

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomfører en åpen anbudskonkurranse for anskaffelse av rammeavtaler for levering av trappeheiser, løfteplattformer og tjenester knyttet til produktene. Klagenemnda fant at innklagede hadde brutt forskriften § 21-1 (2) bokstav a ved å foreta avklaringer med de valgte leverandørene, etter at det forelå en plikt til å avvise tilbudene fra de aktuelle leverandørene.

Klagenemndas avgjørelse 27. mai 2013 i sak 2013/37

Klager: Access Vital AS

Innklaget: Arbeids- og velferdsdirektoratet

Klagenemndas medlemmer: Tone Kleven, Kai Krüger, Andreas Wahl

Saken gjelder: Avklaring av uklarheter

Bakgrunn:

- (1) Arbeids- og velferdsdirektoratet (heretter kalt innklagede) kunngjorde 6. januar 2012 en åpen anbudskonkurranse for anskaffelse av rammeavtaler for levering av trappeheiser, løfteplattformer og tjenester knyttet til produktene. Anskaffelsens totale verdi var i kunngjøringen punkt II.1.4) angitt til å være 800 millioner kroner. Tilbudsfrist var i konkurransegrunnlaget punkt 1.6, jf. punkt 3.2, angitt til å være 28. februar 2012.
- (2) Av konkurransegrunnlaget punkt 1.3 fremgikk det at anskaffelsens formål blant annet var å etablere et sortiment bestående av løfteplattformer¹ og trappeheiser som skulle ivareta ulike brukeres behov, og dekke ulike bygningstekniske forhold. Det ble også opplyst at anskaffelsen omfattet femten ulike produktposter. I konkurransegrunnlaget punkt 3.12, "Tilbud på deler av oppdraget", ble det opplyst at det var anledning til å gi tilbud på en eller flere produktposter. Denne saken gjelder postene 8, 9 og 10. Videre fremgikk at det ville bli foretatt en evaluering per produktpost etter tildelingskriteriene angitt i konkurransegrunnlaget punkt 5.1, og følgende tabell var inntatt:

<i>Iso</i>	<i>Post</i>	<i>Benevnelse</i>	<i>Avtaler</i>
[...]	[...]	[...]	[...]
183010		Trappeheis med sete	

¹ Løfteplattformer er personheiser i hovedsak for personer som sitter i rullestol.

	8	Trappeheis med sete for rett trapp – innendørs	1
	9	Trappeheis med sete for rett trapp – utendørs	1
	10	Trappeheis med sete for trapp med sving/repos ² - innendørs	Parallele
[...]	[...]	[...]	[...]

- (3) Av konkurransegrunnlagets bilag 2, "Kundens kravspesifikasjon", punkt 3, fremgikk produktkrav og hvordan disse skulle dokumenteres. Det hitsettes:

"3.2 Standarder

3.2.1 Produktstandarder

[...]

For hovedproduktene trappeheis med sete og trappeheiser med plattform (post 8,9,10,11,12,13,14,15) skal heisene være prøvet og tilfredsstillende kravene i NS-EN 81-40:2008; Sikkerhetsregler for konstruksjon og installasjon av heiser – Spesielle heiser for transport av personer og varer. Del 40: Trappeheiser og løfteplattformer med skråbane for bruk av personer med svekket bevegelighet, eller tilsvarende.

3.2.2 Prøvingslaboratorier

Prøvingene skal være utført av et akkreditert prøvingslaboratorium i henhold til standardene angitt i punkt 3.2.1.

Prøvningsrapportene skal ikke legges ved i sin helhet, med det skal klart komme fram i en egen oppsummering fra prøvingslaboratoriene 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 prøvingsansvarlig. Det skal klart fremgå hvilke hovedprodukter det gjelder.

Dersom det refereres til andre standarder enn de etterspurte, skal det dokumenteres fra akkrediterte prøvingslaboratorier, at de benyttede standardene tilsvarende de etterspurte eller er bedre enn disse.

Dokumentasjon fra prøvingslaboratoriene på engelsk eller et skandinavisk språk for hvert enkelt hovedprodukt, skal legges ved tilbudet.

Oppsummeringen av prøvningsrapportene legges ved under eget skilleark i tilbudet.

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

² Et repos er et parti som ikke har stigning midt i en trapp/rampe. Det kan for eksempel være en trappeavsats, eller et flatt parti midt i et trappeløp.

- (4) Innen tilbudsfristens utløp mottok innklagede tilbud fra totalt fire leverandører, herunder Access Vital AS (heretter kalt klager), Handicare AS og ThyssenKrupp Encasa AS.
- (5) I tilbudene fra Handicare AS og ThyssenKrupp Encasa AS var det for postene 8, 9 og 10 levert samme type dokumentasjon fra Liftinstituut B.V. på oppfyllelse av kravet om at heisene skulle være prøvd og tilfredsstillende kravene i NS-EN 81-40:2008. I sertifikatene fra Liftinstituut B.V. fremgikk det følgende om grunnlaget for sertifiseringen: "*Certificate issued on the basis of the following requirements: Machinery Directive 2006/42/EC, [...] EN81-40:2008 [...]*". Under punktet "*Conclusion*" i sertifikatene fremgikk det imidlertid kun at: "*The machine meets the requirements of the Machinery directive 2006/42/EC taking into account any additional remarks mentioned above*".
- (6) I brev om meddelelse om valg av leverandør datert 22. oktober 2012, ble klager informert om at innklagede hadde til hensikt å inngå kontrakt med Handicare AS under post 8 for levering av trappeheisen Minivator 950+, med ThyssenKrupp Encasa AS under post 9 for levering av trappeheisen Levant U, og under post 10 ble det opplyst at innklagede hadde til hensikt å inngå kontrakt med følgende leverandører i prioritert rekkefølge: 1) Thyssenkrupp AS for levering av løfteplattformen Flow2, 2) Handicare AS for levering av løfteplattformen Van Gogh, 3) Handicare AS for levering av løfteplattformen Minivator 2000 og 4) klager for levering av løfteplattformen Starla 260.
- (7) Klager sendte en klage på tildelingsbeslutningen til innklagede der klager bemerket at tilbudene fra de innstilte leverandørene under postene 8, 9 og 10 skulle vært avvist, ettersom disse ikke oppfylte kravspesifikasjonens krav om at et akkreditert prøvingslaboratorium måtte ha prøvd produktene og funnet at de tilfredsstillende kravene i NS-EN 81-40:2008. Innklagede avviste klagen i brev datert 19. desember 2012. Klager klaget saken inn for Klagenemnda for offentlige anskaffelser, og spørsmålet om de valgte leverandørene skulle vært avvist ble behandlet i sak 2013/2. Klagenemnda konkluderte i denne avgjørelsen med at innklagede hadde brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise tilbudene fra de valgte leverandørene på postene 8, 9 og 10, ettersom de valgte leverandørene ikke hadde fremlagt tilfredsstillende dokumentasjon som viste at kravene i NS-EN 81-40:2008 eller tilsvarende/(bedre) var oppfylt.
- (8) Klager sendte en e-post til innklagede 27. februar 2013, hvor klager påpekte at konsekvensen av avgjørelsen til klagenemnda i sak 2013/2 var at innklagede måtte inngå kontrakt med klager for postene 8 og 10.
- (9) Innklagede sendte et brev til klager 13. mars 2013. I dette brevet fremkom det at innklagede annullerte tildelingsbeslutningen av 22. oktober 2012. Videre ble det opplyst at innklagede hadde behov for ytterligere avklaringer i saken, noe som medførte at valgte leverandører ble bedt om å forlenge vedståelsesfristen.
- (10) Klager sendte et brev til innklagede 19. mars 2013. Klager viste i dette brevet til kravene som fulgte av konkurransegrunnlaget, og påpekte at det ikke var adgang for innklagede å avklare hvorvidt de valgte leverandørene oppfylte kravene i EN 81-40:2008.

- (11) Handicare AS, som var en av de valgte leverandørene, sendte en e-post til innklagede 20. mars 2013. I denne e-posten fremkom følgende:

"Vedlagt bekreftelse fra prøvingslaboratoriet, der det klart fremgår at fremlagte prøvingssertifikat for Minivator 950+, post 8, og for van Gogh, post 10, utstedt av Liftinstitutt B.V hhv 31.03.2011 og 15.09.2010, innebærer at prøvingen av respektive produkter omfattet av EN 81-40:2008 og at kravene i standarden ble ansett oppfylt på bakgrunn av prøvingen.

For Minivator 2000, post 10, har vi ikke dokumentasjon utover allerede innleverte prøvingssertifikat."

- (12) Vedlagt e-posten fulgte et brev fra Liftinstitutt datert 18. mars 2013 der det fremkom at:

"Liftinstitutt has issued a type examination certificate for the Van Gogh (NL02-400-1001-015-06) and Minivator 950+ (NL11-400-1001-120-01) stairlifts. These types of machines have to fulfill the requirements as mentioned in the Machine Directive (2006/42/EC).

For this examination these stairlifts have been surveyed and tested against the C-standard EN 81-40:2008. The stairlifts comply to the requirements of the EN81-40:2008."

- (13) ThyssenKrupp, den andre valgte leverandøren, sendte også et brev til innklagede 20. mars 2013. Vedlagt dette brevet fulgt en ny uttalelse fra Liftinstitutt. Fra denne uttalelsen hitsettes:

"Dear Mr Steenkamer,

Liftinstitutt has issued a type examination certificate for the Flow 2 (NL06-400-1001-061-03), Levant, Levant comfort, Levant Outdoor (NL06-1001-061-04) stairlifts. These types of machines have to fulfill the requirements as mentioned in the Machine Directive (2006/42/EC).

For this examination the stairlifts has been surveyed and tested against the C-standard EN 81-40:2008. Deviations from this standard are examined based on the risk analysis from ThyssenKrupp Accessibility. The deviations must have equal safety levels as mentioned in the standard or even better.

The stairlifts Flow 2 (NL06-400-1001-061-03), Levant, Levant Comfort, Levant Outdoor (NL06-400-1001-061-04) from ThyssenKrupp Accessibility have in this examination fulfills the requirements as mentioned in the EN 81-40:2008, either by meeting the requirements or by having solutions that have equal safety level or even better.

We have also recognized that the mentioned requirements on the certificate are not unambiguous. Therefore Liftinstitutt has already decided that certificates issued that do not fulfill the standard in total, the text "as a basis" is added."

- (14) Innklagede sendte en e-post til Handicare AS og til ThyssenKrupp Encasa AS, 21. mars 2013, hvor det ble opplyst at de tilbudte produktene ble ansett dokumentert i overensstemmelse med NS-EN 81-40:2008.
- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 5. april 2013.

Anførsler:

Klagers anførsler:

Innklagedes adgang til å foreta avklaringer

- (16) Klager anfører at innklagede har brutt regelverket ved å foreta avklaringer med de valgte leverandørene om hvorvidt de aktuelle løfteplattformene oppfylte kravet om at maskinene skulle være "*prøvet og tilfredsstillende kravene i NS-EN 81-40:2008 [...] eller tilsvarende*", etter at det forelå en plikt til å avvise tilbudene fra de aktuelle leverandørene. Klager viser til at klagenemnda i sak 2013/2 konkluderte med at de valgte leverandørens tilbud skulle vært avvist på grunn av vesentlige avvik. Når det er konkludert med at det foreligger et vesentlig avvik ved at leverandørene ikke innen tilbudsfristen har oppfylt dokumentasjonskravet så er det en mangel som ikke kan avhjelpes ved en "avklaring". Den dokumentasjonen som ble fremskaffet av de valgte leverandørene ble ikke fremskaffet før tilbudsfristen, men ble produsert i anledning saken.

Brudd på likebehandlingsprinsippet ved avklaringene

- (17) Klager anfører videre at innklagede har brutt kravet til likebehandling ved at de valgte leverandørene fikk godt over ett år lengre tid på å forsøke å fremskaffe dokumentasjon på oppfyllelse av dokumentasjonskravet enn klager fikk.

De valgte leverandørens tilbud oppfyller ikke kravene i konkurransegrunnlaget

- (18) Endelig anfører klager at til tross for gjentatte forespørsler fra NAV så oppfyller ikke den fremlagte dokumentasjonen fra de valgte leverandørene de kravene som stilles i konkurransegrunnlaget punkt 3.2.1 og 3.2.2. Klager viser til at den opprinnelige dokumentasjonen fra de valgte leverandørene var ment å dokumentere oppfyllelse av maskindirektivet, ikke standarden. At Liftinstitutt lenge etter at de har utferdiget denne dokumentasjonen eventuelt skriver at de mener at maskinen også oppfyller EN 81-40, men i tillegg skriver at "*Deviations from this standard examined based on the risk analysis from ThyssenKrupp Accessibility*" hjelper ikke i forhold til konkurransegrunnlaget. Klager viser videre til at tilbakemeldingen fra prøvingslaboratoriet på om produktene oppfylte EN81-40 var forskjellig fra produkt til produkt, slik at de identiske sertifikatene som var levert innfor å dokumentere at heisene var prøvet og tilfredsstilte kravene i NS-EN 81-40:2008 tydeligvis måtte forstås på forskjellige måter når det gjaldt forholdet til NS-EN 81-40.

Innklagedes anførsler:

Innklagedes adgang til å foreta avklaringer

- (19) Innklagede bestrider at det var et brudd på regelverket å foreta avklaringer med de valgte leverandørene. Det vises til at det følger av forskriften § 21-1 (2) bokstav a at oppdragsgiver kan innhente opplysninger hos leverandørene for å få klarlagt uklarheter og ufullstendigheter i tilbudet, så lenge ikke uklarhetene eller ufullstendighetene er av en slik art at tilbudet skal avvises i henhold til § 20-13. Innklagede hevder at denne bestemmelsen må forstås slik at det er adgang til å avklare om et forhold ved et tilbud utgjør et vesentlig avvik, så lenge oppdragsgiver finner det sannsynlig at dette ikke er tilfellet, jf. Borgartings lagmannsretts avgjørelse i LB-2008-610 og Goller «Vesentlige avvik og forbehold» TFF 2011 s. 125. Innklagede viser videre til at det er foretatt flere avklaringer overfor andre leverandører i forhold til samme type prøvingsdokumentasjon, og at klagenemnda i sak 2012/226 godtok innsendt avklaringsdokumentasjon. Innklagede bestrider at det utgjør et brudd på regelverket at avklaringene med de valgte leverandørene skjedde først vel ett år etter tilbudsfristens utløp. Det vises til at det ikke fremkommer noen frist i forskriften i § 21-1 (2) bokstav a for når avklaringene må foretas.

Brudd på likebehandlingsprinsippet ved avklaringene

- (20) Innklagede hevder at det ikke var slik at de valgte leverandørene fikk over ett år til å skaffe dokumentasjon på oppfyllelse av dokumentasjonskravet. Det var kun snakk om å bekrefte noe som allerede forelå på tidspunktet for tilbudsfristens utløp.

De valgte leverandørenes tilbud oppfyller ikke kravene i konkurransegrunnlaget

- (21) Innklagede hevder at den fremlagte dokumentasjonen fra de valgte leverandørene oppfyller de kravene som stilles i konkurransegrunnlaget punkt 3.2.1 og 3.2.2. Det vises til at det fremgår helt klart av bekreftelsen at den gjelder de konkrete tilbudte produkter, og at den gjelder den prøvingsdokumentasjon som opprinnelig ble levert med tilbudet og at den opprinnelige prøvingen omfattet prøving opp mot standardens krav, og at kravene i standarden var oppfylt (evt. at det var løsninger som er minst like gode eller bedre enn standardens krav). Innklagede viser videre til at det er vanlig praksis at risikovurderinger fra produsent legges til grunn for prøvinger utført av prøvingsorganer.

Klagenemndas vurdering:

- (22) Konkurransen gjelder inngåelse av rammeavtaler for levering av trappeheiser, løfteplattformer og tjenester knyttet til produktene. Dette er en vareanskaffelse. Anskaffelsens verdi er i kunngjøringen punkt II.1.4) estimert til å være 800 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 del III, jf. forskriften §§ 2-1 (4) og 2-2 (1). Klagen er rettidig.

Innklagedes adgang til å foreta avklaringer

- (23) Klager anfører at innklagede har brutt regelverket ved å foreta avklaringer med de valgte leverandørene om hvorvidt de aktuelle løfteplattformene oppfylte kravet om at maskinene skulle være "*prøvet og tilfredsstillende i NS-EN 81-40:2008 [...] eller tilsvarende*", etter at det forelå en plikt til å avvise tilbudene fra de aktuelle leverandørene.

- (24) EN 81-40 er gjennomført i Norge via NS-EN 81-40. Dokumentert oppfyllelse av EN 81-40 vil dermed også innebære at kravene i NS-EN 81-40 er oppfylt, jf klagenemndas avgjørelse i sak 2012/226 premiss (41).
- (25) I sak 2012/226 vurderte klagenemnda kun hvorvidt tilbudet til klager, slik dette forelå etter de avklaringene innklagede hadde gjort, inneholdt et vesentlig avvik som ga avvisningsplikt. Det ble ikke tatt stilling til hvorvidt det faktisk var adgang til å foreta de avklaringene som innklagede hadde gjort i denne saken, da det ikke var anført at det ikke var adgang til dette.
- (26) Utgangspunktet i henhold til forskriften § 21-1 (1) er at det ved åpen og begrenset anbudskonkurranse *"ikke [er] tillatt å endre tilbudene eller forsøke å endre tilbudene gjennom forhandlinger"*.
- (27) Etter forskriften § 21-1 (2) bokstav a har oppdragsgiver imidlertid adgang til å innhente nærmere opplysninger hos leverandørene for å få klarlagt *"uklarheter og ufullstendigheter"* i tilbudene, med mindre uklarhetene eller ufullstendighetene er slik at tilbudene skal avvises i henhold til § 20-13.
- (28) Det første spørsmålet blir så om det forelå en uklarhet eller ufullstendighet i sertifikatene i de valgte leverandørenes tilbud.
- (29) I klagenemndas sak 2013/2 kom klagenemnda til at valgte leverandørers tilbud skulle vært avvist. Dette basert på at nemnda fant at disse tilbudene inneholdt vesentlige *"avvik"* fra kravspesifikasjonens krav til at de tilbudte trappeheisene på postene 8, 9 og 10 skulle *"være prøvet og tilfredsstille kravene i NS-EN 81-40:2008"*. I saken konkluderte nemnda med at tilbudene inneholdt et *"avvik"* og ikke for eksempel en *"uklarhet"* eller *"ufullstendighet"*. I vurderingen fant nemnda at det var konklusjonen i de fremlagte sertifikatene som måtte anses avgjørende i denne vurderingen, og ikke at det i sertifikatene også fremgikk at: *"Certificate issued on the basis of the following requirements : Machinery Directive 2006/42/EC, [...] EN81-40:2008 [...]"*. I konklusjonen fremkom det følgende: *"The machine meets the requirements of the Machinery directive 2006/42/EC taking into account any additional remarks mentioned above"*. Klagenemnda har altså tolket sertifikatene på de aktuelle produktene til de valgte leverandørene og konkludert med at det avgjørende for hvilke krav sertifikatene kan sies å dokumentere at er oppfylt er hvilke krav det fremkommer av konklusjonen at er oppfylt, ikke hvilke standarder sertifikatet er basert på. Av konklusjonen fremkom det kun at maskinene oppfylder kravene i maskindirektivet. Det sies ikke noe om hvorvidt maskinene oppfylder kravene i NS-EN 81-40:2008. Det samme må legges til grunn i foreliggende sak. Basert på dette inneholdt ikke tilbudene fra de valgte leverandørene en *"uklarhet"* eller *"ufullstendighet"*, men istedenfor et *"avvik"*, og det var dermed ikke adgang til å foreta avklaringer. Innklagede har dermed brutt forskriften § 21-1 (2) bokstav a ved å foreta avklaringer med de valgte leverandørene.

Konklusjon:

Arbeids- og velferdsdirektoratet har brutt forskriften § 21-1 (2) bokstav a ved å foreta avklaringer med de valgte leverandørene, etter at det forelå en plikt til å avvise tilbudene fra de aktuelle leverandørene.

Bergen, 27. mai 2013
For Klagenemnda for offentlige anskaffelser,

Andreas Wahl

