

**Klagenemnda
for offentlige anskaffelser**

Klager deltok i en åpen anbudskonkurranse vedrørende kjøp av elektriske rullestoler. Klagenemnda fant at innklagede hadde brutt forskriften § 20-13 (1) bokstav e ved å ikke avvise enkelte av produktene to av de valgte leverandørene tilbød fra konkurransen. Klagenemnda fant videre at innklagede hadde brutt kravet til forutberegnelighet i loven § 5 ved å evaluere tildelingskriteriet "Totalkostnad" på en annen måte enn det som var oppgitt i konkurransegrunnlaget. Klagers øvrige anførsler førte ikke frem.

Klagenemndas avgjørelse 6. desember 2010 i sak 2010/281

Klager: Medema AS

Innklaget: Arbeids- og velferdsdirektoratet, NAV Økonomistab, Avdeling Anskaffelser og forretningsjuridisk

Klagenemndas medlemmer: Magni Elsheim, Bjørg Ven og Andreas Wahl

Saken gjelder: Avvisning av leverandør, evalueringsmodell og tildelingsevaluering

Bakgrunn:

- (1) NAV Drift og utvikling (heretter kalt innklagede), som senere har skiftet navn til Arbeids- og velferdsdirektoratet, NAV Økonomistab, Avdeling anskaffelser og forretningsjuridisk, kunngjorde 5. mars 2010 en åpen anbudskonkurranse vedrørende inngåelse av rammeavtale om kjøp av elektriske rullestoler og drivaggregater til manuelle rullestoler. Avtalene ville også omfatte kjøp av tilbehør, reservedeler og diverse tjenester, slik som for eksempel reparasjoner og utprøvinger.
- (2) Innklagede opplyste i konkurransegrunnlaget punkt 1.3 "Anskaffelsens mål/formål" at anskaffelsen var delt inn i 24 forskjellige produktposter, og at innklagede ville inngå separate avtaler for hver post. På en del av postene ville innklagede inngå parallelle rammeavtaler, mens det på de øvrige postene kun ville bli inngått rammeavtale med en leverandør. I konkurransegrunnlaget punkt 1.3 "Anskaffelsens mål/formål" var det gitt en oversikt over de forskjellige produktpostene og hvor mange kontrakter innklagede ville inngå på hver post:

"Post-beskrivelse	Ett produkt eller parallell rammeavtale?
<i>Post 1: Elektrisk rullestol med manuell styring for utendørs bruk – 4 hjul – lengde fra og med 140 cm for voksne</i>	<i>Parallell rammeavtaler med 3-6 leverandører</i>
<i>Post 2: Elektrisk rullestol med manuell styring for utendørs bruk – 4 hjul – lengde fra og med 140 cm for barn/ små voksne</i>	<i>Ett produkt</i>

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

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

<i>Post 3: Elektrisk rullestol med manuell styring for utendørs bruk – 4 hjul – lengde til og med 139 cm for voksne</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>
<i>Post 4: Elektrisk rullestol med manuell styring for utendørs bruk – 4 hjul – lengde til og med 139 cm for barn/små voksne</i>	<i>Ett produkt</i>
<i>Post 5: Elektrisk rullestol med manuell styring for utendørs bruk – 4 hjul – med kabin</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>
<i>Post 6: Elektrisk rullestol med manuell styring for utendørs bruk – 3 hjul – lengde fra og med 140 cm for voksne</i>	<i>Ett produkt</i>
<i>Post 7: Elektrisk rullestol med manuell styring for utendørs bruk – 3 hjul – lengde til og med 139 cm for voksne</i>	<i>Ett produkt</i>
<i>Post 8: Enkel elektrisk rullestol med motorisert styring for utendørs bruk for voksne</i>	<i>Ett produkt</i>
<i>Post 9: Middels avansert elektrisk rullestol med motorisert styring for utendørs bruk for voksne</i>	<i>Ett produkt</i>
<i>Post 10: Avansert elektrisk rullestol med motorisert styring for utendørs bruk for voksne</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>
<i>Post 11: Enkel elektrisk rullestol med motorisert styring for utendørs bruk for barn/små voksne</i>	<i>Ett produkt</i>
<i>Post 12: Avansert elektrisk rullestol med motorisert styring for utendørs bruk for barn/små voksne</i>	<i>Ett produkt</i>
<i>Post 13: Enkel elektrisk rullestol med motorisert styring for begrenset utendørs bruk for voksne</i>	<i>Ett produkt</i>
<i>Post 14: Middels avansert elektrisk rullestol med motorisert styring for begrenset utendørs bruk for voksne</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>
<i>Post 15: Avansert elektrisk rullestol med motorisert styring for begrenset utendørs bruk for voksne</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>
<i>Post 16: Enkel elektrisk rullestol med motorisert styring for begrenset utendørs bruk for barn/små voksne</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>
<i>Post 17: Avansert elektrisk rullestol med motorisert styring for begrenset utendørs bruk for barn/små voksne</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>
<i>Post 18: Enkel elektrisk rullestol med motorisert styring for innendørs bruk for voksne</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>
<i>Post 19: Avansert elektrisk rullestol med motorisert styring for innendørs bruk for voksne</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>
<i>Post 20: Enkel elektrisk rullestol med motorisert styring for innendørs bruk for barn/små voksne</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>
<i>Post 21: Avansert elektrisk rullestol med motorisert styring for innendørs bruk for barn/små voksne</i>	<i>Parallelle rammeavtaler med 3-6 leverandører</i>

Post 22: Drivaggregat med fast ledsagerstyrt (hjelpermanøvrert) styring	Ett produkt pr MRS
Post 23: Drivaggregat med manuell styring	Ett produkt pr MRS
Post 24: Drivaggregat med brukerstyrt (motorisert) styring	Ett produkt pr MRS

- (3) I konkurransegrunnlaget punkt 3.5 "Priser" fremgikk det hvordan tilbyderne skulle gi innklagede opplysninger om tilbudte produkter:

"Alle produktpriser og produktopplysninger skal fylles inn i rammeavtalens Bilag 1, Produkt- og prisskjema. Også etterspurte priser på tjenester fylles inn i dette skjemaet.

Produkt- og prisskjemaene er utarbeidet i Excel for å kunne behandle og overføre dataene elektronisk. Skjemaene er utformet for å dekke ulike produktvarianter. Dersom tilbyder likevel har ytterligere opplysninger om produktet, skrives disse under "Vesentlige tilleggsopplysninger om produktet". Produktserier med varianter av samme rullestol, med ikke utbyttbare sitteenheter i forskjellige størrelser, tilbys med samme produkt navn i de ulike størrelsene slik at det fremkommer at de tilhører en produktserie.

Alle skjemaene ligger i Bilag 1 til rammeavtalen, egne skjemaer for hver hovedgruppe ligger under hvert sitt skilleark, (a-l). Produktene tilhørende aktuelle kategorier legges inn fortløpende i Produkt- og prisskjemaet, ett produkt per rad. Dersom det er for få rader kan det settes inn flere etter behov. Det skal ikke brukes tvunget linjeskift, utvid heller kolonnen."

- (4) Tildelingskriteriene fremgikk av konkurransegrunnlaget punkt 5.1:

"Det vil bli foretatt en selvstendig evaluering og tildeling per produktpost. En leverandør kan således tildeles kontrakt som omfatter flere hovedproduktposter.

Oppdragsgiver benytter en skala på 1-5 for tildelingskriteriene, der 5 er best.

Tildelingen skjer på grunnlag av hvilket tilbud som er det økonomisk mest fordelaktige, basert på følgende hovedkriterier:

- *Totalkostnad for oppdragsgiver*
- *Brukervennlighet - for bruker og evt. hjelper*
- *Funksjonelle egenskaper*

5.1.1 Nærmere om tildelingskriteriene post 1-7

Kriterium	Nærmere beskrivelse
Totalkostnad, herunder 40 %	<p>Alle poster: Summen av følgende elementer:</p> <ul style="list-style-type: none"> • 1* Enhetspris hovedprodukt • 1* Gjennomsnittspris sitteenheter (tilbudt som tilbehør) • 0,1* Enhetspris utprøving • 20,0* Timepris (reparasjoner, tilpasninger mm.) • 1,0* Enhetspris periodisk ettersyn • 1,0* Enhetspris Klargjøring av hovedprodukt for lager (klargjøring for gjenbruk) • 0,1* Enhetspris Frakt av hovedprodukt til bruker

	<p>og opplæring av bruker</p> <ul style="list-style-type: none"> • 1* Enhetspris hjulsett (hjulsett defineres her som felg og dekk, og det antall hjul ERS er tilbudt med i vedkommende post). Føres inn i produkt- og prisskjemaet for hovedproduktene. • Økonomiske konsekvenser av eventuelle forbehold til rammeavtalen.
<p><i>Brukervennlighet, herunder</i></p> <p>30 %</p>	<p>Alle poster:</p> <ul style="list-style-type: none"> • Muligheter for tilpasning av sitteenheten i standard tilbudte rullestol • Hvor enkelt det er å utføre reguleringene/justeringene for tilpasning av sitteenheten. • Brukervennlighet i forhold til styring og styrepanel • Relevant utstyr i tilbudt produkt utover grunnutrustningen <p>For post 5 (med kabin) kommer i tillegg</p> <ul style="list-style-type: none"> • Hvor enkelt det er å komme seg inn og ut av kabinen. • Brukervennlighet i forhold til sikt fra kabinen.
<p><i>Funksjonelle egenskaper, herunder</i></p> <p>30 %</p>	<p>Alle poster:</p> <ul style="list-style-type: none"> • Kjøreegenskaper: Trekkraft, retningsstabilitet, måten å ta hindre på og smu- og svingegenskaper • Servicevennlighet: Hvor enkelt det er å skifte batterier. Hvor enkelt det er å bytte ut sitteenheten med alternative sitteenheter. Hvor enkelt det er å skifte dekk. Hvor enkelt det er å skifte lykter og lyspærer. <p>For post 5 (med kabin) kommer i tillegg:</p> <ul style="list-style-type: none"> • Hvor enkelt det er å fylle brensel på webasto og hvor enkelt det er å etterfylle vindusspyleveke.

5.1.2 Nærmere om tildelingskriteriene postene 8-12

Kriterium	Nærmere beskrivelse
<p><i>Totalkostnad, herunder</i></p>	<p>Alle poster: Summen av følgende elementer:</p> <ul style="list-style-type: none"> • 1* Enhetspris hovedprodukt • 1* Gjennomsnittspris sitteenheter (tilbudt som tilbehør) • 0,4* Enhetspris utprøving • 25,0* Timepris (reparasjoner, tilpasninger mm.) • 1,0* Enhetspris periodisk ettersyn • 1,0* Enhetspris Klargjøring av hovedprodukt for lager (klargjøring for gjenbruk) • 0,4* Enhetspris Frakt av hovedprodukt til bruker og opplæring av bruker • 1,0* Enhetspris hovedelektronikk ("powermodul") • 2,0* Enhetspris hovedstyreboks ("joy-stickenhet")

	<ul style="list-style-type: none"> • Økonomiske konsekvenser av eventuelle forbehold til rammeavtalen.
<i>Brukervennlighet, herunder</i>	<p>Alle poster:</p> <ul style="list-style-type: none"> • Muligheter for tilpasning av sitteenheten i standard tilbudte rullestol • Hvor enkelt det er å utføre reguleringene/justeringene for tilpasning av sitteenheten. • Relevant utstyr i tilbudt produkt utover grunnutrustningen. • Styreboksens brukervennlighet
<i>Funksjonelle egenskaper, herunder</i>	<p>Alle poster:</p> <ul style="list-style-type: none"> • Kjøreegenskaper: Trekkraft, retningsstabilitet, måten å ta hindre på, og snu- og svingegenskaper • Servicevennlighet: Hvor enkelt det er å plassere/flytte styreboksen etter brukernes behov. Hvor enkelt det er å bytte ut sitteenheten med alternative sitteenheter. Hvor enkelt det er å skifte dekk. Hvor enkelt det er å skifte lykter og lyspærer.

5.1.3 Nærmere om tildelingskriteriene postene 13-21

<i>Kriterium</i>	<i>Nærmere beskrivelse</i>
<i>Totalkostnad, herunder</i>	<p>Alle poster: Summen av følgende elementer:</p> <ul style="list-style-type: none"> • 1* Enhetspris hovedprodukt • 1* Gjennomsnittspris sitteenheter (tilbudt som tilbehør) • 0,3* Enhetspris utprøving • 25,0* Timepris (reparasjoner, tilpasninger mm.) • 1,0* Enhetspris periodisk ettersyn • 1,0* Enhetspris Klargjøring av hovedprodukt for lager (klargjøring for gjenbruk) • 0,3* Enhetspris Frakt av hovedprodukt til bruker og opplæring av bruker • 1,0* Enhetspris hovedelektronikk ("powermodul") • 2,0* Enhetspris hovedstyreboks ("joy-stickenhet") <p>• Økonomiske konsekvenser av eventuelle forbehold til rammeavtalen.</p>
<i>Brukervennlighet, herunder</i>	<p>Alle poster:</p> <ul style="list-style-type: none"> • Muligheter for tilpasning av sitteenheten i standard tilbudte rullestol. • Hvor enkelt det er å utføre reguleringene/justeringene for tilpassing av sitteenheten. • Relevant utstyr i tilbudt produkt utover grunnutrustningen • Styreboksens brukervennlighet • Forflytning til og fra rullestolen: Hvor enkelt er det å forflytte seg til og fra rullestolen

	<p>For post 15-17 kommer i tillegg:</p> <ul style="list-style-type: none"> • Grad av brukervennlighet i ståfunksjonen <p>For postene 15-17 kommer i tillegg:</p> <ul style="list-style-type: none"> • Om ERS er prøvet og tilfredsstillende kravene i ISO 7176-19 og derfor kan brukes som sete i kjøretøy.
Funksjonelle egenskaper, herunder	<p>Alle poster:</p> <ul style="list-style-type: none"> • Kjøreegenskaper: Trekkraft, retningsstabilitet, måten å ta hindre på, måten rullestolen smur og svinger på • Servicevennlighet: Hvor enkelt det er å skifte batterier. Hvor enkelt det er å plassere/flytte styreboksen etter brukernes behov. Hvor enkelt det er å bytte ut sitteenheten med alternative sitteenheter. Hvor enkelt det er å skifte dekk.

[...]"

- (5) Kravspesifikasjonen var bilag 2 til konkurransegrunnlaget. I punkt 2.3 hadde innklagede blant annet stilt følgende krav til tilbudte produkter:

"2.3.1 Produktstandard

Krav til alle elektriske rullestoler:

Produktene skal være prøvet og tilfredsstillende kravene i: NS-EN 12184: Elektrisk drevne rullestoler, scootere og deres batteriladere – Krav og prøvingsmetoder "Electrically powered wheelchairs, scooters and their chargers – Requirements and test methods" med tilhørende ISO- og IEC-standarder.

Klimatest, antennelighetsprøving, EMC og el. Sikkerhet er inkludert i NS-EN 12184.

[...]

2.3.2 Prøvlingslaboratorier

Prøvlingsene skal være utført i henhold til standardene angitt i pkt. 2.3.1 ovenfor av prøvlingslaboratorier som er akkrediterte etter metodene i ovennevnte standarder. Kravet til akkreditering kan fravikes for enkelte av delmetodene av ISO 7176-serien i NS-EN 12184 når prøvlingsen er utført ved prøvlingslaboratorier som er akkreditert for et flertall av delmetodene i NS-EN 12184.

Det kan bli aktuelt å kreve akkrediteringsdokumenter. I så tilfelle vil det bli gitt en kort frist. Dokumentasjon fra prøvlingslaboratoriene på engelsk eller et skandinavisk språk for hvert enkelt hovedprodukt, skal legges ved tilbudet.

Prøvlingsrapportene skal ikke legges ved i sin helhet, men det skal klart komme fram i en egen oppsummering fra prøvlingslaboratoriene at alle aktuelle krav er prøvet og oppfylt i henhold til standardene. Det skal fremgå dersom krav ikke er oppfylt. Dokumentene skal være datert og signert av prøveansvarlig. Det skal klart fremgå hvilke hovedprodukter det gjelder.

Dersom det refereres til andre standarder enn de etterspurte, skal det dokumenteres fra prøvingslaboratorier som er akkreditert for metodene i de etterspurte standardene, at de benyttede standardene tilsvarer de etterspurte eller er bedre enn disse.

Prøvingsrapportene med mer, som nevnt i dette punkt, legges ved under respektive/eget skilleark i tilbudet.

Komplette prøvingsrapporter skal kunne fremlegges på forespørsel. Det vil da bli gitt 5 dagers frist.”

- (6) I kravspesifikasjonen punkt 3.2 ”Spesifisering” fremgikk det hvilket grunnutstyr de tilbudte produktene skulle bestå av:

”Nedenfor er spesifisert de delene den enkelte ERS/Drivaggregat skal bestå av. Dersom det gis tilbud på flere hovedprodukter i samme produktpost, aksepteres det bare tilbud på hver variant som har funksjonsmessig betydning utover det som kan endres ved hjelp av tilbehør.

Rullestolene skal utelukkende tilbys med én variant av utbyttbar sitteenhet pr. post. Alternative sitteenheter av ulike størrelser og/eller kvaliteter tilbys som tilbehør.

Dersom rullestolene har utbyttbare sitteenheter i ulike størrelser tilbys rullestolen i en størrelse av en type sitteenhet og de øvrige alternativene av sitteenheter som tilbehør. Det vil da bli beregnet gjennomsnittspris av sitteenheterne tilbudt som tilbehør.

For post 8: Dersom rullestolene har faste sitteenheter som ikke kan byttes, slik at hele rullestolen må byttes for å oppnå endring i størrelse av sitteenheter, tilbys rullestolene i aktuelle størrelser. Det vil da bli beregnet en gjennomsnittspris av produktserien.

Dersom andre batterityper enn det som leveres med i rullestolen/drivaggregat kan brukes, f. eks gele, AGM, Lithium-ion, ønskes tilbud på ett batteri av de batteritypene som kan benyttes som tilbehør under 122393 Diverse i Bilag 1, Produkt- og prisskjema.

Der det tilbudte understellet kan endres mellom forhjulsdrift, bakhjulsdrift og/eller senterdrift, skal det kun tilbys i en av utgavene, og det skal opplyses i kolonnen Vesentlige tilleggsopplysninger i Bilag 1, Produkt- og prisskjema at endring kan gjøres.

122303 Elektrisk rullestol med manuell styring – post 1-4 og 6-7

Skal minimum bestå av følgende grunnutrustning:

- Understell med hjul, dekk med mønster, motorer, elektronikk og styreenhet
- Sitteenhet (rygg og sete) og armlener
- Seterotasjon
- Seteforskyvning – regulerbar
- Batteri (nødvendig antall for kjørbar rullestol)
- Batterilader
- Ladeplugg (gjelder ikke on board lader)
- Lys, dvs. kjørellys foran, baklys og retningslys
- Reflekser
- Kurv
- Krykkeholder (1 stk)

- Speil 2 stk, ett på hver side
- To separate bremsesystemer – f. eks. magnetbrems/motorbrems og manuell nødbrems

Dersom elektrisk seteløft kan monteres på elektrisk rullestol med manuell styring, ønskes tilbud på dette som tilbehør.

Kabin skal ikke tilbys som tilbehør til rullestolene i postene 1-4 og 6-7.

122303 Elektrisk rullestol med manuell styring, påmontert kabin – post 5

Skal minimum bestå av følgende grunnutrustning:

- Understell med hjul, dekk med mønster, motorer, elektronikk og styreenhet
- Sitteenhet (rygg og sete) og armlener
- Seterotasjon
- Seteforskyvning – regulerbar
- Kabin – ferdig påmontert
- Batteri – (nødvendig antall for kjørbare rullestol)
- Batterilader
- Ladeplugg (gjelder ikke on board lader)
- Lys, dvs. kjørellys, baklys og retningslys
- Reflekser
- Varmeapparat
- Vindusvisker(e)
- Vindusspylesystem
- Speil – innvendig
- Speil utvendig – 2 stk, ett på hver side
- To separate bremsesystemer – f. eks. magnetbrems/motorbrems og manuell nødbrems

122306 Elektrisk rullestol med motorisert styring – postene 8-21

Skal minimum bestå av følgende grunnutrustning:

- Understell med hjul, dekk med mønster for rullestoler for utendørsbruk, motorer, elektronikk, styreenhet og fotstøtter
- Sitteenhet (rygg og sete) og armlener
- Hodestøtte – gjelder for rullestoler med tilt
- Batteri – (nødvendig antall for kjørbare rullestol)
- Batterilader
- Ladeplugg (gjelder ikke on board lader)
- Lys, dvs. kjørellys, baklys og retningslys for rullestoler for utendørsbruk
- Reflekser for rullestoler for utendørsbruk”

- (7) I dokumentet ”Spørsmål, svar, tillegg og endringer til konkurransegrunnlaget” var det blant annet opplyst følgende:

”1 Bilag 2 Kundens kravspesifikasjon, punkt 3.2. Spesifisering

Spørsmål:

I pkt 3.2 Spesifisering står det: ”Dersom rullestolene har utbyttbare sitteenheter i ulike størrelser tilbys rullestolen i en størrelse av en type sitteenhet og de øvrige alternativene av sitteenheter som tilbehør. Det vil da bli beregnet gjennomsnittspris av sitteenheterne tilbudt som tilbehør.”

Vil dette være en ulempe for dem som har et stort utvalg av avanserte og kostbare seteløsninger, beregnet for å løse de vanskelige brukersakene?

Svar:

Ikke nødvendigvis, fordi seteløsninger som av oppdragsgiver blir vurdert som "gode" kan gi pluss i vurderingen på tildelingskriteriet Brukervennlighet. Dvs. at prisen på sitteenheten på tilbudt hovedprodukt og evt. Alternative sitteenheter kommer inn på totalkostnadsberegningen på den ene siden, og brukervennlighet på den andre siden.

[...]

81 Bilag 2 Kundens kravspesifikasjon, punkt 2.3.1 Produktstandard

Spørsmål:

Det står at alle stoler skal være prøvet og tilfredsstillende kravene i NS-EN 12184. I denne normen er det egne klasser for innendørs (A), begrenset utendørs (B) og utendørs (C). Skal stolene i post 8-12 tilfredsstillende kravene for klasse C?

Svar:

Ja. Elektriske rullestoler for utendørs bruk benevnes klasse C i standarden og rullestolene i postene 8-12 skal tilfredsstillende kravene til rullestoler for utendørs bruk (klasse C).

[...]

92 Konkurransesgrunnlagets del 1, punkt 3.14 Komplette tilbud

Spørsmål:

[...]

Holder det med bekreftelse på utført prøving i henhold til

- NS-EN 12184

eller skal det også legges ved bekreftelse og undertester på

- klimatest, antennelighetsprøving, EMC og el sikkerhet. Disse testene er jo inkludert for å få godkjent NS-EN 12184.

Svar:

Ja, det holder med en bekreftelse på utprøving i henhold til NS-EN 12184 forutsatt at det benyttede prøvingslaboratoriet har prøvd rullestolen etter alle delene av standarden. Dersom rullestolen er prøvet ved ulike prøvingslaboratorium for å oppfylle hele NS-EN 12184 skriver hvert laboratorium bekreftelsen på de delstandardene de har prøvd."

- (8) Frist for å levere tilbud i konkurransen var 19. april 2010. Blant leverandørene som leverte tilbud innen fristen var Etac AS, Invacare AS og Medema AS (heretter kalt klager). Klager leverte tilbud på følgende produktposter:

Post	Tilbudte produkter
1	Mini Crosser M2 Mini Crosser Maxx
2	Mini Crosser M2 Junior Mini Crosser Maxx Junior
3	Mini Crosser M1

4	Mini Crosser M1 Junior
5	Mini Crosser M1 Kabin Mini Crosser M2 Kabin Mini Crosser Maxx Kabin
7	Mini Crosser M1 Mini Crosser M2
8	Mini Crosser M-Joy
10	Mini Crosser M-Joy El
11	Mini Crosser M-Joy Junior
12	Mini Crosser M-Joy El Junior
13	Vogue
14	Jazzy 1121 Jazzy 1170 II Spider
16	Jazzy 1121 Junior Jazzy 1170 II Junior Spider Junior
18	Miniflex 581 Forma Flexmobil 681 Forma
19	Miniflex Comfort Flexmobil Comfort Jazzy 1103
20	Miniflex ABC Flexmobil ABC
21	Jazzy 1103 Junior Miniflex ABC Lux Flexmobil ABC Lux

- (9) I produkt- og prisskjemaet hadde innklagede blant annet gitt følgende opplysninger om enkelte av produktene:

Produktnavn	Vesentlige tilleggsopplysninger om produktet
Mini Crosser M1	Integrert benskjerm
Mini Crosser M2	Kjørecomputer, servicehistorikk, integrert benskjerm
Mini Crosser M1 Junior	Integrert benskjerm
Mini Crosser M2 Junior	Kjørecomputer, servicehistorikk, integrert benskjerm

- (10) I bruksanvisningene for de forskjellige rullestolene av typen Mini Crosser klager tilbød, var det gitt følgende informasjon om transport i fly, bruk av anti-tipp hjul og lypærer:

”Kjøring

Selv om Mini Crosser er svært stabil, kan den velte. Unngå plutselig endring av hastighet og retning ved høy hastighet, dårlig føre og ikke minst ved kjøring i skråninger.

Mini Crosser kan på korte strekninger kjøre opp større hellinger enn den er dynamisk stabilitetstestet for. Det samme gjelder kjøring ned slike hellinger. I disse tilfellene er det større risiko for at Mini Crosser kan tippe, og ganske enkelt velte. Vær derfor ekstra oppmerksom på de følgende kjøretipsene.

Ved kjøring i meget bakket terreng anbefales montering av anti-tipp hjul (ekstrautstyr).

[...]

Anti-tipp/støttehjul

Mini Crosser er et meget stabilt kjøretøy. MEN med feil vektfordeling eller uaktsom kjøring kan det allikevel være fare for velting.

I disse tilfeller anbefaler vi derfor montering av anti-tipp hjul. (Se bildet under.)

(Anti-tipp/støttehjul er ekstrautstyr.)

[...]

Transport i fly

Hvis Mini Crosser skal transporteres med fly, krever flyselskapene:

- *At batteriene er flygodkjente.*
- *At luften er sluppet ut av dekkene.*
- *At batteriledningene er fjernet (ikke alltid, men ofte).*

For å fjerne batteriledningene må setet og kåpen tas av.

Batterierklæring til bruk ved flytransport finner du på Mini Crossers hjemmeside:

http://www.minicrosser.dk/Download_brochurer.asp

- (11) I bruksanvisningen til modellene Jazzy 1103 og Jazzy 1103 Junior var det gitt følgende beskrivelse av prosedyren for å skifte rullestolens batteri:

”Slik demonteres batteriene uten verktøy

Slå alltid av strømmen på Jazzy før du begynner demonteringen. Skallet løftes.

De to kontaktene bak setet tas av.

[bilde]

Eventuelle kabler avmonteres.

Hvis det er beinstøtter eller lignende på Jazzy, skal disse også tas av og kontaktene tas ut. De er på høyre og venstre side av setet. Se etterfølgende beskrivelser.

[...]

Setet kan dermed vippes forover, og man har adgang til batteriene.

Pluss- og minuspolene tas av på begge batteriene. Remmen rundt batteriene løsnes. Batteriene kan nå skiftes ut.

Pass på at ingen ledninger blir klemt ved montering av nye batterier.

Hold igjen på setet når dette vippes tilbake.”

- (12) En lignende beskrivelse fremgikk i bruksanvisningene til modellene Jazzy 1121, Jazzy 1121 Junior, Jazzy 1170 II og Jazzy 1170 II Junior:

”Slik demonteres batteriene uten verktøy

Slå alltid av strømmen på Jazzy før du begynner demonteringen. Skallet løftes.

De to kontaktene bak setet tas av.

[bilde]

De to fingerskruene bak setet løsnes og tas av.

HUSK å få de plastskivene på plass igjen ved gjenmontering.

Hvis det er beinstøtter eller lignende på Jazzy, skal disse også tas av og kontaktene tas ut. De er på høyre og venstre side av setet. Se etterfølgende beskrivelser.

[...]

Setet kan dermed vippes forover, og man har adgang til batteriene.

Pluss- og minuspolene tas av på begge batteriene. Remmen rundt batteriene løsnes. Batteriene kan nå skiftes ut.

Pass på at ingen ledninger blir klemt ved montering av nye batterier.

Hold igjen på setet når dette vippes tilbake.”

- (13) Innklagede informerte tilbyderne om valg av leverandører ved brev 18. august 2010. Tildelingen ble imidlertid i det vesentlige trukket tilbake ved brev 3. september 2010:

”Tildeling i anbud 09/153, postene 1-11 og 13-21, trekkes tilbake

NAV er blitt oppmerksom på at en vurdering av sitteenheter tilbudt som tilbehør ikke er vurdert, ref. spørsmål og svar-dokumentets spørsmål 1.

På grunn av dette må tildelingen i brev av 18.8.2010 trekkes tilbake når det gjelder ovennevnte poster. Nytt tildelingsbrev vil bli sendt trolig i løpet av 2 uker.

For de øvrige postene, dvs. postene 12 (kun ett tilbud), 22 og 24 (drivaggregater), gjelder tildelingsbrevet samt etterfølgende utsettelse av klagefristen.

NAV beklager det inntrufne.”

- (14) Den 9. september 2010 sendte klager en e-post til innklagede, hvor det ble påpekt en del feil selskapet mente innklagede hadde gjort ved den første evalueringen av klagers tilbud. Klager ba om at innklagede tok hensyn til dette i forbindelse med ny tildelingsevaluering. Dagen etter, den 10. september 2010, sendte innklagede et brev til klager der det ble takket for henvendelsen, og informert om at innklagede ville ta stilling til påstandene om feilaktige vurderinger i forbindelse med at det ble foretatt en ny evaluering av tilbudene.
- (15) Innklagede ga tilbyderne ny meddelelse om valg av leverandører ved brev 14. september 2010. Fra brevet hitsettes:

”Vi har nå fullført ny evaluering av postene 1-11 og 13-21 i anbud 09/1053 Elektriske rullestoler og drivaggregat til manuelle rullestoler.

Tildelingen er gjort på grunnlag av hvilke(t) tilbud som er det mest økonomisk fordelaktige per post i henhold til tildelingskriteriene som er oppgitt i konkurransegrunnlagets del I, punkt 5.1 Tildelingskriterier:

- *Totalkostnad. Totalkostnad er beregnet i henhold til det som er oppgitt i konkurransegrunnlagets del I, punkt 5.1 Tildelingskriterier.*
- *Brukervennlighet. Her er produktene evaluert i henhold til underkriteriene i konkurransegrunnlagets del I, punkt 5.1 Tildelingskriterier. Det er gitt poeng på hvert av underkriteriene, og via vektor på underkriteriene beregnet poeng for tildelingskriteriet Brukervennlighet.*
- *Funksjonelle egenskaper. Tilsvarende som brukervennlighet.*

Det er gitt poeng med utgangspunkt i en skala fra 1-5, hvor 5 er best. I poster der NAV ikke har funnet at ulikhetene mellom produktene har vært store nok til å bruke hele skalaen på underkriteriene til tildelingskriteriene Brukervennlighet og Funksjonelle egenskaper, er dette tatt hensyn til ved ikke å bruke hele skalaen på kriteriet Totalkostnad.

Vedlagte tabeller viser evalueringen av alle tilbudte produkter i de postene ditt firma har tilbudt produkter i. Produkter som er avvist er ikke tatt med i tabellene.

Det er den totale poengsummen som avgjør om et produkt antas eller ikke. I vedlegg 1 fremgår total poengsum (Total skåre) i kolonne til høyre.

Produktene NAV har intensjon å tildele avtale, er nummerert helt til høyre i vedlegg 1.

- *I poster hvor flere leverandører tildeles avtale er produktene NAV har intensjon om å inngå avtale på nummerert 1, 2, 3 osv. Nummereringen viser rangeringen, dvs. rekkefølgen produktene skal vurderes ved avrop, ref. fordelingsmekanismen i rammeavtalens punkt 2.1.1 Parallell rammeavtaler.*
- *For poster hvor det skal inngås avtale med en leverandør, er produktet NAV har intensjon om å inngå avtale med nummerert 1.*

NAV har i vedlegg 2 lagt ved oversikt over beregning av total kostnad. Her er oppgitt beregnet kronebeløp og hvor høy denne er i prosent av laveste totalkostnad i posten.

Videre fremgår det i Vedlegg 3 vår vurdering på tildelingskriteriene *Brukervennlighet* og *Funksjonelle egenskaper*. Vurderingen er oppgitt pr. underkriterium. Arkene legges horisontalt, for eksempel ark 1-3, deretter 4-6 osv. NA i en kolonne betyr at underkriteriet ikke benyttes i denne posten iht. tildelingskriteriet.”

- (16) I meddelelsesbrevet var det tatt inn en tabell som viste hvordan underkriteriene til tildelingskriteriene *”Brukervennlighet”* og *”Funksjonelle egenskaper”* var vektet. Her fremgikk det at *”Sitteenheter tilbudt som tilbehør”* talte 10 prosent av vekten til tildelingskriteriet *”Brukervennlighet”*.
- (17) Vedlegg 1 til meddelelsesbrevet viste hvilke produkter som var tilbudt på hver post, hvilke poeng de forskjellige produktene hadde fått på hver av de tre tildelingskriteriene, samt total poengsum for hvert produkt. Denne oversikten viste at innklagede ved evalueringen av tildelingskriteriet *”Totalkostnad”* kun hadde benyttet deler av den oppgitte poengskalaen fra 1 til 5. På de fleste produktpostene, hadde innklagede ved evalueringen av dette tildelingskriteriet enten gitt tilbudene poeng fra 1 til 3 eller fra 1 til 4. På en av postene var det imidlertid gitt poeng fra 2 til 5, mens det på en annen kun var gitt poeng fra 1 til 2.
- (18) Vedlegg 3 til meddelelsesbrevet viste hvordan de tilbudte produktene var evaluert på tildelingskriteriene *”Brukervennlighet”* og *”Funksjonelle egenskaper”*. Opplysningene viser at det ved evalueringen av *”Relevant utstyr i tilbudt produkt utover grunnutrustning”*, som var et underkriterium til tildelingskriteriet *”Brukervennlighet”*, blant annet ble gitt uttelling for LED lys, tippesikring, stroppefester og hovedstrømbryter på produktpostene 1-7. Produktene klager tilbød fikk ikke uttelling for noe av dette ved evalueringen av dette underkriteriet. Når det gjaldt LED lys, var det imidlertid ved evalueringen av underkriteriet *”Servicevennlighet”* trukket frem som positivt at Mini Crosser M1 og Minicrosser M2 hadde LED lys bak og i blinklys som kunne skiftes uten bruk av verktøy.
- (19) Det var også gitt uttelling for hovedstrømbryter ved evalueringen av de innkomne tilbudene på produktpostene 8-12. Heller ikke på disse produktpostene var produktene klager tilbød gitt uttelling for en slik bryter ved evalueringen av underkriteriet *”Relevant utstyr i tilbudt produkt utover grunnutrustningen”*.
- (20) I evalueringsskjemaet fremgikk under vurderingen av underkriteriet *”Servicevennlighet”* om de forskjellige modellene av typen Jazzy, som klager tilbød på produktpostene 14 og 16 at *”Batteribytte krever at sete må heves opp og belg løsnes i toppen”*. Klager hadde også tilbudt en modell av typen Jazzy på produktpost 21. Om dette produktet fremgikk det i evalueringsskjemaet at *”Batteribytte krever at sete må vippes opp og at belg løses i toppen”*.
- (21) Klager påklaget innklagedes tildelingsbeslutning ved brev 23. september 2010, men denne klagen ble avslått ved innklagedes brev 30. september 2010. Klager brakte da saken inn for Klagenemnda for offentlige anskaffelser ved brev 11. oktober 2010.

Innklagede opplyste i e-post 15. oktober 2010 at kontraktsinngåelse avventes til klagenemnda har behandlet saken.

Anførsler:

Klagers anførsler:

Avvising av produkter fra Invacare AS

(22) Innklagede har brutt forskriften § 20-13 (1) bokstav e ved å ikke avvise produktene Invacare AS tilbød på produktpostene 3, 7, 8 og 10, til tross for at disse produktene avvok vesentlig fra kravspesifikasjonen. Det var et minstekrav i konkurransegrunnlaget at produktene som ble tilbudt på postene 1 til 12 var godkjent i klasse C etter NS-EN 12184. Produktene Invacare AS tilbød på postene 3, 7, 8 og 10 hadde kun godkjenning i klasse B etter NS-EN 12184. Det er i praksis en presumsjon for at avvik fra et minstekrav anses som et vesentlig avvik etter § 20-13 (1) bokstav e, jf. klagenemndas sak 2009/12. Samtlige av de øvrige tilbyderne har tilbudt produkter med godkjenning i klasse C. Produktene Invacare AS tilbød, og som var godkjent i klasse B, var vesentlig billigere enn de øvrige tilbudte produktene. Dersom det var kjent at godkjenning i klasse B ville bli ansett som tilstrekkelig, ville også klager tilbudt andre og billigere produkter på de aktuelle postene. I tillegg ville flere leverandører hatt mulighet til å levere tilbud dersom det hadde vært kjent at innklagede ville godta produkter med godkjenning i klasse B.

(23) Subsidiært anføres at det foreligger en så stor uklarhet ved konkurransegrunnlaget når det gjelder de aktuelle postene at konkurransen vedrørende disse må avlyses. Det vises til at samtlige leverandører, bortsett fra Invacare AS, forsto konkurransegrunnlaget slik at det gjaldt et krav om godkjenning i klasse C for de aktuelle produktpostene. Uklarheten har dermed fått konsekvenser for leverandørsammensetning og tilbudsutforming. Uklarheter i konkurransegrunnlaget må anses som oppdragsgivers risiko.

Avvisning av produkter fra Etac AS

(24) Innklagede har brutt forskriften § 20-13 (1) bokstav e ved å ikke avvise produktene Etac AS tilbød på postene 1 og 3 fra konkurransen. Det er i konkurransegrunnlaget punkt 2.3.2 stilt som minstekrav at produktene skal være prøvet av et akkreditert prøvingslaboratorium. Produktene Etac AS tilbød på postene 1 og 3 oppfylte ikke dette kravet. Innklagede har i brev 30. september 2010 vist til at produktene er testet i et for innklagede ukjent laboratorium, men at testene er forelagt CERT, som er et akkreditert prøvingslaboratorium, og at CERT har gått god for at rullestolene oppfyller kravene i standarden. Dette er etter klagers mening ikke riktig. CERT har tvert i mot understreket at laboratoriet ikke kan gå god for at testene er gjennomført som beskrevet. Produktene avviker dermed fra minstekrav i konkurransegrunnlaget både ved at det ikke er dokumentert at produktene er testet i et akkreditert prøvingslaboratorium og ved at det dermed ikke er dokumentert at andre minstekrav i konkurransegrunnlaget er oppfylt. Når det gjelder vesentlighetsspørsmålet vises det også til at flere leverandører kunne levert tilbud dersom de hadde vært klar over at det ville bli akseptert avvik fra kravet om at produktene skulle være testet i et akkreditert prøvingslaboratorium, og tilbyderne som deltok kunne ha tilbudt andre modeller

(25) Subsidiært anføres at konkurransegrunnlaget er så uklart når det gjelder kravet til prøving i et akkreditert laboratorium at konkurransen for de angjeldende poster skulle

vært avlyst. Det vises til at alle andre tilbydere har forstått dette kravet som et minstekrav, noe som har fått konsekvenser for leverandørsammensetning og tilbudsutforming. Det er oppdragsgiver som har risikoen for at konkurransegrunnlaget er uklart.

Evaluering av tildelingskriteriet "Totalkostnad"

(26) Innklagede har brutt kravet til forutberegnelighet i loven § 5 ved å benytte en annen evalueringsmetode enn den som fremgikk av konkurransegrunnlaget ved evalueringen av tildelingskriteriet "Totalkostnad". Det fremgår av brev 14. september 2010 at innklagede ved evalueringen av underkriteriene til tildelingskriteriene "Brukervennlighet" og "Funksjonelle egenskaper" har funnet at det på enkelte poster ikke var store nok forskjeller mellom tilbudene til å benytte hele poengskalaen. Dette har innklagede tatt hensyn til ved å heller ikke benytte hele poengskalaen ved evalueringen av tildelingskriteriet "Totalkostnad" på disse postene. En slik tilpasning er ikke i samsvar med regelverket. Det fremgår av praksis at dersom det er små forskjeller mellom tilbudene på enkelte av tildelingskriteriene skal tilbudene ved evalueringen av kriteriet gis poeng i samme område av poengskalaen, jf. for eksempel klagenemndas sak 2008/67. Ved å endre på poengskalaen har innklagede påvirket rangeringen av tilbudene.

(27) Innklagede har brutt kravet til forutberegnelighet i loven § 5 ved at poengsettingen ved evalueringen av tildelingskriteriet "Totalkostnad" ikke gjenspeiler relevante forskjeller mellom tilbudene. Ved evalueringen har innklagede gitt tilbudet med lavest pris fem poeng. Samtidig har imidlertid innklagede gitt leverandøren med høyest pris ett poeng på tildelingskriteriet, uavhengig av den relative forskjellen mellom dette tilbudet og tilbudet med lavest pris. Dette har gitt gjennomgående vilkårlige resultater ved poengsettingen av kriteriet. At hver post må vurderes isolert, slik innklagede hevder i brev 30. september 2010, er ikke til hinder for å benytte en evalueringsmetode som sikrer at relative prisforskjeller i det enkelte tilfelle gir relative poengmessige utslag. Konsekvensen av at tilbyderne gis lavere uttelling på tildelingskriteriet "Totalkostnad" enn den relative prisforskjellen tilsier medfører også at dette tildelingskriteriet relativt sett får en høyere vekt enn 40 % i sammenligningen ved øvrige tildelingskriterier.

Evaluering av tildelingskriteriet "Brukervennlighet" – Underkriteriet "Relevant utstyr i tilbudt produkt utover grunnutrustningen"

(28) Innklagede har brutt loven § 5 ved å gi flere tilbydere tilleggspoeng for bruk av LED-lys på postene 1-7 ved evalueringen av underkriteriet "Relevant utstyr i tilbudt produkt utover grunnutrustningen". Kjørellys er angitt som en del av grunnutrustningen, jf. kravspesifikasjonen punkt 3.2, og skulle derfor ikke gitt tilleggspoeng. Dersom det skal gis tilleggspoeng for LED-lys, må imidlertid også klager gis tilleggspoeng for dette. Det fremgår av brukerveiledningene til modellene klager tilbød på disse postene at disse er utstyrt med LED-lys i seks av syv lyspunkter. Innklagede har i brev 30. september 2010 hevdet at lysene måtte være særlig beskrevet i prisskjemaet for å gi uttelling. Denne argumentasjonen kan etter klagers mening ikke føre frem. Det vises i denne sammenheng til at det ikke var mulig for klager å forutse at LED-lys ville bli ansett som tilleggsutstyr, og at det var nødvendig å beskrive dette særskilt.

(29) Dersom klagenemnda kommer til at det ikke var anledning til å gi tilleggspoeng for LED-lys på modellene klager tilbød, anføres at det foreligger en uklarhet ved

konkurransesgrunnlaget som har påvirket resultatet av konkurransen. Dette er innklagedes risiko, og medfører at konkurransen må avlyses.

- (30) Innklagede har videre brutt loven § 5 ved å gi enkelte tilbydere tilleggspoeng på underkriteriet "*Relevant utstyr i tilbudt produkt utover grunnutrustningen*" ved evalueringen av tilbudene på post 1-7 for å tilby rullestoler som var utstyrt med stroppefester for transport, uten å gi klager tilsvarende uttelling. Modellene klager tilbød var utstyrt med tydelige stroppefester. Klager kunne ikke forutse at stroppefester ble ansett som tilleggsutstyr som måtte behandles særskilt. Klager anser denne typen stroppefester til å være en del av grunnutrustningen på sine rullestoler.
- (31) Innklagede har brutt loven § 5 ved evalueringen av tilbudene på postene 1-7 ved å gi enkelte tilbydere tilleggspoeng for tippesikring på underkriteriet "*Relevant utstyr i tilbudt produkt utover grunnutrustningen*", uten å gi klager uttelling for tilsvarende stabilitetsegenskaper. Tippesikring er et påheng som monteres bakpå rullestolene for å oppnå økte stabilitetsegenskaper. Enkelte rullestoler har behov for en slik tippesikring for å oppfylle kravene i NS-EN 12184. Dette gjelder imidlertid ikke stolene klager tilbød. Tippesikring må dermed anses som en del av stolenes grunnutrustning. Det vises også til at påmontert tippesikring reduserer stolens fremkommelighet i bymiljøer eller ved terrengkjøring, fordi tippesikringen gir økt fare for at stolen henger seg opp i bakkant. NAV har i brev 30. september 2010 godtatt at det ikke er noen forskjell på stabilitetsegenskapene til stoler med og uten tippesikring, men anfører mange brukere føler seg sikrere med tippesikring. Dette er ikke et saklig og påregnelig hensyn for tilbyderne, og det er heller ingen andre hensyn som medfører at slik tippesikring skal gi økt uttelling.
- (32) Dersom klagenemnda kommer til at tippesikring er relevant tilleggsutstyr, anfører klager at det foreligger en så stor uklarhet ved konkurransesgrunnlaget at konkurransen må avlyses.
- (33) Klager anfører at innklagede har brutt loven § 5 ved vurderingen av tilbudene på produktpostene 1-7 ved å ikke gi klager tilleggspoeng for kjørecomputer, integrert benskjerm og servicemodul ved evalueringen av underkriteriet "*Relevant utstyr i tilbudt produkt utover grunnutrustningen*". Dette utstyret er uttrykkelig beskrevet i klagers prisskjema.
- (34) Ved evalueringen av tilbudene på postene 8-21 har innklagede brutt loven § 5 ved å gi tilleggspoeng for flyfraktbryter på underkriteriet "*Relevant utstyr i tilbudt produkt utover grunnutrustningen*". Flyfraktbryter kan ikke anses som relevant tilleggsutstyr, ettersom det ikke er krav om slik bryter i IATA's regelverk for stoler med godkjente batterier. Elektriske rullestoler med "*Non-spillable*" batterier sjekkes inn som vanlig bagasje uten krav til frakobling av batterier.

Evaluering av tildelingskriteriet "Funksjonelle egenskaper" – Underkriteriet "Servicevennlighet"

- (35) Innklagede har brutt regelverket ved å legge feil faktum til grunn ved evalueringen stolene klager tilbød på postene 14, 16, 19 og 21 på underkriteriet "*Servicevennlighet*". Innklagede har her lagt til grunn at batteribytte på de tilbudte modellene krever at setet heves og at belg løsnes i toppen. Dette er ikke riktig. Som det fremgår av brukerveiledning og servicemanual levert innklagede, skiftes batterier enkelt ved å tippe

setet fremover etter å ha løsnet to fingerskruer og en borrelås i underkant av belgen. Det er ikke riktig at det ikke er noen vesentlig forskjell mellom den metoden innklagede har lagt til grunn og den metoden som faktisk benyttes. Å løsne belgen i overkant er en langt mer krevende operasjon, og det vil da også være langt vanskeligere å løsne batteriet.

Evaluering av tildelingskriteriet "Brukervennlighet" – Underkriteriet "Sitteenheter tilbudt som tilbehør"

- (36) Innklagede har brutt loven § 5 ved å gi alternative sitteenheter for liten vekt ved tildelingsevalueringen. Til tross for at innklagede på forhånd opplyste at alternative sitteenheter ville bli gitt positiv vekt, har tilbud om dette gitt et negativt utslag for tilbyderne. Dette fordi prisen for de alternative sitteenheterne er lagt til tilbyderens totalsum ved evalueringen av tildelingskriteriet "*Totalkostnad*". Totalprisen for stoler med alternative sitteenheter blir dermed høyere enn for stoler hvor slike alternative sitteenheter ikke er tilbudt. Dette er imidlertid ikke hensyntatt ved poengsettingen på tildelingskriteriet. Innklagede har opplyst at denne skjevheten ville bli rettet opp ved at det gis pluss ved vurderingen av tildelingskriteriet "*Brukervennlighet*" at det tilbys alternative sitteenheter. Ved denne evalueringen utgjør vurderingen av alternative sitteenheter 1/10 av kriteriet, som veier 30 %. Når totalprisen vektet med 40 % er det negative utslaget ved å tilby alternative sitteenheter langt større enn den positive vekt det tillegges under tildelingskriteriet "*Brukervennlighet*". Prisen for alternative sitteenheter utgjør ca 10-15 % av totalprisen. I lys av den sentrale betydningen en korrekt tilpasset sitteenhet har for brukeren, er innklagedes skjønnsutøvelse etter klagers mening vilkårlig og i strid med kravet til forutberegnelighet.

Innklagedes anførsler:

Avvisning av produkter fra Invacare AS

- (37) Produktene Orion, Storm 4 Explore Basic og Storm 4 Explore Advanced, som Invacare AS tilbød på postene 3, 7, 8 og 10 avvek ikke fra kravspesifikasjonen. Innklagede hadde dermed ikke plikt til å avvise disse produktene fra konkurransen, jf. forskriften § 20-13 (1) bokstav e.
- (38) Selv om det fremgår av kravspesifikasjonen punkt 2.2.1 at produktene som tilbys skal oppfylle kravene i NS-EN 12184, har innklagede ikke stilt krav om oppfyllelse av spesifikke klasser i standarden. Dette med unntak av rullestolene som tilbys for produktpostene 8-12, som må oppfylle kravene i gruppe C, jf. spørsmål og svar punkt 81. Dersom innklagede hadde fått et tilsvarende spørsmål som i punkt 81 vedrørende produktene i post 1-7, ville innklagede avvist at disse rullestolene måtte være godkjent etter en bestemt klasse. Rullestolene i produktpost 1-7 er rullestoler med manuell styring til utendørs bruk, som dekker andre brukergrupper og et annet marked enn de øvrige rullestolene. Etter det innklagede kjenner til eksisterer det ikke rullestoler i klasse A her, og svært få i klasse B. Innklagede risikerte dermed å stå uten produkttilbud til de funksjonshemmede. Produktet Orion, som Invacare AS har tilbudt i post 3 og 7 oppfyller kravene i NS-EN 12184, og avviker således ikke fra kravspesifikasjonen.
- (39) Innklagede er ikke enig i klagers påstand om det er mer kostbart for leverandørene å få en rullestol godkjent i klasse C, og at hvilken godkjenning stolen har vil påvirke tilbudsprisene. Klager har ikke dokumentert denne påstanden. Prøvingene rullestolene gjennomgår for klasse B og klasse C er etter det innklagede kjenner til de samme, og koster det samme. Prisforskjellene mellom tilbudte stoler som er godkjent i klasse C

viser etter innklagedes mening at pristilbudene er basert på konkurransesituasjonen og ikke tilbydernes kostnader.

- (40) For øvrig bemerker innklagede at det er tvilsomt om et produkt som fullstendig tilfredsstillende klasse C er mer kostbart å produsere enn produkter som ikke helt oppfyller klasse C, eller overoppfyller kravene i klasse B.
- (41) Når det gjelder produktene Storm 4 Explore Basic og Storm 4 Explore Advanced, som Invacare AS har tilbudt på produktpostene 8 og 10, og som derfor måtte være godkjent etter NS-EN 12184 klasse C, utendørs bruk, har innklagede innhentet fullstendige prøvingsrapporter. Her fremgår det at modellene oppfyller kravene for i NS-EN 12184 klasse C, utendørs bruk. Kun på enkelte underpunkter i en av de 21 delstandardene har produktene lavere score enn kravet i standarden. Dette er imidlertid ikke til hinder for at produktene oppfyller standarden som sådan. At produktene oppfyller kravene til utendørs bruk fremgår også av opplysningene i produkt- og prisskjemaet i Invacare AS' tilbud. Det har da ikke betydning at det står på fremsiden av prøvingsrapporten at produktene er testet for klasse B, begrenset utendørs bruk.
- (42) Selv om klagenemnda skulle finne at de tilbudte produktene avviker fra kravspesifikasjonen, er dette avviket etter innklagedes mening ikke vesentlig. Dokumentasjonen som viser oppfyllelse av standarden, utfylling av produkt- og prisskjemaet og innklagedes kjøretester viser at stolene er godt egnet for den bruk som følger av de produktpostene hvor de er tilbudt. Videre er det bare enkelte delstandarder som skiller mellom klasse B og klasse C, dette gjelder forhold som hindertaking, kjørelengde og stabilitet, hvor det stilles strengere krav for godkjenning i klasse C enn i klasse B.
- (43) Etter innklagedes mening var konkurransegrunnlaget ikke uklart på dette punktet, og det tilbakevises at leverandørene skal ha oppfattet at rullestolene i postene 1-7 må tilfredsstille alle kravene til utendørs bruk. Det kan ikke være rimelig at svar knyttet til bestemte produktposter, slik som punkt 81 i spørsmål og svar, skal tolkes dit hen at de også gjelder for andre poster.

Avvisning av produkter fra Etac AS

- (44) Innklagede hadde ikke plikt til å avvise produktene Victory 140, Victory 130 og Victory 10DX, som Etac AS hadde tilbudt på postene 1 og 3. Klagers påstand om at produktene ikke er prøvet av et akkreditert prøvingslaboratorium, jf. kravspesifikasjonen punkt 2.3.2, og at det dermed heller ikke er dokumentert at andre krav i kravspesifikasjonen er oppfylt, medfører ikke riktighet.
- (45) Modellene Etac AS tilbød på postene 1 og 3 er etter det innklagede forstår opprinnelig prøvet i et for innklagede ukjent prøvingslaboratorium, antakelig utenfor Europa. Resultatet av prøvingen er imidlertid forelagt CERT, som er et akkreditert prøvingslaboratorium. CERT har gjennomgått prøvingsrapportene, og gått god for at rullestolene oppfyller kravene i standarden. CERT har for hver enkelt delstandard i NS-EN 12184 ved å skrive "PASSED" bekreftet tilfredsstillende av standarden, som om de selv hadde prøvd produktet.
- (46) Klager har videre anført at når produktet ikke er testet i av et akkreditert prøvingslaboratorium, er det heller ikke dokumentert at andre minstekrav i

konkurransesgrunnlaget er oppfylt. Som eksempel har klager vist til at det fremgår av bruksanvisningen til Victory 140 at stolene i begrenset tåler utendørs bruk. Dette er ikke riktig. For det første vises til at stolen er godkjent etter NS-EN 12184 av et akkreditert prøvingslaboratorium, jf. over. Denne standarden inkluderer elektrisk sikkerhet og klimaprøving. Etac AS har også opplyst i sitt tilbud at stolene er for utendørs bruk. Innklagede må da forholde seg til dette, jf. klagenemndas sak 2006/66. At det fremgår av bruksanvisningen at rullestolene skal lagres i tørre og rene omgivelser anser innklagede som en generell forholdsregel som er vanlig for elektriske rullestoler.

- (47) Når det gjelder klagers subsidiære anførsel, avviser innklagede at konkurransesgrunnlaget var så uklart vedrørende krav til prøving i akkreditert prøvingslaboratorium at konkurransen må avlyses. Det vises til at klager åpenbart har forstått konkurransesgrunnlaget på samme måte som Etac AS, ettersom klager for produktet Vogue har dokumentert oppfyllelse av NS-EN 12184 ved å prøve produktet i et annet institutt, og deretter får prøvingen godkjent av CERT. Dette er neppe en uvanlig måte å teste produkter på i denne bransjen, og er dermed ikke uventet for leverandørene.

Evalueringskriteriet "Totalkostnad"

- (48) Innklagede har ikke evaluert tildelingskriteriet "Totalkostnad" på en annen måte enn det som fremgår av konkurransesgrunnlaget. At innklagede har opplyst i konkurransesgrunnlaget at det ved evalueringen vil bli benyttet en skala fra en 1 til 5, der 5 er best, var kun ment som informasjon om at 5 var den beste oppnåelige poengsummen. Det innebærer ikke det beste produktet på et tildelingskriterium eller underkriterium alltid ville få karakteren 5.
- (49) Ved evalueringen av tilbudene har innklagede på enkelte poster funnet at det var grunnlag for å benytte hele skalaen ved vurderingen av underkriteriene til tildelingskriteriene "Brukervennlighet" og "Funksjonelle egenskaper". Ved vurderingen av andre poster, har kun deler av skalaen blitt brukt. Innklagede har altså ved evalueringen vært opptatt av at ulikhetene mellom tilbudene når det gjaldt score skulle gjenspeile relevante forskjeller mellom tilbudene. Innklagede har videre lagt vekt på at metoden for poenggivning ikke skulle føre til at tildelingskriteriene reelt sett skulle få en annen vekt enn det som fremgikk av konkurransesgrunnlaget. Innklagede har derfor tatt hensyn til variasjonene i bruk av skalaen på underkriteriene til tildelingskriteriene "Brukervennlighet" og "Funksjonelle egenskaper" ved poengsettingen på tildelingskriteriet "Totalkostnad". For eksempel har innklagede, der score på tildelingskriteriene "Brukervennlighet" og "Funksjonelle egenskaper" har hatt et spenn på tre poeng, også benyttet et spenn på tre poeng ved evalueringen av tildelingskriteriet "Totalkostnad".
- (50) Det er riktig at innklagede har tatt hensyn til både høyeste og laveste pris ved når det er gitt poeng på tildelingskriteriet "Totalkostnad". Etter innklagedes mening er den modellen som er brukt faglig godt fundert. Dette fordi det innen den enkelte post gir samme marginalkostnad (kostnadsforskjell) samme marginalpoeng (samme forskjell i score), samt tar hensyn til både den høyeste og laveste totalkostnaden.

Evalueringskriteriene "Brukervennlighet" – Underkriteriet "Relevant utstyr i tilbudt produkt utover grunnutrustningen"

- (51) Det er ikke et brudd på regelverket når innklagede ved evalueringen av postene 1-7 ikke har gitt klager uttelling for LED-lys på underkriteriet "Relevant utstyr i tilbudt produkt

utover grunnnutrustningen". LED-lys er noe mer enn bare vanlige kjørellys, blant annet fordi de har bedre holdbarhet og må skiftes sjeldnere. Det er derfor relevant å legge vekt på LED-lys som relevant tilleggsutstyr. Innklagede har ikke gitt klager uttelling for LED-lys, fordi klager ikke hadde opplyst i produkt- og prisskjemaet at de hadde dette som tilleggsutstyr. Innklagede la da til grunn at klager ikke tilbød LED-lys. Uansett kan innklagede ikke se at det fremgår av brukerveiledningen klager viser til at klager tilbyr LED-lys. Det fremgår her at hovedlyset (kjørelyset) er et vanlig lys, og at det er diodelys i blinklysene.

- (52) Det var heller ikke et brudd på loven § 5 at innklagede ved vurderingen av tilbudene på postene 1 til 7 ikke ga klager uttelling for stroppefester på rullestolene ved evalueringen av underkriteriet "*Relevant utstyr i tilbudt produkt utover grunnnutrustningen*". Det er ikke riktig at det var umulig å forutse at stroppefester var relevant tilleggsutstyr. Konkurranses grunnlaget var lagt opp slik at det i kravspesifikasjonen punkt 3.2 var spesifisert hva rullestolene i de ulike postene skulle bestå av. Utstyr utover dette skulle oppgis prisskjemaet under "*Annet utstyr inkludert i prisen*", og det fremgikk av tildelingskriteriene at relevant utstyr ville gi positiv uttelling ved evalueringen av tilbudene. Ved tildelingsevalueringen må innklagede legge opplysningene i tilbudet til grunn. Klager har ikke opplyst på relevant plass i prisskjema at tilbudte produkter har stroppefester. Det følger dermed av tilbudet at produktene klager tilbød på postene 1 til 7.
- (53) Innklagede har ikke brutt regelverket ved å vektlegge tippesikring som tilleggsutstyr, og å ikke gi klager uttelling for tilsvarende stabilitetsegenskaper. Alle stolene som er tilbudt på postene 1-7 oppfyller stabilitetskravene i NS-EN 12184. Innklagede vurderte det som relevant å gi uttelling for produkter som har tippesikring inkludert i prisen, fordi dette gir bedre sikkerhet. Dette vil for eksempel være relevant dersom brukeren overskrider stolens primære bruksområde, eller dersom brukeren er høy og derfor har stolens sete i den bakerste posisjonen. Innklagede har på grunn av dette erfart at tippesikring er noe brukerne selv ønsker. Produktene klager tilbød på postene 1 til 7 har ikke tippesikring, og har dermed ikke de fordeler slik sikring gir. Det er ikke relevant at stolene oppfyller NS-EN 121484 uten slik sikring, da dette er et krav alle tilbudte rullestoler må oppfylle.
- (54) Klager har anført at innklagede skulle ha gitt klagers tilbudte produkter på postene 1 til 7 tilleggs poeng for kjørecomputer, integrert benskjerm og servicemodul. Det vises for det første til at det for produktene Minicrosser Maxx og Minicrosser Maxx junior ikke er opplyst i prisskjemaet at de har kjørecomputer, integrert benskjerm og servicemodul, slik klager hevder. Når det gjelder produktet Minicrosser M2, har innklagede ved evalueringen av tildelingskriteriet "*Brukervennlighet*" vurdert det som svært positivt at produktet er utstyrt med servicehistorikk og kjørecomputer. Dette utstyret er ikke tilleggsutstyr, men egenskaper ved styring og styrepanel. Utstyret er vurdert som svært positivt på underkriteriet "*Brukervennlighet i forhold til styring og styrepanel*", der Minicrosser M2 på postene 1 og 7 har fått topp score, blant annet fordi styrepanelte gir digital informasjon.
- (55) Det er uklart hva klager mener med begrepet servicemodul, dette er ikke benyttet i konkurransen. Innklagede går ut fra at klager med dette begrepet mener servicehistorikk. Når det gjelder integrert benskjerm, har klager kun oppgitt dette for modellene Minicrosser M1 og Minicrosser M2. Det fremgår imidlertid ikke hva klager mener med integrert benskjerm. Alle rullestolene tilbudt under post 1 til 7 har benskjerm.

Innklagede antar det er tilsvarende benskjerm klager benytter uttrykket integrert benskjerm om.

- (56) Etter innklagedes mening var det ikke i strid med regelverket å gi tilleggspoeng for flyfraktbryter ved evalueringen av tilbudene på post 8 til 12 på underkriteriet *"Relevant utstyr i tilbudt produkt utover grunnutrustningen"*. I IATA (International Air Transport Association) sitt regelverk for transport av farlig gods, er det uttalt at rullestoler med *"Non-spillable"* batterier kan fraktes med fly uten å koble fra batteriene på visse vilkår. Dette gjelder dersom stolen har en hovedstrømbryter som er skrudd av, eller dersom stolen har en kontrollenhet som kan fjernes, og denne er fullstendig fjernet under frakt. For funksjonshemmede på reise er det ikke et realistisk alternativ å koble fra kontrollenheten. Innklagede anser derfor en hovedstrømbryter for å være relevant tilleggsutstyr.

Evaluering av tildelingskriteriet "Funksjonelle egenskaper" – Underkriteriet "Servicevennlighet"

- (57) Innklagede har ikke lagt feil faktum til grunn ved evalueringen av produktene klager tilbød på postene 14, 16, 19 og 21. Ved vurderingen av prosedyren for batteriskift på underkriteriet *"Servicevennlighet"*. Etter innklagedes mening er innklagedes beskrivelse av prosedyren nærmest identisk med prosedyren klager beskriver. Setet heves, som innklagede skriver, eller tippes fremover som klager skriver, og belgen løsnes. Det har ikke betydning at klager og innklagede har beskrevet prosedyren for å løsne belgen på forskjellig måte. Faktum er at belgen må løsnes med borrelås og setet vippes fremover slik at brukeren må flyttes fra rullestolen når batteriet skiftes. Denne løsningen er vurdert som dårligere enn løsningen for de rullestolene som ble vurdert som best på de aktuelle postene.

Evaluering av tildelingskriteriet "Brukervennlighet" – Underkriteriet "Sitteenheter tilbudt som tilbehør"

- (58) Innklagede har ikke tillagt alternative sitteenheter for liten vekt ved tildelingsevalueringen. Etter innklagedes mening er det ikke relevant å trekke ut ett av elementene i totalprisen, og hevde at det skal være et likeverdig element som veier opp for denne kostnaden under de øvrige tildelingskriteriene. Det relevante er at tildelingskriteriet *"Totalkostnad"* representerer kostnadene ved ytelsen og at tildelingskriteriene *"Brukervennlighet"* og *"Funksjonelle egenskaper"* representerer den samlede fordelingen av ytelsen innklagede mottar på den andre siden. Vektingen av de enkelte underkriteriene til tildelingskriteriene *"Brukervennlighet"* og *"Funksjonelle egenskaper"* er fastsatt i samsvar med regelverket.

Klagenemndas vurdering:

- (59) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6. 2. ledd. Klagen er rettidig. Anskaffelsen omfattes etter sin verdi av lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 del I og del III.

Avvisning av produkter fra Invacare AS

- (60) Klager har anført at innklagede har brutt regelverket ved å ikke avvise produktene Invacare AS tilbød på produktpostene 3, 7, 8 og 10, jf. forskriften § 20-13 (1) bokstav e. Det er vist til at produktene ikke oppfylte krav i konkurransegrunnlaget om godkjenning i klasse C, utendørs bruk, etter NS-EN 12184.

- (61) Det følger av forskriften § 20-13 (1) bokstav e at oppdragsgiver har plikt til å avvise et tilbud dersom *"det inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget"*.
- (62) Det første spørsmålet klagenemnda må ta stilling til er hvorvidt konkurransegrunnlaget stiller krav om at rullestolene som tilbys på postene 3, 7, 8 og 10 er godkjent i klasse C etter NS-EN 12184.
- (63) Innklagede har i kravspesifikasjonen punkt 2.3.1 stilt krav om at alle elektriske rullestoler som ble tilbudt skulle være godkjent etter standarden NS-EN 12184. NS-EN 12184 deler i punkt 5 elektriske rullestoler inn i tre klasser etter hvilken bruk rullestolen er beregnet på. Klasse A er kompakte og lett manøvrerbare rullestoler som ikke er beregnet på utendørs hindringer. Klasse B er rullestoler som er tilstrekkelig kompakte til å manøvrere i enkelte innemiljøer, og samtidig kan manøvrere gjennom enkelte utendørs hindringer. Klasse C er rullestoler som ikke nødvendigvis er beregnet på innendørs bruk, men som er i stand til å kjøre lengre distanser og manøvrere utendørs hindringer.
- (64) Innklagede har i konkurransegrunnlaget delt rullestolene det ønskes tilbud på inn i 21 produktposter, jf. blant annet punkt 1.3. Det var i konkurransegrunnlaget ikke gitt opplysninger om at produktene som ble tilbudt på de ulike postene skulle være godkjent i bestemte klasser etter NS-EN 12184. I beskrivelsen av de forskjellige produktpostene det ble bedt om tilbud på, har imidlertid innklagede benyttet tre angivelser av hvilken bruk rullestolene er beregnet på, utendørs bruk, begrenset utendørs bruk og innendørs bruk. Etter klagenemndas mening leder dette naturlig tankene i retning av de tre kategoriene som rullestolene er delt inn i i NS-EN 12184 og produktene skal være godkjent for den klassen som representerer den bruken de er tiltenkt. Når det gjelder produktene som tilbys i postene 8 og 10, og som skal benyttes utendørs, har innklagede i dokumentet "Spørsmål og svar" punkt 81 presisert at stolene som tilbys her skal være godkjent i klasse C etter NS-EN 12184.
- (65) Innklagede har imidlertid anført at dette ikke gjelder for produktene som var tilbudt på produktpostene 1-7, og at informasjonen i spørsmål og svar dokumentet punkt 81 ikke kan tas til inntekt for en slik forståelse. Selv om dokumentet ikke uttaler seg direkte om spørsmålet, sies det generelt at elektriske rullestoler for utendørs bruk benevnes klasse C i standarden. Det støtter etter klagenemndas mening den naturlige forståelsen som følger av konkurransegrunnlaget om at stolene som tilbys skal være godkjent etter NS-EN 12184 for den type bruk de er tenkt brukt til. Dersom innklagede mente at det skulle gjelde noe annet for postene 1-7 burde innklagede presisert dette. Klagenemnda finner derfor at konkurransegrunnlaget må forstås slik at produktene som ble tilbudt på postene 1-7 skulle være godkjent etter NS-EN 12184 klasse C.
- (66) Invacare AS har på postene 3 og 7 tilbudt modellen Orion, og på postene 8 og 10 tilbudt modellene Storm 4 Xplore Basic og Storm 4 Xplore Advanced. Innklagede har i sine anførsler vist til at det er hentet inn fulle testrapporter for alle modellene, og at det fremgår her at Storm 4 modellene tilfredsstillt kravene for godkjenning i klasse C. Klagenemnda har gjennomgått rapportene. Det fremgår her at alle de aktuelle modellene er testet og godkjent i klasse B. I testrapporten er det på enkelte punkter oppgitt forskjellige krav for godkjenning i klasse A, B og C. Dette gjelder for eksempel punkt 8.8.6 *"Obstacle climbing"*, hvor det er forskjellige minstekrav til hvor høye hindringer

rullestolene skal kunne manøvrere over. Etter det klagenemnda kan se, oppfyller de tilbudte modellene på enkelte punkter, slik som punkt 8.8.6, kravene som er satt for rullestoler som testes for godkjenning i klasse C. Klagenemnda kan imidlertid ikke se at det utvetydig fremgår at stolene oppfyller alle krav for godkjenning i klasse C, og at stolene ville blitt godkjent i denne klassen dersom de hadde blitt testet med dette for øyet. Produktene Invacare har tilbudt avviker således fra kravet om godkjenning etter NS-EN 12184.

- (67) Spørsmålet er så om avviket fra kravspesifikasjonen må anses som vesentlig, slik at innklagede hadde plikt til å avvise de tilbudte produktene fra Invacare AS fra konkurransen. Klagenemnda har tidligere uttalt om vesentlighetsvurderingen at det ved vesentlighetsvurderingen må *"ses hen til blant annet hvor viktig forholdet det avvikes fra er, og i hvilken grad et avvik vil kunne forrykke konkurransen"*. Videre uttales at *"[d]er oppdragsgiver uttrykkelig har benevnt et forhold som et minstekrav, vil vilkåret i allefall som et klart utgangspunkt være oppfylt"*. jf. klagenemndas saker 2008/58 premiss (46) og 2009/12 premiss (29).
- (68) Det fremgår av konkurransegrunnlaget punkt 2.3.1 at de tilbudte produktene skulle være godkjent etter standarden NS-EN 12184, og klagenemnda har tolket konkurransegrunnlaget slik at denne godkjenningen skulle gjelde den klassen som representerte den bruk stolene var tenkt for. Produktene Invacare AS har tilbudt på postene 3, 7, 8 og 10 avviker således fra et absolutt krav i konkurransegrunnlaget. Klagenemnda ser ikke bort fra at dette kravet har hatt betydning for hvilke produkter som har blitt tilbudt i konkurransen, mener derfor at et avvik fra kravet må anses som vesentlig. Klagenemnda finner på bakgrunn av dette at innklagede har brutt forskriften § 20-13 (1) bokstav e ved å ikke avvise produktene Invacare AS tilbød på postene 3, 7, 8 og 10 fra konkurransen.

Avvisning av produkter fra Etac AS

- (69) Klager har anført innklagede har brutt forskriften § 20-13 (1) bokstav e ved å ikke avvise produktene Etac AS tilbød på produktpostene 1 og 3. Klager har begrunnet sin anførsel med at de tilbudte produktene ikke er prøvet i et akkreditert prøvingslaboratorium.
- (70) Som det fremgår over, følger det av forskriften § 20-13 (1) bokstav e at oppdragsgiver har plikt til å avvise tilbud som inneholder vesentlige avvik fra kravspesifikasjonen.
- (71) Innklagede har i kravspesifikasjonen punkt 2.3.2 *"Prøvingslaboratorier"* stilt krav om at prøvingene av hvorvidt tilbudte produkter tilfredsstilte kravene i NS-EN 12184 skulle være utført av prøvingslaboratorier som var akkrediterte etter metodene i standarden.
- (72) Etac AS tilbød på produktpostene 1 og 3 modellene Victory 140, Victory 130 og Victory 10 DX. Vedlagt tilbudet var dokumentasjon fra Berlin CERT, et akkreditert prøvingslaboratorium, for at produktene oppfylte kravene i NS-EN 2184. Det fremgikk imidlertid av denne dokumentasjonen at det for CERT ikke var fremlagt noen prøver av produktene, og at formålet for CERT hadde vært å sjekke at teknisk dokumentasjon var fullstendig og plausibel. Spørsmålet er om dette er tilstrekkelig til å oppfylle kravet i kravspesifikasjonen punkt 2.3.2.

- (73) Ordlyden i kravspesifikasjonen, ”[p]røvingene skal være utført [...] av prøvingslaboratorier som er akkrediterte etter metodene i ovennevnte standarder”, tyder på at det akkrediterte laboratoriet selv må teste produktet. En slik forståelse støttes av innklagedes svar på spørsmål 92 til konkurransegrunnlaget, hvor det fremgår at dersom rullestolen er prøvet ved forskjellige laboratorier for å oppfylle hele NS-EN 12184, skal hvert av laboratoriene skrive en bekreftelse for den delen av standarden som laboratoriet har prøvd. Når konkurransegrunnlaget tolkes på denne måten, vil det ikke være tilstrekkelig til å oppfylle kravet i kravspesifikasjonen punkt 2.3.2 at testingen av et produkt er gjennomført et annet sted for så å bli bekreftet av et akkreditert laboratorium, slik Etac AS har gjort i dette tilfellet. Klagenemnda finner på bakgrunn av dette at produktene Victory 140, Victory 130 og Victory 10 DX avviker fra kravspesifikasjonen punkt 2.3.2.
- (74) Spørsmålet er så om dette avviket må anses som vesentlig, slik at innklagede har plikt til å avvise produktene fra konkurransen. Som det fremgår over, beror dette på en konkret vurdering, der det tas utgangspunkt i hvor viktig det kravet det avvikes fra er, og i hvilken grad avvik vil kunne forrykke konkurransen.
- (75) Kravet om at produktene er testet i et akkreditert laboratorium er i kravspesifikasjonen angitt som et krav som ”skal” være oppfylt. Dette taler for at kravet må anses som absolutt. Som det fremgår over, vil avvik fra et absolutt krav som hovedregel anses for vesentlig og derfor medføre en plikt for oppdragsgiver til å avvise det aktuelle tilbudet. Klagenemnda kan ikke se at innklagede har godtgjort at det må gjøres et unntak fra hovedregelen i dette tilfellet. Klagenemnda finner på bakgrunn av dette at innklagede har brutt forskriften § 20-13 (1) bokstav e ved å ikke avvise produktene Etac AS tilbød på produktpostene 1 og 3 fra konkurransen.

Evaluering av tildelingskriteriene

- (76) Klagers øvrige anførsler gjelder evalueringen av tildelingskriteriene.
- (77) Ved evalueringen av tildelingskriteriene har oppdragsgiver et innkjøpsfaglig skjønn som klagenemnda i begrenset grad kan prøve. Klagenemnda kan bare overprøve skjønnsutøvelsen dersom det foreligger formelle regelbrudd, dersom oppdragsgiver har brutt de grunnleggende kravene i loven § 5, dersom oppdragsgiver har lagt feil faktum til grunn, eller dersom skjønnsutøvelsen er usaklig, sterkt urimelig eller vilkårlig.

Evaluering av tildelingskriteriet ”Totalkostnad”

- (78) Klager har anført at innklagede har brutt kravet til forutberegnelighet ved å evaluere tilbudene på en annen måte enn det som var oppgitt i konkurransegrunnlaget. Det er vist til at innklagede ved evalueringen av tildelingskriteriet ”Totalkostnad” kun benyttet deler av den opplyste poengskalaen fra 1 til 5, fordi det kun hadde vært grunnlag for å benytte deler av skalaen ved evalueringen av underkriteriene til tildelingskriteriene ”Brukervennlighet” og ”Funksjonelle egenskaper”.
- (79) Det følger av kravet til forutberegnelighet i loven § 5, at tilbudene skal vurderes i overensstemmelse med det som fremkommer av konkurransegrunnlaget, jf. for eksempel klagenemndas sak 2010/30 premiss (32).
- (80) Tildelingskriteriene fremgår av konkurransegrunnlaget punkt 5.1. Det er opplyst at innklagede ville benytte tildelingskriteriene ”Totalkostnad”, ”Brukervennlighet” og

"Funksjonelle egenskaper". Ved evalueringen ville tilbudene bli gitt karakterer på en skala fra 1-5, der 5 var best.

- (81) Innklagede meddelte tilbyderne om valg av leverandør på produktpostene 1-11 og 13-21 ved brev 14. september 2010. Vedlagt brevet var et skjema som viste evalueringen av tilbudene på de forskjellige tildelingskriteriene. I denne oversikten fremgår det at innklagede på de fleste produktpostene ga tilbudene poeng fra 1 til 3 eller fra 1 til 4 ved evalueringen av tildelingskriteriet *"Totalkostnad"*. Etter det klagenemnda kan se, ble karakteren 5 kun gitt på produktpost 4.
- (82) Oppdragsgiver har som utgangspunkt ikke plikt til å benytte hele den angitte poengskalaen ved evalueringen av et tildelingskriterium eller underkriterium. Ved poengsettingen må imidlertid oppdragsgiver foreta en konkret vurdering av hvilke poeng som skal gis, basert på forhold som har naturlig sammenheng med det kriteriet som evalueres, i dette tilfellet kostnader for oppdragsgiver. I foreliggende sak er det ikke gitt opplysninger om at innklagede har tatt hensyn til forhold ved prisene på de tilbudte produkter ved fastsettelsen av hvilken poengsum det beste tilbudet på hver produktpost skulle få ved evalueringen av tildelingskriteriet *"Totalkostnad"*.
- (83) Innklagede har i stedet begrunnet hvilken poengsum det beste tilbudet på hver produktpost har fått på dette tildelingskriteriet med at *"[i] poster der NAV ikke har funnet at ulikhetene mellom produktene har vært store nok til å bruke hele skalaen på underkriteriene til tildelingskriteriene Brukervennlighet og Funksjonelle fordeler, er dette tatt hensyn til ved å ikke bruke hele skalaen på kriteriet Totalkostnad"*, jf, meddelelsesbrev 14. september 2010.
- (84) Etter klagenemndas mening er det som utgangspunkt ikke relevant å begrense hvor stort spenn det skal være mellom poengsummene for det beste og dårligste pristilbudet på bakgrunn av hvor stor forskjell det er i poengsummene som er gitt beste og dårligste tilbud på de øvrige tildelingskriteriene. Ved å fastsette før poenggivningen på tildelingskriteriet *"Totalkostnad"* at man kun ville gi poengsummer mellom 1 og 3 eller mellom 1 og 4, har innklagede avskåret muligheten for tilbyderne til å oppnå høyeste poengsum på dette tildelingskriteriet, uavhengig av hvor godt pristilbudet er. Oversikten over innklagedes tildelingsevaluering viser også at innklagede ved evalueringen av tildelingskriteriet *"Totalkostnad"* konsekvent har benyttet den nederste delen av den angitte poengskalaen fra 1 til 5. Ved evalueringen av de øvrige tildelingskriteriene er det på mange av produktpostene gitt høyere poengsummer. For eksempel er det produktpost 10 gitt poeng fra 1 til 2 på tildelingskriteriet *"Totalkostnad"*. På de øvrige tildelingskriteriene har innklagede gitt poeng fra 3,28 til 4,60. På produktpost 5 er det gitt poeng fra 1 til 3 på tildelingskriteriet *"Totalkostnad"*, mens det på de øvrige tildelingskriteriene er gitt poeng fra 2,96 til 4,60. Dette medfører at vekten av tildelingskriteriet *"Totalkostnad"* reduseres i forhold til de øvrige tildelingskriteriene, og at evalueringen av kriteriet fremstår som vilkårlig. Klagenemnda finner på bakgrunn av dette at innklagede har brutt kravet til forutberegnelighet i loven § 5 ved evalueringen av tildelingskriteriet *"Totalkostnad"*.

Evaluering av tildelingskriteriet "Brukervennlighet" – Underkriteriet "Relevant utstyr i tilbudt produkt utover grunnutrustningen"

- (85) Klager har anført at innklagede på produktpostene 1-7 har brutt loven § 5 ved evalueringen av tildelingskriteriet *"Brukervennlighet"* ved å gi enkelte leverandører

tilleggs poeng for bruk av LED-lys. Det er vist til at kjørellys var angitt som en del av grunnutrustningen på stolene, og at LED-lys derfor ikke skulle gitt tilleggs poeng. Videre er det vist til at også klager tilbød LED-lys, og skulle hatt tilleggs poeng dersom dette var relevant.

- (86) Første spørsmål blir etter dette hvorvidt det var relevant å legge vekt på LED-lys ved evaluering av tildelingskriteriet "*Brukervennlighet*".
- (87) I konkurransegrunnlaget punkt 5.1.1 var det opplyst at innklagede ved evalueringen av tildelingskriteriet "*Brukervennlighet*" ville legge vekt på "*Relevant utstyr i tilbudte produkter utover grunnutrustningen*". Hvilken grunnutrustning rullestolene skulle ha, fremgikk av kravspesifikasjonen punkt 3.2. Når man sammenholder disse opplysningene, tilsier en naturlig tolkning at alle funksjoner som ikke inngår i grunnutrustningen kravspesifikasjonen punkt 3.2, eller forbedrer produktets egenskaper i forhold til det som er nevnt, kan gis uttelling ved evalueringen av underkriteriet "*Relevant utstyr i produktet utover grunnutrustningen*". Det vil være opp til oppdragsgivers skjønn hvilket tilleggsutstyr som anses som relevant, og som oppdragsgiver derfor ønsker å gi tilleggs poeng for.
- (88) I kravspesifikasjonen punkt 3.2 var det blant annet opplyst at rullestoler som ble tilbudt på produktpostene 1-7 skulle ha "*lys, dvs. kjørellys foran, baklys og retningslys*". Innklagede har anført LED-lys er noe mer enn alminnelige kjørellys, og at det derfor er relevant å legge vekt på LED-lys som tilleggsutstyr. Dette blant annet fordi LED-lys har bedre holdbarhet og må skiftes sjeldnere enn vanlige lyspærer. Klagenemnda finner ikke grunn til å overprøve denne vurderingen.
- (89) Spørsmålet er så om også klager skulle ha fått tilleggs poeng for LED-lys på modeller tilbudt på produktpostene 1-7. Klager har på disse postene tilbudt modellene Minicrosser M1, Minicrosser M2, Minicrosser Maxx, Minicrosser M1 junior, Minicrosser M2 junior og Minicrosser Maxx junior. Klager har på punktet "*Vesentlige tilleggsopplysninger om produktet*" i pris og produktskjemaet ikke opplyst at noen av disse rullestolene er utstyrt med LED-lys. Innklagede har anført at det da ikke var anledning til å gi klager tilleggs poeng for LED-lys.
- (90) Det fremgår av konkurransegrunnlaget punkt 3.5 "*Priser*" at tilbyderne skulle fylle inn alle priser og produktopplysninger om rullestolene selskapene tilbød i produkt- og prisskjemaet som var vedlagt konkurransegrunnlaget. Skjemaet var utformet med tanke på å dekke mange forskjellige produktvarianter. Det var videre opplyst at dersom tilbyderne hadde ytterligere opplysninger om de tilbudte produktene, skulle disse skrives inn i produkt- og prisskjemaet under punktet "*Vesentlige tilleggsopplysninger om produktet*". Innklagede har således tydelig opplyst at alle relevante opplysninger om produktet skal gis i produkt- og prisskjemaet. Det var således forutberegnelig for tilbyderne at kun opplysninger som var gitt her ville bli hensyntatt ved tildelingsevalueringen. Når det gjelder en så omfattende konkurranse som i dette tilfellet, der hvert tilbud i tillegg til utfylte produkt- og prisskjema omfatter flere permer med brukerveiledninger om de forskjellige produktene, kan klagenemnda ikke se at det faktum at innklagede har valgt å basere seg på et slikt produkt- og prisskjema ved tildelingsevalueringen fremstår urimelig eller vilkårlig. Klagers anførsel fører på bakgrunn av dette ikke frem.

- (91) Klager har anført at innklagede har brutt loven § 5 ved å gi enkelte tilbydere tilleggs poeng på postene 1-7 for å tilby rullestoler med stroppefester, uten å gi klager tilsvarende uttelling.
- (92) Også når det gjelder denne anførselen har innklagede vist til at klager ikke har gitt opplysninger på relevant sted i produkt- og prisskjema. En gjennomgang av klagers produkt- og prisskjema viser at dette stemmer. Basert på det som fremgår over, kan klagenemnda da ikke se at det var urimelig, vilkårlig eller i strid med kravene i loven § 5 å ikke gi klager uttelling for stroppefester ved evalueringen av underkriteriet "*Relevant utstyr i tilbudt produkt utover grunnutrustningen*".
- (93) Klager har videre anført at innklagede ved evalueringen av underkriteriet "*Relevant utstyr i tilbudt produkt utover grunnutrustningen*" har brutt regelverket ved å gi enkelte tilbydere tilleggs poeng for tippesikring, uten at klager er gitt uttelling for tilsvarende stabilitetsegenskaper. Det er vist til at enkelte rullestoler må ha påmontert tippesikring for å oppfylle stabilitetsegenskapene i NS-EN 12184, men at dette ikke er nødvendig for rullestolene klager tilbød.
- (94) Ekstra tippesikring er ikke oppgitt som en del av grunnutrustningen til produktene som tilbys på postene 1-7. Innklagede har anført at alle de tilbudte rullestolene oppfylte stabilitetskravene i NS-EN 12184, men at tippesikring kan bedre stabiliteten ytterligere, noe mange brukere ønsker. At ekstra tippesikring kan bedre stabiliteten av rullestolene fremgår også av klagers tilbud. Det kan i denne sammenheng vises til at det for rullestolen Minicrosser M2 fremgår av brukerveiledningen at det "*ved kjøring i meget bakket terreng anbefales montering av antitipp hjul*". Klagenemnda kan etter dette ikke se at det var urimelig eller usaklig å legge vekt på tippesikring ved evalueringen av underkriteriet "*Relevant utstyr i tilbudt produkt utover grunnutrustningen*". Det fremgår ikke av klagers tilbud at tippesikring er tilbudt for de modellene klager har tilbudt på postene 1-7. Klagenemnda finner etter dette at innklagede ikke har brutt kravet til likebehandling i loven § 5 ved å gi enkelte tilbydere uttelling for tippesikring uten å gi klager uttelling for tilsvarende stabilitetsegenskaper.
- (95) På bakgrunn av at klagenemnda vurderer det som relevant å legge vekt på ekstra tippesikring ut fra opplysningene i konkurransegrunnlaget, er det ikke grunnlag for klagers anførsel om at konkurransegrunnlaget er så uklart vedrørende dette at konkurransen må avlyses.
- (96) Klager har anført at innklagede har brutt loven § 5 ved å ikke gi klager tilleggs poeng for integrert benskjerm, kjørecomputer og servicehistorikk ved evalueringen av underkriteriet "*Relevant utstyr i tilbudt produkt utover grunnutrustningen*" for produktpostene 1-7. Det er vist til at dette utstyret er beskrevet i produkt og prisskjemaet.
- (97) Som det fremgår over, har klager på produktpostene 1-7 tilbudt produktene Mini Crosser M1, Mini Crosser M2 og Mini Crosser Maxx, samt juniormodeller av disse rullestolene.
- (98) Når det gjelder produktene Mini Crosser Maxx og Mini Crosser Maxx junior, fremgår det ikke av klagers produkt- og prisskjema at disse er utstyrt med kjørecomputer, servicehistorikk eller integrert benskjerm. Det var da ikke urimelig, usaklig eller i strid

med kravene i loven § 5 å ikke gi disse produktene tilleggspoeng for slike funksjoner ved vurderingen av underkriteriet *"Relevant utstyr i tilbudt produkt utover grunnutrustningen"*.

- (99) Det fremgår av klagers produkt- og prisskjema at de øvrige modellene klager tilbød på post 1-7 var utstyrt med integrert benskjerm. Benskjerm er ikke ført opp som grunnutstyr i kravspesifikasjonen punkt 3.2. Benskjerm må da anses som tilleggsutstyr som det kan gis poeng for ved tildelingsevalueringen. Det fremgår imidlertid av innklagedes anførsler at alle rullestolene som ble tilbudt på produktpostene 1-7 var utstyrt med benskjerm. Klagenemnda kan ikke se at noen leverandører er gitt poeng for dette ved evalueringen av underkriteriet *"Relevant utstyr i tilbudt produkt utover grunnutrustningen"*. Etter klagenemndas mening var det på denne bakgrunn ikke urimelig, usaklig eller i strid med kravene i loven § 5 å ikke gi klager poeng for benskjerm ved evalueringen av produktene klager tilbød på postene 1-7.
- (100) I klagers produkt- og prisskjema er det opplyst at rullestolene Mini Crosser M2 og Mini Crosser M2 junior har kjørecomputer og servicehistorikk. Kjørecomputer og Servicehistorikk er ikke ført opp som grunnutrustning i kravspesifikasjonen punkt 3.2. Disse funksjonene må da anses som tilleggsfunksjoner som det kan gis uttelling for ved evalueringen av underkriteriet *"Relevant utstyr i tilbudt produkt utover grunnutrustningen"*. Innklagede har imidlertid anført at kjørecomputer og servicehistorikk er vurdert som svært positivt ved evalueringen av styring og styrepanel. Klagenemnda har gjennomgått evalueringsskjemaet som var vedlagt meddelelsesbrevet 14. september 2010. Det fremgår av her at innklagede, slik det fremgår av anførselene, har gitt positiv uttelling for digital informasjon ved evalueringen av underkriteriet *"Brukervennlighet i forhold til styring og styrepanel"*. Etter klagenemndas mening var det da ikke urimelig, usaklig eller i strid med kravet til forutberegnelighet i loven § 5 å ikke gi klager uttelling for samme forhold ved evalueringen av underkriteriet *"Relevant utstyr i tilbudt produkt utover grunnutrustningen"*.
- (101) Klager har anført at innklagede har brutt regelverket ved å legge vekt på flyfraktbryter ved evalueringen av underkriteriet *"Relevant utstyr i tilbudt produkt utover grunnutrustningen"*. Det er vist til at flyfraktbryter ikke kan anses for å være relevant tilleggutstyr, fordi elektriske rullestoler med "non-spillable" batterier sjekkes inn som vanlig bagasje på fly, uten at det kreves at batteriene kobles fra.
- (102) Det fremgår av evalueringsskjema vedlagt meddelelsesbrev 14. september 2010 at innklagede ved evalueringen av flere produkter har gitt positiv uttelling for *"hovedstrømbryter"* ved evalueringen av underkriteriet *"Relevant utstyr i tilbudt produkt utover grunnutrustningen"*. Klagenemnda går ut fra at det er slik hovedstrømbryter klager i sine anførsler har benevnt flyfraktbryter.
- (103) Som det fremgår over, tilsier en naturlig tolkning av tildelingskriteriene i punkt 5.1 at alle funksjoner som ikke inngår i grunnutrustningen kravspesifikasjonen punkt 3.2, eller som forbedrer produktets egenskaper, kan gis uttelling ved evalueringen av underkriteriet *"Relevant utstyr i produktet utover grunnutrustningen"*.
- (104) Det er på det rene at flyfraktbryter ikke er angitt som en del av grunnutrustningen for produkter som ble tilbudt på produktpostene 8-12. Innklagede har for klagenemnda fremlagt en utskrift fra International Air Transport Associations' (IATA) regelverk for

transport av farlig god. Her fremgår det av punkt 3.2.3 at batteriene i utgangspunktet må kobles fra ved transport av elektriske rullestoler. Det gjøres imidlertid enkelte unntak for dette. Det gjelder for det første rullestoler med gelebatterier, så fremt batteriterminalene er isolert for å unngå kortslutninger. Videre er det gjort unntak for rullestoler med "non-spillable" batterier, forutsatt at rullestolen enten er utstyrt med en hovedstrømbryter som er slått av, eller en avtakbar kontrollenhet, og denne er fjernet fullstendig fra rullestolen.

(105) Klager har imidlertid lagt frem endringer i reglene fra IATA, der det fremgår at det ikke lenger var behov for flyfraktbryter når av rullestoler med "non-spillable" batterier skal transporteres. Disse endringene trådte i kraft 1. januar 2010. Klagenemnda kan imidlertid ikke se at dette forhold alene medfører at det var urimelig, usaklig eller i strid med de grunnleggende kravene i loven § 5 at innklagede vurderte hovedstrømbryter som relevant tilleggsutstyr. Klagers anførsel fører derfor ikke frem.

Evaluering av tildelingskriteriet "Funksjonelle egenskaper" – Underkriteriet "Servicevennlighet"

(106) Klager anfører at innklagede har lagt feil faktum til grunn ved evalueringen av hvor lett det er å skifte batteri på produktene klager har tilbudt på postene 14, 16, 19 og 21. Det er vist til at innklagede har lagt til grunn at batteribytte krever at setet heves og belg løsnes i toppen.

(107) Det fremgår av konkurransegrunnlaget punkt 5.1.3 at innklagede ved evalueringen av "Servicevennlighet", som var et underkriterium til tildelingskriteriet "Funksjonelle egenskaper", ville legge vekt på hvor lett det var å skifte batterier på de tilbudte rullestolene.

(108) Klager har på produktpostene 14, 16, 19 og 21 tilbudt modellene Jazzy 1121, Jazzy 1170 II, Spider, Jazzy 1121 Junior, Jazzy 1170 II Junior, Spider Junior, Miniflex Comfort, Flexmobil Comfort Jazzy 1103, Jazzy 1103 Junior, Miniflex ABC Lux og Flexmobil ABC Lux.

(109) I evalueringsskjema vedlagt meddelelsesbrevet 14. september 2010 fremgår det om modellene av typen Jazzy 1121, Jazzy 1121 Junior, Jazzy 1170 II og Jazzy 1170 II Junior, som klager tilbød på produktpostene 14 og 16, at "Batteribytte krever at sete må heves opp og belg løsnes i toppen". Om modellene Jazzy 1103 og 1103 Junior, som klager tilbød på postene 19 og 21, fremgikk det at "Batteribytte krever at sete må vippes opp og at belg løsnes i toppen".

(110) Den metoden for skifting av batterier som er beskrevet i brukermanualene til Jazzy modellene er i det vesentligste lik. For å skifte batteriene må man løsne to kontakter bak rullestolens sete, og eventuelle kabler må avmonteres. På enkelte modeller må også to fingerskruer bak setet tas av. Benstøtter tas av, og eventuelle kontakter tas ut. Setet vippes så fremover. Batteriene er nå synlige. For å ta dem ut fjernes pluss- og minuspolene, og remmen rundt batteriene løsnes.

(111) Når det gjelder beskrivelsen av at setet må heves eller vippes fremover, kan ikke klagenemnda ut fra faktum i saken se at det utgjør en konkret forskjell hvilket uttrykk som er brukt om de forskjellige stolene. Når det gjelder utsagnet om at "belg løsnes i toppen", fremgår det av anførselene i saken at partene er enige i at rullestolene har en

belg, og at denne må løsnest. Partene er imidlertid uenige om hvorvidt denne skal løsnest i toppen eller bunnen. Klagenemnda kan ikke se at det er beskrevet noen belg og hvordan denne eventuelt skal løsnest i prosedyren for skifting av batterier i rullestolens bruksanvisninger. Klager kan derfor ikke høres i sin anførsel om at innklagede har lagt feil faktum om skifte av batteri på klagers tilbudte rullestoler på underkriteriet "Servicevennlighet".

Evaluering av tildelingskriteriet "Brukervennlighet" - Underkriteriet "Sitteenheter tilbudt som tilbehør"

- (112) Klager har anført at innklagede har brutt kravet til forutberegnelighet i loven § 5 ved å gi alternative sitteenheter for liten vekt ved evalueringen av tildelingskriteriet "Brukervennlighet", og at innklagedes skjønnsutøvelse derfor fremstår som vilkårlig. Det er vist til at innklagede før tilbudsfristen uttalte at sitteenheter ville bli gitt positiv vekt.
- (113) Det fremgår av oversikten over vekting av underkriteriene til tildelingskriteriene "Brukervennlighet" og "Funksjonelle egenskaper" i innklagedes meddelelsesbrev at "Alternative sitteenheter (tilbudt som tilbehør)" er vektet som 10 prosent av tildelingskriteriet "Brukervennlighet". Spørsmålet blir om dette er i strid med opplysningene innklagede har gitt før utløpet av tilbudsfristen.
- (114) I beskrivelsen av tildelingskriteriene i konkurransegrunnlaget punkt 5.1 fremgår det at innklagede ved evalueringen av tildelingskriteriet "Totalkostnad" ville regne ut en pris per produkt basert på en rekke forskjellige elementer. Blant disse var "1* gjennomsnittspris sitteenheter (tilbudt som tilbehør)". "Alternative sitteenheter tilbudt som tilbehør" var ikke et eget underpunkt til kriteriet "Brukervennlighet" i konkurransegrunnlaget, slik det var ved innklagedes tilbudsevaluering. Klagenemnda antar at det faller inn under underkriteriet "Muligheter for tilpasning av sitteenheter i standard tilbudte rullestoler". Det var ikke oppgitt i konkurransegrunnlaget hvor mye vekt som ville bli lagt på de forskjellige underkriteriene til tildelingskriteriet "Brukervennlighet". Det fremgikk dermed ikke av konkurransegrunnlaget at alternative sitteenheter ville bli tillagt så stor vekt ved evalueringen av tildelingskriteriet "Brukervennlighet" at det ville oppveie den negative effekten av det ville bli regnet ut et tillegg til prisen for slike sitteenheter.
- (115) I dokumentet "Spørsmål og svar" punkt 1 har innklagede, på spørsmål fra en tilbyder om hvorvidt det ville være en ulempe for tilbydere med et stort utvalg av avanserte og kostbare seteløsninger at prisen for slike ville bli tatt med i beregningen av totalkostnaden, svart "ikke nødvendigvis". Dette er begrunnet med at seteløsninger innklagede vurderer som gode "kan" bli gitt pluss i vurderingen av tildelingskriteriet "Brukervennlighet", og at alternative sitteenheter således ble vurdert både under totalkostnader og under brukervennlighet. Disse formuleringene tyder på at innklagede uttalte seg med en viss reservasjon om hvilken betydning alternative seteløsninger ville få ved evalueringen av tilbudene. Svaret kan dermed ikke sies å innebære et løfte fra innklagede om at uttelling for alternative sitteenheter ved evalueringen av tildelingskriteriet "Brukervennlighet" ville oppveie eventuelle negative konsekvenser av at prisen for slike enheter ble vurdert som en del av totalkostnaden for produktet. Klagenemnda finner på bakgrunn av dette at innklagede ikke har gitt alternative sitteenheter for liten vekt ved evalueringen av tildelingskriteriet "Brukervennlighet". Klagers anførsel fører dermed ikke frem.

Konklusjon:

NAV har brutt forskriften § 20-13 (1) bokstav e ved å ikke avvise produktene Orion, Storm 4 Xplore Basic og Storm 4 Xplore Advanced, som Invacare AS tilbød på produktpostene 3, 7, 8 og 10 fra konkurransen.

NAV har brutt forskriften § 20-13 (1) bokstav e ved å ikke avvise produktene Victory 130, Victory 140 og Victory 10 DX, som Etac AS tilbød på postene 1 og 3, fra konkurransen.

NAV har brutt kravet til forutberegnelighet i loven § 5 ved å evaluere tildelingskriteriet "Totalkostnad" på en annen måte enn det som fremgikk av konkurransegrunnlaget.

Klagers øvrige anførsler har ikke ført fram.

For Klagenemnda for offentlige anskaffelser,
6. desember 2010

Andreas Wahl