

**Klagenemnda
for offentlige anskaffelser**

Advokat Jens Otto Haugland
Postboks 10
5501 HAUGESUND
Norge

Deres referanse

Vår referanse
2012/0146-9

Dato:
21.05.2014

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 7. juni 2012 vedrørende inngåelse av rammeavtale på kjøp av møbler og senger til institusjoner. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er dels at klagen klart ikke kan føre fram, og dels at det må anses nødvendig å besiktige en del av valgte leverandørs tilbudte produkter og evt. avholde muntlige forhandlinger for å få klarlagt hva som er faktum i saken. En slik besiktigelse og evt. muntlige forhandlinger, har klagenemnda, med sin skriftlige saksbehandling, ikke myndighet til å avholde. 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) Karmøy kommune (heretter innklagede) kunngjorde 26. januar 2012 en åpen anbudskonkurranse for inngåelse av rammeavtale på kjøp av møbler og senger til institusjoner. Anskaffelsens verdi var ikke oppgitt i kunngjøringen eller konkurransegrunnlaget, men de innkomne tilbudene var på mellom 2,6- og 3,5 millioner kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til 27. mars 2012.
- (2) I kunngjøringen punkt II.1.5 fremkom det at det var anledning til å gi pris på hele oppdraget, eller på bare møbler eller bare senger. Denne saken gjelder kun anskaffelsen av møbler.
- (3) Det fremgikk av konkurransegrunnlaget punkt 11 at kontrakt om møbler ville bli tildelt det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene pris/kostnader (50 %), service og evne til å betjene kunden (20 %) og produkt (30 %).

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 postmottak@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

- (4) Tildelingskriteriet "*Service og evne til å betjene kunden*" skulle evalueres på bakgrunn av leveringstid på standard produkter og leveringstid på bestillingsprodukter. Under tildelingskriteriet "*Produkt*" var det oppstilt to underkriterier: "*bredden i produktsortiment*" og "*funksjonsmessige egenskaper*". Videre fremgikk det at for å evaluere produkt/kvalitet ville oppdragsgiver forbeholde seg retten til å gjennomføre besiktigelse av tilbudte møbler, ferdig montert.
- (5) Vedlagt konkurransegrunnlaget fulgte en kravspesifikasjon. Fra denne hitsettes:

1.1.0 Hvilestoler

1.1.1 Hvilestol med høy rygg, trinnløs regulering på sete og rygg. Åpne vanger, avrundet armlene, åpning mellom sete og rygg, høyderegulerbar nakkepute, Ryggtrekk m/glidelås, setetrekk m/strikk

[..]

1.1.4 Store retningsbestemte hjul på frambein, hjul m/bræms på bakbein, integrert fotbrett og kjørehåndtak.

[..]

2.0.0 Høyrygget motorisert stol

2.1.0 Motorisert løftemekanikk for setet – ellers samme krav som 1.1.1

[..]

4.0.0 Sittegrupper

4.1.1 Stol med lav rygg

Åpen vange, avrundet armlene, åpning mellom sete og rygg, avtakbart sete og ryggtrekk, urinduk.

[..]

4.3.1 3-seter sofa

Samme krav som stol og 2-seter.

[..]

7.0.0 Småstoler/spisestuestoler

7.1.0 Spisestuestol, stopping i sete og rygg, avrundet armlene, avtakbart setetrekk m/strikk og urinduk.

Må kunne stables.

[..]

8.0.0 Salongbord

8.1.0 Ca. 120 x 70 avrundet hjørne, høyde ca. 60, samme stil som sittegrupper

[..]

9.0.0 Spisebord Bordplate

[..]

9.4.0 Ca. 140 x 90, regulerbar høyde fra ca. 70 til ca. 80, m/hensyn til rullestoler, hjørnebein.

[..]"

- (6) Innklagede mottok tre tilbud innen tilbudsfristen 27. mars 2012, heriblant fra ME Interiørforum AS (heretter klager) og Sterling AS (heretter valgte leverandør).
- (7) I tilbudet til valgte leverandør fremgikk det på side 2 at leveringstiden på bord var 10 dager, mens leveringstiden på stoppede produkter var 15-25 dager. Videre hadde valgte leverandør inntatt bilder av produktene som ble tilbudt på de ulike postene. På post 1.1.4 var det bilde av en lenestol, som på bildet er uten hjul. Kvaliteten på bildene av stolen som var tilbudt på post 4.1.1 og sofaen tilbudt på post 4.3.1 gjør at det ikke er mulig å fastslå om det var åpning mellom sete og rygg. Alle de tilbudte sittemøblene ser ut til å ha relativt rette armlener, uten at det er mulig å se detaljene på de vedlagte bildene. På post 7.1.0 var det ikke vedlagt bilde av den tilbudte stolen. Bordet som valgte leverandør tilbød på post 8.10 var ovalt, og det var opplyst at det ville bli levert i forespurt størrelse. På post 9.4.0 tilbød valgte leverandør et bord med et bein i hvert hjørne, og det var opplyst at bordet var svart med bein i aluminium. Det er ikke lett å se detaljer ved bordet ut fra det vedlagte bildet.
- (8) Partene har opplyst at innklagede gjennomførte en besiktigelse av leverandørens tilbudte møbler, før valget av leverandør.
- (9) Innklagede sendte et brev til klager 10. mai 2012, der det ble informert om at innklagede hadde til hensikt å inngå rammeavtale om levering av møbler med valgte leverandør. Som begrunnelse for valg av leverandør fremkom følgende:

"Sterling AS kom best ut i evalueringen, og vi har derfor som intensjon å inngå kontrakt med De.

Resultatet av vurderingen fremkommer i tabellen under

	<i>ME Interiørforum</i>		<i>Sterling</i>	
	<i>Poeng</i>	<i>Sum</i>	<i>Poeng</i>	<i>Sum</i>
<i>Pris 50,00 %</i>	<i>7,68</i>	<i>3,84</i>	<i>10,00</i>	<i>5,00</i>
<i>Produkt 30,00 %</i>	<i>10,00</i>	<i>3,00</i>	<i>8,30</i>	<i>2,49</i>
<i>Service 20,00 %</i>	<i>6,50</i>	<i>1,30</i>	<i>10,00</i>	<i>2,00</i>
<i>SUM</i>		<i>8,14</i>		<i>9,49"</i>

- (10) Klager sendte en klage på tildelingsbeslutningen 30. mai 2012, og opplyste at valgte leverandørs underleverandør VAD ikke kunne levere innen den tilbudte leveringsfristen. Som begrunnelse var det vist til at klager selv hadde innhentet tilbud fra VAD, og at VAD da hadde oppgitt en lengre leveringstid enn det som var opplyst i valgte leverandørs tilbud. Det ble videre hevdet at innklagede hadde vurdert valgte leverandørs tilbud feil på en rekke punkter, blant annet ved at sittemøblene verken hadde avrundete armlener eller åpning mellom sete og rygg.
- (11) Innklagede svarte 31. mai 2012, og tok ikke klagen til følge. Innklagede påpekte at alle valgte leverandørers produkter hadde avrundete armlener, og at det var åpning mellom

sete og rygg. Videre vedla innklagede en oversikt over hvor mange poeng henholdsvis klager og valgte leverandør hadde fått på hvert enkelt produkt. Innklagede skrev også følgende om hvordan valgte leverandørs tilbud var blitt vurdert på de ulike produktene:

*"Produkt 1.1.1: Meget bra i henhold til forespørsel.
 Produkt 1.1.4: Tilfredsstillende i henhold til forespørsel, denne leveres også med store retningsbestemte hjul på forbein.
 Produkt 2.1.0: Meget bra i henhold til forespørsel.
 Produkt 4.1.1: Meget bra i henhold til forespørsel.
 Produkt 4.3.1: Meget bra i henhold til forespørsel.
 Produkt 7.1.0: Meget bra i henhold til forespørsel. Det ble opplyst ved visning av produktene at på stolen som Dere har tilbudt måtte setet skruses av for å skifte trekk. Meget stort poengtrekk for sittekomfort.
 Produkt 8.1.0: Perfekt i henhold til forespørsel.
 Produkt 9.4.0: Perfekt i henhold til forespørsel. Bordet som Dere presenterte hadde ikke hjørnebein.
 Produkt 13.1.0: Tilfredsstillende i henhold til forespørsel."*

(12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 7. juni 2012.

Anførsler:

Klagers anførsler:

Valgte leverandørs tilbud skulle vært avvist

- (13) Klager anfører at innklagede har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise valgte leverandørs tilbud, ettersom det inneholdt en rekke vesentlige avvik fra kravspesifikasjonen.
- (14) For produkt 1.1.4 har valgte leverandør ikke tilbudt stoler med store retningsbestemte hjul på forbein.
- (15) For produktene 2.1.0, 4.1.1, 4.3.1 og 7.1.0 har valgte leverandørs tilbudte stol ikke avrundende armlener.
- (16) For produktene 4.1.1 og 4.3.1 har valgte leverandør tilbudt sittemøbler uten åpning mellom sete og rygg.
- (17) Valgte leverandør har ikke tilbudt stopping i rygg på produkt 7.1.0.
- (18) For produkt 8.1.0 har valgte leverandør levert et salongbord som ikke har samme stil som sittegruppe. Høyden er 8 cm for lav, det er ovalt og har ikke avrundende hjørner.
- (19) For produkt 9.4.0 har valgte leverandør levert et bord bestående av vanlig plate med vanlige runde justerbare kontorpultbein.

Feil ved evalueringen av valgte leverandørs tilbud

- (20) Klager anfører at innklagede har brutt regelverket ved å gi valgte leverandør så høy poengscore i tilbudsevalueringen. Valgte leverandør har ikke inngitt tilbud på stoler

med avrundede armlener, stoler med store retningsbestemte hjul på forbein, eller stoler med åpning mellom sete og rygg.

- (21) Klager anfører at innklagede har brutt regelverket ved å evaluere valgte leverandørs leveringstid feil. Innklagede er blitt gjort oppmerksom på at leveringstidene som valgte leverandør har oppgitt, ikke er korrekte. Likevel har innklagede valgt å legge til grunn den gale informasjonen om leveringstid i valgte leverandørs tilbud.

Erstatning

- (22) Klager ber klagenemnda uttale seg om hvorvidt vilkårene for erstatning er oppfylt.

Innklagedes anførsler:

Valgte leverandørs tilbud skulle vært avvist

- (23) Innklagede bestrider at valgte leverandørs tilbud inneholdt vesentlige avvik fra kravspesifikasjonen. Det er ikke riktig at valgte leverandørs tilbudte produkter ikke hadde avrundete armlener eller åpning mellom sete og rygg. Med avrundende armlener menes at det ikke skal være skarpe kanter, og dette var oppfylt for alle de tilbudte produktene. Det er ikke beskrevet noe om hvor stor avstand det skal være mellom sete og rygg. Alle de tilbudte produktene har åpning, slik at alle de tilbudte produktene tilfredsstiller kravene i kravspesifikasjonen.

Feil ved evalueringen av valgte leverandørs tilbud

- (24) Innklagede bestrider å ha tilsidesatt kravspesifikasjonen og akseptert produkter som ikke er i overenstemmelse med kravene.
- (25) Innklagede bestrider å ha brutt regelverket ved å legge til grunn valgte leverandørs tilbudte leveringstid. Det er opplysningene valgte leverandør oppga i sitt tilbud som er lagt til grunn ved tilbudsevalueringen.

Sekretariatets vurdering:

- (26) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder inngåelse av rammeavtale på kjøp av møbler og senger til institusjoner som er en vareanskaffelse. Anskaffelsens verdi var ikke oppgitt i kunngjøringen eller konkurransegrunnlaget, men anskaffelsen er kunngjort som en anskaffelse over EØS-terskelverdi, og de innkomne tilbudene var på mellom 2,6- og 3,5 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Valgte leverandørs tilbud skulle vært avvist

- (27) Klager anfører at innklagede har brutt forskriften § 20-13 (1) bokstav e, ettersom valgte leverandørs tilbud inneholdt en rekke vesentlige avvik fra kravspesifikasjonen.
- (28) Det følger av forskriften § 20-13 (1) bokstav e at et tilbud skal avvises når det inneholder "*vesentlige avvik fra kravspesifikasjonene*" i kunngjøringen eller

konkurransesgrunnlaget. Hvorvidt det foreligger et avvik beror på om oppdragsgiver kan kreve oppfyllelse i henhold til kravspesifikasjonen.

- (29) Klager har vist til en rekke produkter i valgte leverandørs tilbud, som klager mener avvek vesentlig fra kravspesifikasjonen. Felles for samtlige av disse produktene er at innklagedes evaluering av dem er foretatt på bakgrunn av besiktigelse av produktene. Selv om valgte leverandør la ved bilder av de tilbudte produktene er det, så vidt sekretariatet forstår, ikke disse tegningene som er lagt til grunn ved vurderingen av om valgte leverandørs tilbud oppfylte kravene i kravspesifikasjonen. Ut fra tegningene i valgte leverandørs tilbud er det vanskelig å se om alle de oppstilte kravene i kravspesifikasjonen er tilfredsstillende oppfylt, og innklagede kunne derfor med fordel ha gitt en bedre forklaring på hvordan samtlige av valgte leverandørs produkter ble vurdert til å oppfylle alle de oppstilte kravene.
- (30) Uenigheten mellom partene om hvorvidt valgte leverandørs tilbudte produkter oppfylte de oppstilte kravene i kravspesifikasjonen refererer seg til hva som må legges til grunn som faktum i saken, og er avgjørende for hvorvidt de tilbudte produktene avvek fra kravspesifikasjonen. Det fremgikk ikke av valgte leverandørs tilbud hvorvidt de tilbudte møblene oppfylte kravene i kravspesifikasjonen, og det er heller ikke mulig for sekretariatet å vurdere dette ut fra bildene av de tilbudte produktene som var vedlagt valgte leverandørs tilbud. Valgte leverandør kunne også gjøre tilpasninger på produktene, i forhold til hvordan produktene var presentert på bildene. Dette viser seg blant annet ved at stolen som valgte leverandør tilbød som produkt 1.1.4 ikke hadde store retningsbestemte hjul på forbein på bildet, mens det av innklagedes vurdering av stolen fremgikk at stolene kunne leveres med store retningsbestemte hjul på forbein.
- (31) For å kunne foreta en forsvarlig vurdering av om valgte leverandørs tilbudte produkter oppfylte kravene i kravspesifikasjonen, anses det nødvendig med en besiktigelse av de aktuelle tilbudte produkter og evt. også muntlige forhandlinger. En Slik besiktigelse og evt. muntlige forhandlinger, har klagenemnda, med sin skriftlige saksbehandling, ikke myndighet til å avholde. Klagers anførsel avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Feil ved evalueringen av valgte leverandørs tilbud

- (32) Klager anfører at innklagede har brutt regelverket ved å gi valgte leverandør for høy poengscore i tilbudsevalueringen. Det vises til at valgte leverandør ikke har inngitt tilbud på stoler med avrundede armlener, stoler med store retningsbestemte hjul på forbein, eller stoler med åpning mellom sete og rygg.
- (33) Ved tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn som i begrenset grad kan overprøves rettslig. Nemnda kan imidlertid prøve om oppdragsgivers skjønnsutøvelse har vært usaklig eller vilkårlig, basert på feil faktum eller om skjønnets for øvrig er i samsvar med de grunnleggende kravene i loven § 5.
- (34) Det fremgikk av konkurransesgrunnlaget at tildelingskriteriene som ville bli benyttet ved evalueringen av de innkomne tilbudene var pris, service og evne til å betjene kunden, og produkt. Tildelingskriteriet "produkt" hadde to underkriterier; bredden på produktsortimentet og funksjonsmessige egenskaper. Det kan ikke utelukkes at de forhold klager påpeker skulle inngå i evalueringen av produktenes funksjonsmessige egenskaper. Kravene var imidlertid stilt opp som krav i kravspesifikasjonen, og

tildelingskriteriene ga ingen indikasjon på at disse forholdene skulle vurderes i tilbudsevalueringen. Hvorvidt en form for meroppgjørelse av kravene kunne vurderes under "*funksjonsmessige egenskaper*" eller rent faktisk ble vurdert i tildelingsevalueringen fremgår ikke av innklagedes svært kortfattede begrunnelse. Sekretariatet kan heller ikke ta stilling til hvorvidt valgte leverandørs tilbudte stoler hadde avrundede armlener, store retningsbestemte hjul på forbein, eller åpning mellom sete og rygg, jf. drøftelsen over. Etter dette har sekretariatet ikke grunnlag for å vurdere hvorvidt innklagedes tilbudsevaluering har vært usaklig eller vilkårlig. Klagers anførsel avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

- (35) Klager anfører at innklagede har brutt regelverket ved å legge til grunn feil faktum ved vurderingen av valgte leverandørs leveringstid. Klager påpeker at innklagede ble gjort oppmerksom på at leveringstidene som valgte leverandør oppga i sitt tilbud, ikke var korrekte.
- (36) I tilbudet fra valgte leverandør var det oppgitt en leveringstid på 15 til 25 dager for bestillingsprodukter. Klager sendte et brev til innklagede 30. mai 2012, og påpekte at valgte leverandørs underleverandør, VAD, hadde oppgitt en betydelig lengre leveringstid til klager, da klager undersøkte muligheten for å benytte denne underleverandøren.
- (37) Oppdragsgiver må som klar hovedregel legge til grunn den informasjon som fremkommer av det konkrete tilbudet i en anbudskonkurranse, jf. klagenemndas saker 2012/246 premiss (43), og 2013/213 premiss (50). Det foreligger ikke noen plikt for oppdragsgiver til å kontrollere disse opplysningene, med mindre det foreligger forhold eller opplysninger som gir spesiell foranledning for kontroll, jf. blant annet klagenemndas sak 2009/270. Tilbyderen er bundet av sitt tilbud, og i den grad oppdragsgiver er usikker på om levering vil skje i henhold til tilbudet, vil dennes interesser i utgangspunktet være beskyttet av reglene om kontraktsbrudd, og de øvrige tilbydernes interesser gjennom forbudet mot vesentlige endringer.
- (38) Klager har kun opplyst hvilken leveringstid VAD kunne tilby til klager, og har ikke på annen måte sannsynliggjort at valgte leverandørs tilbudte leveringstider ikke var reelle. En underleverandør kan tilby ulike leverandører ulik leveringstid, alt avhengig av kapasitet, prioriteringer og prisen som betales. At VAD tilbød klager en lengre leveringstid enn det valgte leverandør har forpliktet seg til i tilbudet, innebærer derfor ikke nødvendigvis at valgte leverandørs tilbudte leveringstid ikke er reell. Det at klager gjorde innklagede oppmerksom på forholdet, er på denne bakgrunn ikke nok til at innklagede hadde en plikt til å kontrollere klagers udokumenterte påstander om at valgte leverandørs leveringstid ikke var reell. Dersom det i ettertid skulle vise seg at valgte leverandør ikke kunne levere rettidig, vil dette utgjøre et kontraktsbrudd. Klagers anførsel kan etter dette klart ikke føre frem, og avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

- (39) På denne bakgrunn avvises klagen som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Eirik Vikan Rise
gruppetleder (e.f.)

Tine Sæbø
førstekonsulent