


Klagenemnda for offentlige anskaffelser

Autoadapt AB
Att. Ola Winsnes
Åkerivägen 7
44361 Stenkullen, Sverige

Deres referanse

Vår referanse
2011/80

Dato
18.04.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 7. mars 2011 vedrørende anskaffelse av spesialutstyr for bil for personer med nedsatt funksjonsevne. 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) NAV Økonomi (heretter kalt innklagede) kunngjorde 8. oktober 2010 en åpen anbudskonkurranse vedrørende anskaffelse av rammeavtaler om spesialutstyr for bil og bilombygging for personer med nedsatt funksjonsevne. Anskaffelsen var delt opp i ulike selvstendige delkonkurranser for spesialutstyr- og bilombyggingsområdet. Foreliggende klage gjelder delkonkurransen om anskaffelse av spesialutstyr. Anskaffelsens samlede verdi var i kunngjøringen punkt II.1.4) anslått til 800 000 000 kroner. Tilbudsfristen var satt til 29. november 2010 klokken 12.00.

(2) I vedlegg 2 til konkurransegrunnlaget "*Kravspesifikasjon*" punkt 4.2 "*Bestilling og fakturering av Spesialutstyr*" fremkom det at tilbyderne på spesialutstyrsmrådet pliktet å levere varer direkte til leverandørene på bilombyggingsområdet. Følgende hitsettes:

"Når en bilombygger får bestilling på montering av utstyr han ikke selv har avtale på, bestilles dette utstyret på vegne av NAV fra den leverandør som har dette utstyret på avtale.

En tilbyder plikter å levere direkte til de ombyggerne som har avtale med NAV, uten å gå veien om et fordyrende mellomledd.

Utstyret faktureres NAV til den pris som er avtalt med vareleverandøren, og som fremgår av Produkt og prisoversikten."

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

- (3) Innen tilbudsfristens utløp var det innkommet tilbud fra blant annet fra Autoadapt AB (heretter kalt klager).
- (4) I klagers tilbud av 22. november 2010 fremkom det følgende ”Forbehold/tillegg”:
”Autoadapt AB tilpasser ikke biler i Norge. Vi er en utstyrsleverandør. Våre produkter distribueres i Norge av følgende 3 (tre) firmaer som har fått full produktopplæring”
- (5) Innklagede meddelte klager om at tilbudet var blitt avvist etter forskriften § 20-13 (1) bokstav e i brev av 7. desember 2010. Innklagede viste til at forbeholdet i klagers tilbud utgjorde motstrid med kravspesifikasjonen punkt 4.2, noe som var et vesentlig avvik fra kravspesifikasjonen. Følgende hitsettes fra begrunnelsen:
”Det gjøres her avvik fra et viktig krav for NAV om levering direkte til de ombyggere som har avtale med NAV. Dette skal også gjøres uten fordyrende mellomledd. Dette gir konkurransefordeler, siden øvrige produktleverandører må levere til alle ombyggere som har avtale med NAV. Avviket er også av betydelig størrelse, all den tid NAV kan inngå parallelle rammeavtaler for bilombygging med inntil 5, og ett sted 6, leverandører. NAV viser til kravet like vilkår for å sikre reell konkurranse i minikonkurransefasen for bilombyggere.”
- (6) Klager påklaget avvisningsbeslutningen ved et brev som var vedlagt e-post av 9. desember 2010, hvorfra følgende gjengis:
”Vi har missbedömt vikten av att sälja till alla då priserna har varit upphandlade av NAV och på inget sätt förhandlingsbara. Vi vill naturligtvis rätta oss efter NAV;s önskemål, då ni nu har klargjort vikten av denna punkt. Vi beklagar vår misstolkning av texten och kommer naturligtvis att distribuera direkt till samtliga ombyggare som har avtal med NAV.”
- (7) Innklagedes opprettholdt avvisningsbeslutningen i brev av 15. desember 2010. Følgende hitsettes:
*”I Kravspesifikasjonens pkt 4.2, 2. avsnitt står det:
”En tilbyder pikter å levere direkte til de ombyggere som har avtale med NAV, uten å gå veien om et fordyrende mellomledd.”*
Etter vår vurdering framkommer det klart av dette avsnittet at det stilles krav om å levere direkte til de ombyggerne NAV har avtale med. Begrunnelsen for kravet er prinsippet om likebehandling og like konkurransevilkår i minikonkurransene. Det at Autoadapt AB hevder at mellomleddene ikke er fordyrende er av underordnet betydning ettersom kravet uansett er å ”levere direkte til de ombyggerne som har avtale med NAV”, og Autoadapt AB i sitt tilbud av 22.11.2010 har gjort et avvik fra dette kravet.
[...]
Dersom NAV skulle godtatt Autoadapt ABs avvik, ville dette medført at Autoadapt ABs distributører ble både selvstendige tilbydere og underleverandører i samme minikonkurranser. Dette ville gitt distributørleddet et fortrinn i minikonkurransene som ikke er forenlig med prinsippene om likebehandling og konkurranse i lov om offentlige anskaffelser § 5.”
- (8) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev av 7. mars 2011.
- (9) Innklagede opplyste i e-post av 23. mars 2011 om at kontrakt ikke ville bli inngått før klagenemnda har behandlet saken.

Anførsler:

Klagers anførsler:

- (10) Klager anfører at innklagede feilaktig avviste klagers tilbud. Det vises til at klager i brev av 9. desember 2010 presiserte overfor innklagede at klager kan levere direkte til alle ombyggerne innklagede har avtale med. Til tross for denne presiseringen, opprettholdt innklagede sin avvisningsbeslutning. Uansett innebærer ikke klagers tilbud at prisen til innklagede og sluttkunden blir høyere med klager som leverandør. Klagers tilbud innebærer altså ikke et fordyrende mellomledd.

Innklagedes anførsler:

- (11) Innklagede anfører at klagers tilbud avviker klart fra kravspesifikasjonen punkt 4.2. Kravet om levering av utstyr direkte til de ombyggere innklagede har avtale med var et viktig krav for innklagede. Avviket er stort relativt sett, da innklagede på bilombyggingsområdet har til hensikt å inngå parallelle rammeavtaler med 6-8 leverandører pr bilregion, som leverandørene på spesialutstysområdet må forholde seg til. Da det foreligger et vesentlig avvik fra kravspesifikasjonen, måtte innklagede avvise klagers tilbud i henhold til forskriften § 20-13 (1) bokstav e. Da klager i brev av 9. desember 2010 oppga at klager vil distribuere direkte til ombyggerne som har avtale med innklagede, oppgir klager nye opplysninger av konkurransemessig betydning. Disse opplysningene ble gitt etter tilbudsfristens utløp, og har et annet innhold enn det opprinnelige tilbudet. Som følge av forhandlingsforbudet i forskriften § 21-1, hadde ikke innklagede anledning til å vektlegge disse opplysningene.

Sekretariatets vurdering:

- (12) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Anskaffelsen gjelder en vareanskaffelse. Anskaffelsens verdi er anslått til 800 000 000 kroner, og følger etter sin opplyste art og verdi lov 16. juli 1999 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og del III, jf. forskriften § 2-1, jf. § 2-2.

Hvorvidt innklagede hadde plikt til å avvise klagers tilbud

- (13) Klager anfører at innklagede feilaktig har avvist klagers tilbud under henvisning til at det ble tatt forbehold om kun å levere spesialistutstyr til klagers tre underleverandører. Klager viser til at det i brev av 9. desember 2010 ble bekreftet at klager ville levere utstyr til alle bilombyggere innklagede har avtale med.
- (14) Av forskriften § 20-13 (1) bokstav e følger det at et tilbud skal avvises når *"det inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget"*.
- (15) Det første spørsmålet sekretariatet må ta stilling til er om innklagede hadde anledning til å avvise klagers tilbud som følge av at det inneholdt vesentlig avvik fra kravspesifikasjonen.
- (16) Kravspesifikasjonen anga at *"En tilbyder plikter å levere til de ombyggere som har avtale med NAV"*.

- (17) I klagers tilbud fremkom det under punktet *"Forbehold/tillegg"* at *"Våre produkter distribueres i Norge av følgende 3 (tre) firmaer som har fått full produktopplæring"*.
- (18) Kravspesifikasjonens krav fremstår som et absolutt krav, jf. begrepet *"tilbyder plikter"*.
- (19) Klagenemnda har i en rekke avgjørelser funnet at brudd på konkurransegrunnlagets minstekrav er å regne som et *"vesentlig avvik"*, jf. blant annet sakene 2010/292 (52), 2008/58 premiss (46) og 2009/73 premiss (37). I førstnevnte sak uttalte nemnda avvik fra krav benevnt som absolutte krav *"utgjør uansett et vesentlig avvik fra kravspesifikasjonen"*, se premiss (52).
- (20) Da klager i sitt tilbud presiserte at selskapet kun leverte spesialistutstyr til tre firmaer, må dette anses som et avvik fra kravspesifikasjonens absolutte krav om at leverandøren skal levere spesialistutstyr direkte til alle de bilombyggerne innklagede har avtale med. Avviket må videre også anses vesentlig. Klagers tilbud inneholdt følgelig et *"vesentlig avvik"* fra konkurransegrunnlagets minstekrav, noe som i utgangspunktet medfører avvsningsplikt for klagers tilbud i medhold av forskriften § 20-13 (1) bokstav e.
- (21) Klager har imidlertid hevdet i brev av 9. desember 2010 at selskapet vil *"distribuera direkt til samtlige ombyggere som har avtal med NAV."*
- (22) Det neste spørsmålet sekretariatet må ta stilling til, er følgelig om klager kunne tilby å oppfylle et minimumskrav på et senere tidspunkt enn tilbudsfristen.
- (23) Av forskriften § 21-1 (1) følger det at det gjelder et absolutt forhandlingsforbud i anbudskonkurranser. Det er således ikke tillatt å endre eller forsøke å endre tilbudet ved forhandling. Klagers brev av 9. desember 2010 må klart anses som en endring av tilbudet.
- (24) I henhold til forskriften § 21-1 (2) bokstav a har oppdragsgiver dog en rett, men ingen plikt, til å innhente nærmere opplysninger hos leverandørene for å få klarlagt eventuelle uklarheter og ufullstendigheter i tilbudene. Slik avklaring skal uansett unnlates dersom ufullstendighetene eller uklarhetene er *"slike at tilbudene skal avvises i henhold til § 20-13"*. Ettersom det er på det rene at klagers tilbud inneholder et vesentlig avvik, kunne ikke dette forhold rettes opp etter tilbudsfristens utløp. Innklagede pliktet dermed å avvise tilbudet, slik som innklagede gjorde i brev av 7. desember 2010. Slik som innklagede har vist til, ville det stride mot forhandlingsforbudet å vektlegge de endringer av tilbudet klager foretok ved brev av 9. desember 2011. Klagers anførsel fører av den grunn ikke fram.

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

Erlend Pedersen (e.f.)
fungerende sekretariatsleder

Mari Rund
førstekonsulent

Kopi til:
Nav Økonomistab St. Olavsplass

Mottakere:
Autoadapt AB

