontransport Norge og Goe Bussa er turvognløyve eneste lovlige løyve å benytte for å utføre transporten. Da skal vognene alltid ha minst 8 godkjente seter pluss godkjent festeanordning for 2 rullestoler i vogn. Det er ikke teknisk mulig å gjennomføre dette på lovlig måte med så små kjøretøy som er bestilt av underleverandørene, uten å bryte minste ett av kravene i anbudet. Det vises til at det klart fremkommer av anbudsdokumentene som helhet at hensikten med anbudet er å slå sammen gående og funksjonshemmede mennesker i de samme vognene og skape en mer fleksibel transport for oppdragsgiver. Dersom vognene på første tur skal kunne kjøre to rullestoler, skal de også på andre tur kunne kjøre minst 9 gående passasjerer som skal ha et sete å sitte i. Dette er også bekreftet gjennom svaret på tilbyderkonferansen. Klager hevder videre at valgte leverandør ikke oppfyller kravspesifikasjonens punkt 4.4.1. Valgte leverandør oppgir at de besitter mer enn 50 vogner i reservekapasitet. Ut fra klagers informasjon kan ikke klagers se at disse vognene tilfredsstiller punkt 4.4.2 og 6.2, og dermed er heller ikke kravet i punkt 4.4.1 oppfylt. Klager hevder at valgte leverandør og deres underleverandører må tildeles den andelen av transporten som deres kvalifiserte vogner representerer, og at klager tildeles resten av transporten.

Manglende angivelse av minstevolum

- (35) Klager anfører at konkurransen skulle vært avlyst og utlyst på nytt på grunn av manglende angivelse av minstevolum. Klager hevder at konkurransegrunnlaget må anses som ugyldig og at konkurransen dermed skulle vært avlyst og utlyst på nytt med et angitt minstevolum som forplikter også oppdragsgiver, og ikke bare tilbyderne, da minstevolum skal spesifiseres. Det vises til tilbudsinnbydelsen punkt 2.1 og kravspesifikasjonen punkt 2.4.4, 3. avsnitt. Slik anbudsdokumentene fremstiller transporten er det rom for store volumendringer allerede i utgangspunktet. I tillegg antydes det at volumet vil kunne reduseres vesentlig etter hvert som oppdragsgiver starter å samordne passasjerene.

Innklagedes anførsler:

- (36) Innklagede bestrider å ha brutt regelverket om offentlige anskaffelser.

Manglende oppfyllelse av kvalifikasjonskrav

- (37) Innklagede har i vurderingen lagt til grunn at valgte leverandør sammen med sine underleverandører oppfyller kravet til erfaring. Valgte leverandør har fremlagt referanseliste i tilbudet vedlegg 3-1 og 3-2, og det fremgår at valgte leverandør disponerer over nøkkelpersoner med erfaring fra tilsvarende oppdrag. Det er vedlagt forpliktelseserklæring fra Go'e Bussa AS og Persontransport Norge AS, jf. forskriften § 17-9 (2). Valgte leverandør og underleverandørene leverer oppdraget som en enhet og innklagede mener at de til sammen har det som kreves av erfaring fra tilsvarende oppdrag for å oppfylle kvalifikasjonskravet. For øvrig vises til det til at vurderingen av hvorvidt kvalifikasjonskravet er oppfylt i utgangspunktet hører inn under oppdragsgivers innkjøpsfaglige skjønn.

Manglende oppfyllelse av kravspesifikasjon

- (38) Innklagede viser til valgte leverandørs tilbud vedlegg 3-1 og 3-2, samt den etterfølgende redegjørelsen fra valgte leverandør i vedlegg 5. I kravtabellen har valgte leverandør svart ja på at de oppfyller kravspesifikasjonen punkt 4.4.2 og 6.2. Valgte leverandør har i brev av 12. august 2010 bekreftet at alle vogner, enten de går på turvognløyve eller drosjeløyve, vil oppfylle kravspesifikasjonen punkt 6.2. Innklagede har i forbindelse med kvalifikasjonsvurderingen lagt til grunn at valgte leverandør vil kunne skaffe tilstrekkelig antall biler og reservekapasitet til 3 pakker. For innklagede er det likegyldig om det er turvognløyver eller drosjeløyver som benyttes for oppfyllelse av kontrakten. Det vises til Klagenemndas sak 2008/150 hvor det fremgår at oppdragsgiver må kunne legge til grunn tilbyders erklæring om at kravspesifikasjonen er oppfylt.
- (39) Innklagede bemerker at klagegrunnlaget er identisk med klage over innstilling i brev 30. august 2010. I forbindelse med klagen over innstillingen bekreftet valgte leverandør i brev datert 31. august 2010 at de vil levere kjøretøy i henhold til kravspesifikasjonen og at de således oppfylte kravene. Innklagede legger dette til grunn.

Manglende angivelse av minstevolum

- (40) Innklagede viser til at dagens kontrakt for spesialbiltransport i TT-tjenesten omfatter fritidskjøring og transport til arbeid, utdanning med mer for blåkortbrukere, det vil i hovedsak si rullestolbrukere. Den nye kontrakten som ble signert 8. september 2010, og som er resultatet av den påklagede konkurransen, vil videreføre tjenesten slik den fremgår av dagens kontrakt. I tillegg vil den nye kontrakten omhandle transport til arbeid, utdanning med mer for rødkortbrukere, dvs. gående TT-brukere. De to brukergruppene skal altså samordnes i spesialbilene. Innklagede påpeker at det foreligger noe usikkerhet rundt hvordan samordningen av de to brukergruppene vil gå, da innklagede ikke har noen erfaring med å samordne brukergruppene. Videre foreligger det begrenset kjennskap til transporten til arbeid og utdanning av rødkortbrukere. Da oppdraget er basert på innleie av spesialbiler innenfor et gitt tidsrom og innleietimene styres av etterspørselen, har innklagede som et utgangspunkt estimert et timeuttak på ca. 140 000-150 000. Innklagede har i kravspesifikasjonen lagt ved statistikk hentet fra tilfeldige uker i oktober-november 2009. I tillegg er omfanget i beskrevet i kravspesifikasjonen så langt innklagede har kjennskap til det. Innklagede presiserer at kontrakten vil være gjensidig bebyrdende for partene selv om det ikke er spesifisert et minstevolum for kjøringen. Det hører inn under innklagedes innkjøpsfaglige skjønn hvordan kontrakten mest hensiktsmessig bygges opp med hensyn til fordeling av risiko mellom partene.

Sekretariatets vurdering:

- (41) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder spesialbiltransport i TT-tjenesten som er en prioritert tjenesteanskaffelse etter vedlegg 5 kategori (2). Av anskaffelsesprotokollen fremgår det at anskaffelsens anslåtte verdi på kunngjøringstidspunktet var kroner 130 millioner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og III, jf. forskriftens §§ 2-1 og 2-2.

Manglende angivelse av minstevolum

- (42) Sekretariatet tar først stilling til klagers anførsel vedrørende manglende angivelse av minstevolum.
- (43) Foranlediget av klagers anførsel finner sekretariatet innledningsvis grunn til å presisere at det i regelverket om offentlige anskaffelser ikke er oppstilt en plikt for oppdragsgiver til å oppstille et minstevolum som avtalerettslig forplikter oppdragsgiver til å anskaffe et minimum av kontraktsgjenstanden. Spørsmålet er om innklagede hadde en plikt til å angi et estimert minstevolum.
- (44) Vedrørende angivelse av anskaffelsens omfang følger det av forskriften § 18-1(1) at *"Oppdragsgiver 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 *"Bekendtgørelser 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 *"Oplysninger, der skal angives i udbudsbekendtgørelser"* under *"udbudsbekendtgørelse"* punkt 6 c *"Offentlige tjenesteydelseskontrakter"* at det skal oppgis *"Omfanget af de tjenesteydelser, der skal leveres"*.
- (45) Direktivet innebærer altså at oppdragsgivere skal oppgi et estimert omfang, men krever ikke at oppdragsgiver uttrykkelig skal angi omfanget som et minstevolum. I det foreliggende tilfellet hadde innklagede at omfanget var usikkert, men at innklagede hadde estimert dette til *"140 000 – 150 000 timer"*. Dette må anses tilstrekkelig for å oppgi omfanget av tjenesteytelsen. Klagers anførsel kan derfor klart ikke føre frem.

Manglende oppfyllelse av kvalifikasjonskrav

- (46) Videre har klager vist til at valgte leverandør ikke kan anses som kvalifisert som følge av at verken valgte leverandør eller underleverandørene tilfredsstiller kravet til erfaring. Klager har videre hevdet at klager dermed skulle vært tildelt pakken. Problemstillingen er følgelig hvorvidt innklagede har brutt regelverket ved ikke å avvise valgte leverandør på grunn av manglende oppfyllelse av kvalifikasjonskrav.
- (47) Det følger av forskriften § 20-12 (1) bokstav a at:
- "Oppdragsgiver skal avvise leverandører som [...] ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen, med forbehold av § 21-3 (tilleggsfrist for ettersending av dokumenter)."*
- (48) Det følger av klagenemndas praksis at ved vurderingen av om tilbyderne oppfyller kvalifikasjonskravene utøver oppdragsgiver et innkjøpsfaglig skjønn som i begrenset grad kan overprøves rettslig. Klagenemnda kan bare prøve om vurderingen er basert på riktig faktisk grunnlag, om den er usaklig og uforsvarlig, eller om den er i strid med de grunnleggende prinsippene i loven § 5, jf. blant annet klagenemndas sak 2010/209 premiss (28).
- (49) Etter konkurransegrunnlaget punkt 3.3.3 fremgikk det av underpunkt 2 at *"Det kreves erfaring fra tilsvarende oppdrag"*. Kravet skulle dokumenteres ved *"Beskrivelse av leveranser av tilsvarende oppdrag de siste tre årene[...]"*.

- (50) Valgte leverandør viste i tilbudet til atten leveranser i perioden 2001 til 2019, som varierte i omfang fra kroner 500 000 til kroner 20 000 000 årlig. Innklagede la i vedlegg til anskaffelsesprotokollen til grunn at kravet til erfaring var oppfylt og har fremhevet følgende tre oppdrag: Spesialtransport for Ruter (2001-2009), TT-transport for Oslo kommune (2002-2008) og dagtransport for Lørenskog kommune, Finstadhjemmet (2003-2010). Samtlige av disse leveransene knytter seg til transport i spesielle tilfeller, i likhet med konkurransen i det foreliggende tilfellet. Verdien av transporten for Ruter AS var oppgitt til kroner 12 millioner årlig, fra 2001 til 2009, mens verdien for transport Oslo kommune var oppgitt til kroner 20 millioner årlig, fra 2002 til 2008, som er tilnærmet den foreliggende anskaffelses antatte verdi på kroner 130 millioner. Innklagede har i tillegg vist til at valgte leverandør disponerer over nøkkelpersoner med erfaring fra tilsvarende oppdrag. Sekretariatet kan på denne bakgrunn ikke se at innklagedes vurdering kan anses som usaklig eller uforsvarlig. Klagers anførsel kan klart ikke føre frem.

Manglende oppfyllelse av kravspesifikasjon

- (51) Videre har klager vist til at valgte leverandørs tilbudte biler ikke kan oppfylle kravspesifikasjonen punkt 6.2 og 4.4.2 parallelt. Klager har videre hevdet at klager dermed skulle vært tildelt den andelen av transporten som deres kvalifiserte vogner representerer, og at klager tildeles resten av transporten. Problemstillingen er om valgte leverandør skulle vært avvist på grunn av manglende oppfyllelse av kravspesifikasjonen.
- (52) Det fremgår av forskriften 20-13 (1) bokstav e at:
- "Et tilbud skal avvises når [...] det inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget".*
- (53) Det fremgikk av kravspesifikasjonens punkt 4.4.2 at tilbyderne var ansvarlig for å følge de til enhver tid gjeldende lover og regler, og at transportørene var ansvarlig for å ha nødvendige løyver og godkjenninger for å kunne utføre oppdraget. I tillegg måtte løyvene gjøre det mulig å tilfredsstillere oppdragsgivers krav til samordning av blåkort- og rødkortbrukere (drosje- eller turvognløyve). Samtidig fremgikk det av punkt 6.2 at spesialbilene skulle ha plass til *"2 rullestoler av minimum 70 cm bredde, og samtidig 4 ordinære passasjerplasser"* og uten rullestoler skulle det være plass til *"minimum 9 passasjerer"*. Etter punkt 4.4.1 skulle transportør også sørge for tilstrekkelig reservekapasitet.
- (54) Valgte leverandør hadde i tabeller i tilbudet bekreftet at kravene kravspesifikasjonen punkt 4.4.2 og 6.2 ville møtes. Tilbudet var vedlagt en nærmere redegjørelse for oppfyllelse av kvalifikasjonskravene i konkurransegrunnlagets punkt 3.3.3, hvor det fremgikk at bilene hadde kapasitet *"fra 1 til 3 rullestoler og fra 9 til 16 passasjerer totalt."* Tilbudet var også vedlagt en nærmere redegjørelse for oppfyllelse av kravene som var angitt i kravspesifikasjonen punkt 6.2, hvor det fremgikk at *"Alle våre biler vil tilfredsstillere kravene om at det skal være plass for 2 rullestoler og 4 ordinære passasjerer, eller uten rullestoler minimum 9 ordinære reisende."*
- (55) På bakgrunn av denne informasjonen ba innklagede i brev av 11. august 2011 om *"bekreftelse på at vogner med turvognløyve oppfylder yrkestransportforskriften § 1 første ledd bokstav c) sitt krav om 8 faste passasjer seter og at det i tillegg er plass til 2 rullestoler."* Valgte leverandør bekreftet som var svar på innklagedes henvendelse, at

løyvetypene måtte anses som likeverdige, og at selv om fordelingen mellom turvognløyver og drosjeløyver var usikker, ville *"alle vogner enten de går på turvognløyve eller drosjeløyve vil oppfylle Helse- og velferdsetatens krav om plass til enten 2 rullestoler av minimum 70 cm bredde og minst 4 passasjerer, eller minst 9 passasjerer"*. Det er ikke anført at innklagede ikke kunne vektlegge disse opplysningene. Klager har heller ikke konkret underbygget påstand om at de tilbudte vogner fra valgte leverandør og deres underleverandører ikke lovlig kunne tilfredsstille både punkt 6.2 og 4.4.2 parallelt.

- (56) Sekretariatet legger på bakgrunn av den foreliggende dokumentasjon til grunn at valgte leverandør oppfylte krav for de nødvendige løyver, og at kravene i kravspesifikasjonen punkt 4.4.2 og 6.2 var oppfylt for alle biler, herunder også for bilene som utgjorde reservekapasitet. Sekretariatet kan dermed ikke se at valgte leverandørs tilbud må anses for å inneholde et *"avvik"*, jf. forskriften § 20-13 (1) bokstav e. Klagers anførsel kan dermed klart ikke føre frem.
- (57) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med vennlig hilsen

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Linn Håland Vetaas
førstekonsulent