

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Interia prosjekt as
Olav Trygvasons gate 29
7011 TRONDHEIM
Norge
Lars Johansen

Deres ref.: Lars Johansen Vår ref.: 2014/0110-9 Saksbehandler: Elin Økland

Dato: 14.04.2015

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 16. september 2014 på offentlig anskaffelse av inventar og utstyr til Salangen skole, samt levering og montering av dette. Vi 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. Dette for det første fordi innklagede i sin tilbudsevaluering, og uten å undersøke dette nærmere, kunne legge til grunn den leveringstid valgte leverandør hadde tilbudt og dermed også gi denne full score på dette siden valgte leverandør var den som hadde tilbudt best leveringstid. Videre hadde innklagede heller ikke noen plikt til å avvise valgte leverandørs tilbud på basis av de avvik dette inneholdt, da disse ikke kunne anses vesentlige.

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

Bakgrunn:

- (1) Salangen kommune (heretter innklagede) kunngjorde den 23. mai 2014 en åpen anbudskonkurranse for levering og montering av inventar og utstyr (møbler mv.) til Salangen Skole. Anskaffelsens verdi var i kunngjøringen punkt II.2.1 angitt til 1 000 000 kroner. Tilbudsfrist var angitt til 17. juni 2014.
- (2) Av konkurransegrunnlaget punkt 3.1 fremgikk det følgende beskrivelse av anskaffelsen:

"Delentreprisen omfatter levering og montering av inventar og utstyr (møbler mv.) som ikke omfattes av faste bygginnredninger som leveres av byggtreprenøren. En del utstyr som skolen i dag har i bruk i alternative lokaler skal gjenbrukes. Det vises til tilbudsspesifikasjon og tegninger i vedlegg 1 og 2."

(3) I konkurransegrunnlaget punkt 3.4 fremgikk det at "(...) Skolen skal tas i bruk 20. aug. 2014. Avhengig av leveringstider kan mindre deler av levering/montering utover skolestart aksepteres".

(4) I konkurransegrunnlaget punkt 5.7 fremgikk det at tilbyderne ville bli evaluert ut i fra det økonomisk mest fordelaktige tilbudet. Videre i punkt 5.8 fremgikk det følgende:

"Tildeling vil skje etter følgende vekting og poengberegningsmodell:

1. Laveste pris 70 %

2. Leveringstid 30 %

Maksimalt 100 poeng (70 poeng pris og 30 poeng leveringstid)

Laveste tilbyder pris 70 poeng, dobbel så dyr som laveste anbyder 0 poeng, imellom lineær avregning. Kortest leveringstid 30 poeng, dobbel så lang leveringstid 0 poeng, imellom lineær avregning.

Formel: Pris = laveste pris – (laveste pris – høyeste pris) / Laveste pris x 70 poeng.

Formel: Poeng leveringstid = kortest tid i dager – (kortest tid i dager – lengst tid i dager) / kortest tid i dager x 30 poeng.

Dager i beregningsmodellen er å forstå som kalenderdager".

(5) I vedlegg til konkurransegrunnlaget fremgikk kravspesifikasjonen hvor inventar og utstyr var nærmere beskrevet. Her var det oppgitt i overkant av 160 ulike poster. I punkt 11.01 fremgikk det under "produktbeskrivelse" følgende:

"Dersom konkurransegrunnlaget angir "produktnavn eller tilsvarende" kan tilsvarende produkter tilbys. Tilbyderen må da dokumentere at kvalitets- og funksjonskravene er oppfylt. Med mindre tilbyder har tatt uttrykkelig forbehold om å levere et produkt som avviker spesifikasjonen, plikter tilbyder, dersom han får kontrakten og uavhengig av kvalitet og egenskaper på tilbudt produkt, å levere et produkt, innenfor rammen av tilbudssummen, likeverdig med det produkt som er angitt i spesifikasjonen".

(6) I kravspesifikasjonen fremgikk det at "stoler for 1-4 trinn" skulle være "regulerbar-trinnløs fra ca. 57 til 63, med regulerbar fotstøtte, kryssfinersete med høytrykklaminat og epoxylakert bein".

(7) Puffer skulle leveres i "QM-Foam" og i ulike oppgitte størrelser.

(8) Videre var det angitt krav om levering av "Smartboard 885ix2 komplett".

(9) Lagerhyller var etterspurt i ulike størrelser herunder "skap 100x210 dybde 60, skap 50x210 dybde 60, skap 100x210 dybde 40".

(10) Krakker skulle ifølge kravspesifikasjonen leveres med "bøytre bein og sete lev i 4 farger".

(11) For stoler til bruk i elevkantine og hall var det angitt krav om at stolene skulle være uten armlene og i "3 farger i sete og rygg i purgummi (...)". Barkrakker skulle også leveres i "purgummi".

- (12) Bordplater til bruk på SFO skulle leveres i "kompaktlaminat" i ulike angitte størrelser. Puffer til sofa for SFO skulle også leveres i materialet "mykt QM-Foam".
- (13) Bord til personalrom/spiserom skulle leveres i ulike størrelser, herunder "Ø120m/kryss for. Bord 80x80m/kryss fot, Bord 80x120 m/T fot".
- (14) I dokumentet kalt "svar på spørsmål" av 28. mai 2014, fremgikk det følgende svar vedrørende kvaliteten på elevstolen: "Det kan benyttes PUR gummi på sete og rygg som alternativ til laminat".
- (15) Innen tilbudsfristens utløp mottok innklagede fem tilbud, herunder fra Interia prosjekt AS (heretter klager) og Kontordesign AS (heretter valgte leverandør).
- (16) I evalueringsmeddelelsen fremgikk det at klager ble tildelt 21,4 poeng for en leveringstid på 45 dager, mens valgte leverandør ble tildelt 30 poeng for leveringstid på 35 dager. Klager ble tildelt 70 poeng for laveste pris, mens valgte leverandør ble tildelt 65,5 poeng.
- (17) I valgte leverandørs tilbud var det opplyst at "vi forplikter oss til å levere i henhold til tilbud og vedlagte beskrivelser dersom vi skulle få levering. KontorDesign AS har egen møbelmontør og teknikere som vil prioritere ferdigstillelse av leveransen hvis vi skulle få denne. Kinnarps er en av hovedleverandørene i dette tilbudet da disse holder høy kvalitet".
- (18) I valgte leverandørs tilbud var kravspesifikasjonen vedlagt hvor valgte leverandør hadde kommentert de ulike postene og notert leverandør for produktet, farge, størrelser og materialvalg. Valgte leverandør hadde nummerert de ulike postene. Herfra gjengis:

"Post.nr. 1: (...) Casper. Lev, Kinnarps.

(...)

Post.nr. 14-19 Lev. Helland type: kits. (...).

(...)

Post.nr. 27 Smart Board 885ix2 komplett (...).

(...)

Post.nr.44-46: (...) Skap 80 x 60 x 203, 50 x 60 x 203, 80 x 60 x 203. Lev. Norservice.

(...)

Post.nr. 50-52: (...) [Krakker m/bøytre bein og sete lev i 4 farger] Bøk.

(...)

Post.nr. 69: (...) Lev. Kinnarps.

(...)

Post.nr. 73-77 Lev. Helland type kits. (...).

(...)

Post.nr. 154-155: (...) *Bord Ø110 m/kryss fot, Bord 70x70 m kryss/fot.*"

- (19) Ved valgte leverandørs tilbud var det vedlagt et utdrag fra Kinnarps produktkatalog vedrørende den tilbudte elevstolen "Casper". Her fremgikk: *"Elevstolen Casper kan justeres slik at den passer elever i aldersgruppen ca. 6 til 13 år og passer til bordhøyder mellom 730 og 900mm. Sittehøyden stilles inn med nøkkel og tilpasses etter bordhøyden. Sete og rygg i formpresset bøk eller bjerk, kan utstyres med stoppede, vaskbare trekk for økt sittekomfort. (...)"*.
- (20) Kontrakt med valgte leverandør ble inngått 1. juli 2014.
- (21) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser den 16. september 2014.

Sekretariatets vurdering:

- (22) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder levering og montering av møbler og utstyr til Salangen Skole, som er en vareanskaffelse. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 angitt til 1 000 000 kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og opplyste verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2.

Tildelingsevalueringen

- (23) Klager anfører at innklagede har brutt regelverket ved å tildele valgte leverandør full poengscore under tildelingskriteriet *"leveringstid"* når valgte leverandør bevisst har oppgitt for kort leveringstid. Innklagede har heller ikke angitt sanksjoner for oversittelse av angitt leveringstid. Tildelingskriteriet *"leveringstid"* der valgte leverandør oppgir levering til 5. august 2014, altså 35 dagers leveringstid, og hvor klager oppgir 45 dagers leveringstid, er usaklig. Begge leverandører oppgir at møblene kan leveres innen skolestart den 20. august 2014, og dette er det eneste som skulle ha vært av betydning for tildeling av poengscore under tildelingskriteriet *"leveringstid"*. Til dette har innklagede innvendt at tildelingskriteriet *"leveringstid"* er vektet i tråd med konkurransegrunnlaget. Evalueringsmodellen fremgår klart av konkurransegrunnlaget. Det er ikke holdepunkter for å hevde at valgte leverandørs oppgitte leveringstid var urealistisk, sammenholdt med konkurransegrunnlagets angivelse av at mindre deler av leveringen/monteringen utover skolestart kunne aksepteres.
- (24) Sekretariatet tar ikke stilling til hvorvidt tildelingskriteriet *"leveringstid"*, slik dette var angitt i denne anskaffelsen, må anses ulovlig. Dette fordi dette ikke er anført av klager. Det er altså kun poengtildelingen til valgte leverandør, som er gjenstand for en vurdering her.
- (25) I det foreliggende tilfellet var det opplyst i konkurransegrunnlaget at tildelingskriteriet *"leveringstid"* ville evalueres på følgende måte: *"Kortest leveringstid 30 poeng, dobbel så lang leveringstid 0 poeng, imellom lineær avregning"*. Innklagede har dermed opplyst klart at kortest leveringstid ville tildeles maksimal score. Evalueringsmodellen kan ikke forstås på den måten at all leveringstid før skolestart (den 20. august 2014), uansett når, skulle gi samme poengtildeling og i tillegg også skulle gi maksimal

poengscore. Når valgte leverandør tilbød den korteste leveringstiden, (35 dager som var 10 dager kortere enn klager), var det i henhold til den opplyste poengtildelingsmetoden helt klart riktig at valgte leverandør ble tildelt maks score, 30 poeng. Dette selv om også klager hadde oppgitt leveringstid før skolestart. Klagers anførsel kan derfor klart ikke føre frem.

- (26) Klager har videre anført at innklagede har brutt regelverket ved å legge til grunn valgte leverandørs tilbudte leveringstid i evalueringen av denne leverandørens tilbud. Dette fordi denne leveringstiden, på 35 dager, etter klagers syn må anses urealistisk kort. Etter klagers syn kan ikke valgte leverandør oppfylle kontrakten i henhold til denne tilbudsopplysningen.
- (27) Klagenemnda har i tidligere saker lagt til grunn at oppdragsgiver som hovedregel må kunne stole på de opplysninger som følger av leverandørens tilbud og således legge disse til grunn i tilbudsevalueringen. Videre har nemnda også uttalt at oppdragsgiver ikke plikter å kontrollere disse opplysningene, med mindre det foreligger forhold eller opplysninger som gir spesiell foranledning for kontroll, jf. blant annet klagenemndas saker 2009/270 premiss (37) og 2012/246 premiss (43). I utgangspunktet vil innklagedes interesse i riktig kontraktoppfyllelse være beskyttet i reglene om kontraktmisligholdsbeføyelser. De øvrige tilbydernes interesser er beskyttet gjennom forbudet mot å gjøre vesentlige endringer i den inngåtte kontrakt etter kontraktinngåelsen, som også vil kunne omfatte at innklagede aksepterer at valgte leverandør leverer vesensforskjellig fra det som fremgår av den inngåtte kontrakten. Dette vil være en ulovlig direkte anskaffelse, jf. for eksempel klagenemndas sak 2009/270.
- (28) Hvorvidt innklagede hadde plikt til å undersøke om valgte leverandør faktisk kunne levere til angitt frist beror altså på om det forelå forhold eller opplysninger som gav innklagede spesiell foranledning for kontroll, jf. blant annet klagenemndas saker 2009/270 premiss (37) og 2012/246 premiss (43).
- (29) Klager har i denne sammenheng påstått at valgte leverandør har oppgitt en urealistisk leveringstid ettersom leveransen var forutsatt å finne sted mens møbelfabrikkene holdt sommerlukket. I tillegg har klager uttalt at det ikke var mulig for noen leverandører å spesialprodusere møbler i fellesferien. Til dette har innklagede vist til at konkurransegrunnlaget la opp til en stram leveringstid ettersom skolen skulle tas i bruk 20. august, men at det ikke forelå grunnlag for å hevde at valgte leverandørs leveringstid var urealistisk. Det er i valgte leverandørs tilbud ikke opplyst noe om hvorvidt møbelleverandørene som valgte leverandør benyttet for oppdraget, hadde sommerstengt. I valgte leverandørs tilbud fremgikk det også at *"KontorDesign AS har egen møbelmontør og teknikere som vil prioritere ferdigstilling av leveransen hvis vi skulle få denne."* Det fremstår dermed nærliggende å forstå valgte leverandørs angitte leveringstid på 35 dager slik at leveransen ville ferdigstilles i henhold til angitt leveringstid som følge av den prioritering av arbeid som ville gjøres dersom valgte leverandør ble tildelt kontrakten. Valgte leverandør og klager tilbød også en leveringstid med kun 10 dagers forskjell. Etter dette kan ikke sekretariatet se at det forelå forhold eller opplysninger som gav innklagede spesiell foranledning til å undersøke om valgte leverandør var i stand til å levere i samsvar med tilbudt leveringstid. Klagers anførsel fører etter dette klart ikke frem.

Avvik fra kravspesifikasjonen

- (30) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandørs tilbud som etter klagers syn inneholdt flere vesentlige avvik fra kravspesifikasjonen. Til dette har innklagede uttalt at valgte leverandørs tilbud etter innklagedes syn inneholdt en fullstendig spesifisering og at tilbudt utstyr tilsvarte det som var beskrevet i kravspesifikasjonen.
- (31) Det følger av forskriften § 11-11 (1) bokstav e at oppdragsgiver har plikt til å avvise tilbud som inneholder vesentlige avvik fra kravspesifikasjonen, kunngjøringen eller konkurransegrunnlaget. Sekretariatet tar først stilling til hvorvidt valgte leverandørs tilbud inneholder avvik fra kravspesifikasjonen.
- (32) Slik kravspesifikasjonen var utformet var de ulike produktene beskrevet under ulike poster. Under produktbeskrivelsen hadde innklagede opplyst om at dersom konkurransegrunnlaget angir "*produktnavn eller tilsvarende*", kan tilsvarende produkter tilbys. På tidspunktet for inngivelse av tilbud var det dermed åpnet for å tilby tilsvarende produkter dersom konkurransegrunnlaget etterspurte spesifikke produktnavn. Det går ikke inn på lovligheten av dette her, da klager ikke har anført at dette isolert sett må anses som et brudd på regelverket. Videre fremgikk det at "*med mindre tilbyder har tatt uttrykkelig forbehold om å levere et produkt som avviker fra spesifiseringen, plikter tilbyder, dersom han får kontrakten og uavhengig av kvalitet og egenskaper på tilbudt produkt, å levere et produkt, innenfor rammen av tilbudssummen, likeverdig med det produkt som er angitt i spesifiseringen*". Dette gjaldt imidlertid selve kontraktsleveransen og knytter seg ikke til hvilke produkter som kunne tilbys. Slik sekretariatet ser det var det dermed ikke åpnet for, med unntak for produktnavn, å tilby "*tilsvarende*" produkter til det som var etterspurt.
- (33) Klager har vist til en rekke forhold som hevdes å utgjøre avvik fra kravspesifikasjonen. Sekretariatet påpeker innledningsvis at klager har vist til at valgte leverandør under post nr. 14-19, 67-68 og 73-77 har benyttet Kinnarps som leverandør og at Kinnarps ikke kunne levere i henhold til kravspesifikasjonen. På forespørsel fra sekretariatet har innklagede oversendt valgte leverandørs usladdede tilbud hvor det fremgår at valgte leverandør benyttet Helland som leverandør under postene 14-19 og 73-77. Vedrørende post nr. 67-68 er det ikke opplyst hvilken leverandør som benyttes. Det foreligger imidlertid ikke holdepunkter for å legge til grunn at Kinnarps var leverandør under disse postene ettersom innklagede benyttet flere ulike leverandører. Det er derfor ikke holdepunkter for å legge til grunn at valgte leverandør har benyttet Kinnarps som leverandør på noen av disse postene.

Smartboards

- (34) Vedrørende kravspesifikasjonens post nr. 27 har klager vist til at valgte leverandør verken var forhandler av Smartboard eller sertifisert til å levere Smartboard. Klager har ikke dokumentert disse forholdene og sekretariatet kan ikke se at det er grunnlag for å si at valgte leverandør ikke kunne levere i henhold til kravspesifikasjonen. Valgte leverandør har eksplisitt tilbudt å levere Smartboards, og det er ingen holdepunkter for at dette foranlediget spesiell ekstrakontroll fra innklagedes side, og dette kunne derfor legges til grunn i tilbudsevalueringen. Det foreligger ikke et avvik fra kravspesifikasjonen på dette punkt.

Stoler for 1-4 trinn

- (35) Klager påstår for det første at valgte leverandørs tilbudte elevstoler avviker vesentlig fra spesifikasjonene. I kravspesifikasjonen var det etterspurt *"Stoler for 1-4 trinn, Regulerbar-trinnløs fotstøtte, Kryssfinérsete med høytrykkslaminat og epoxylakkerte bein"*. I dokumentet kalt *"spørsmål og svar"* fremgikk det at elevstolen også kunne leveres i PUR gummi som et alternativ til laminat. Etter sekretariatets oppfatning er sistnevnte en ikke-vesentlig endring av konkurransegrunnlaget foretatt før tilbudsfristens utløp, og dermed ikke i strid med regelverket, jf. forskriften § 8-2 (1).
- (36) Valgte leverandør tilbød stolen *"Casper"* som var levert av Kinnarps. Et utdrag fra Kinnarps produktkatalog var vedlagt tilbudet hvor det fremgikk følgende beskrivelse av den tilbudte stolen: *"Elevstolen Casper kan justeres slik at den passer elever i aldersgruppen ca. 6 til 13 år og passer til bordhøyder mellom 730 og 900 mm. Sittehøyden stilles inn med nøkkel og tilpasses etter bordhøyden. Sete og rygg i formpresset bøk eller bjerk, kan utstyres med stoppede, vaskbare trekk for økt sittekomfort"*.
- (37) Den tilbudte stolen har heve og senk funksjon og kan reguleres manuelt. Stolen er ikke tilbudt i kryssfinérsete med høytrykkslaminat, eller i PUR gummi. Det er heller ikke opplyst at stolen kunne leveres med epoxylakkerte bein. På dette punktet avviker derfor valgte leverandørs tilbudte produkt fra kravspesifikasjonen.

Skap

- (38) Klager mener at tilbudte skap under postene 44-46 avviker vesentlig fra kravspesifikasjonen ettersom målene som var oppgitt ikke samsvarer med de etterspurte målene.
- (39) I kravspesifikasjonen var det oppgitt at skapene etterspurt under post nr. 44 skulle leveres i størrelse 100x210 dybde 60. Valgte leverandør tilbød størrelse 80x203x60. I post nr. 45 var det etterspurt skap i størrelse 50x210 dybde 60. Valgte leverandør tilbød skap i størrelse 50x203x60. Under post nr. 46 var det etterspurt skap i størrelse 100x210 dybde 40. Valgte leverandør tilbød her størrelse 80x60x203. Valgte leverandørs tilbudte skap avviker dermed fra kravspesifikasjonen på dette punktet, ettersom det ikke var samsvar mellom etterspurte og tilbudte størrelser.

Krakker

- (40) Klager mener at det foreligger et vesentlig avvik fra kravspesifikasjonen når valgte leverandør ikke tilbyr krakker i 4 farger slik som var etterspurt i kravspesifikasjonen.
- (41) Kravspesifikasjonen etterspør *"krakker m/bøytre bein og sete lev i 4 farger"*. Når valgte leverandør opplyser i sitt tilbud at det tilbys krakker i bøk, foreligger det et avvik fra kravspesifikasjonen.

Stoler i PUR

- (42) Klager mener det foreligger et vesentlig avvik fra kravspesifikasjonen når valgte leverandør ikke kan tilby stoler i det etterspurte materialet PUR. Valgte leverandør har ikke opplyst hvilket materiale som tilbys under disse postene og sekretariatet finner ikke holdepunkter for at valgte leverandør ikke kunne tilby i henhold til kravspesifikasjonen.

Bordplate i kompaktlaminat

- (43) Klager mener det foreligger et vesentlig avvik fra kravspesifikasjonen når valgte leverandør ikke kan tilby bord med bordplate i kompaktlaminat. Valgte leverandør tilbød bordplate "Asto" levert av Kinnarps. Klager har opplyst at denne bordplaten er en sponplate med trefiber og massiv kantlist og laminat. Kompaktlaminat er imidlertid ifølge klager ikke bestående av tre eller trefiber, men er av ren laminat. Sekretariatet legger disse opplysningene til grunn. Ettersom valgte leverandør ikke tilbød bordplate i kompaktlaminat foreligger det et avvik fra kravspesifikasjonen.

Barkrakker

- (44) Klager mener det foreligger vesentlig avvik ved at valgte leverandørs tilbudte barkrakker ikke var tilbudt i det etterspurte materialet purgummi. Valgte leverandør tilbød barkrakker fra Kinnarps type "frisbee" i materialet laminat. Ettersom valgte leverandør ikke tilbød purgummi, men laminat, foreligger det et avvik fra kravspesifikasjonen.

Puffer i QM Foam

- (45) Klager mener at de tilbudte produktene under post 14-19 og 73-77 ikke er tilbudt i det etterspurte materialet og at det dermed foreligger vesentlig avvik fra kravspesifikasjonen. I kravspesifikasjonen skulle puffer leveres i materialet QM Foam. Klager har opplyst at QM Foam skapes i en kjemisk reaksjon mellom polyuretanskum og forskjellige lag med patenterte sammensetninger, som får et topplag (såkalt coating) som erstatter møbelstoff på puffer og sofaer. Denne type møbler fremstår sømløse og har en overflate som er 100 % vanntett. Valgte leverandør oppgav at leverandør under disse postene var Helland, og at de tilbudte produktene var av typen "Kits". Det er ikke opplyst hvilket materiale som var tilbudt. Klager har imidlertid vist til at "Kits" er en tradisjonell sittegruppe med kaldskum kjerne trukket med møbelstoff og med stålunderstell på sofaer og puter. Sekretariatet legger klagers opplysninger til grunn. Valgte leverandør har under dette punktet tilbudt produkter som er trukket med møbelstoff og ikke i QM Foam. Det foreligger dermed et avvik fra kravspesifikasjonen på dette punktet.

Bord

- (46) Klager mener at det foreligger vesentlig avvik fra kravspesifikasjonen ettersom størrelsene på de tilbudte bordene under post nr. 154 og 155 ikke er i samsvar med det kravspesifikasjonen krever. Her er det tilbudt bord som er i størrelse Ø110m og 70x70., mens det i kravspesifikasjonen var etterspurte størrelse Ø120m og 80x80. Når valgte leverandørs tilbudte bord ikke samsvarer med de etterspurte målene, foreligger det et avvik fra kravspesifikasjonen.

Avvisning

- (47) Det neste spørsmålet er om avvikene er vesentlige og derfor må lede til avvisning av tilbudet, jf. forskriften § 11-11 (1) bokstav e.
- (48) Etter ordlyden i forskriften § 11-11 (1) bokstav e, er det kun kvalifiserte avvik som gir avvisningsplikt. Av klagenemndas praksis fremgår det at det ved denne vurderingen blant annet skal legges vekt på hvor stort avviket er, hvor viktig forholdet det avvikes fra er, i hvilken grad et avvik vil kunne forrykke konkurransen, jf. for eksempel sak 2013/56 premiss (30).

- (49) Avvikene i dette tilfellet knytter seg for det første til at valgte leverandørs tilbudte elevstol ikke hadde trinnløs regulering. Stolen var heller ikke tilbudt i kryssfinerete med høytrykkslaminat slik det var etterspurt. Det er heller ikke opplyst at stolen kunne leveres med epoxylakkerte bein eller i PUR gummi. Den tilbudte elevstolen kunne imidlertid reguleres manuelt og dermed tilpasses den enkelte elevs høyde. Stolen var også ifølge Kinnarps produktkatalog utstyrt med fotstøtte med hev-og senk funksjon, men det var ikke opplyst hvorvidt fotstøtten var trinnløst regulerbar eller fordret manuell høydejustering. Av Kinnarps produktkatalog fremgikk det at stolens sete og rygg kunne leveres i materialet bøk eller bjerk, og at stolens understell var pulverlakkert stål. Valgte leverandørs tilbudte elevstol innehar etter sekretariatets syn de sentrale funksjonene som er etterspurt i kravspesifikasjonen, som hev-og senk og regulerbar fotstøtte. At det er tilbudt et annet materiale enn opplyst i kravspesifikasjonen, må i dette tilfellet anses for å utgjøre mindre avvik fra kravspesifikasjonen, da det ikke er holdepunkter for at dette innebærer en lavere kvalitet på elevstolen.
- (50) De øvrige avvikene gjaldt at valgte leverandør ikke tilbød skap til lagring i etterspurte størrelser, krakker til bruk på SFO i 4 ulike farger, og bord til bruk på personalrom/spiserom i etterspurt størrelse. I tillegg knyttet avvikene seg til at noen av de tilbudte produktene ikke var tilbudt i etterspurt materiale. At det tilbys noe avvikende størrelser fra det som er etterspurt kan i dette tilfellet ikke hevdes å ha hatt betydning for egenskapene til det tilbudte. Når det gjelder fargen på de tilbudte krakkene er dette et avvik som utelukkende har estetisk betydning og dermed ingen innvirkning på krakkens funksjon. Når det gjelder de avvik fra etterspurt materiale som her foreligger, må også dette anses for å representere et mindre avvik i dette tilfellet. De avvikene som er konstatert gjelder i tillegg kun 24 av totalt 167 tilbudte produktposter. I lys av at avvikene ikke fremstår som avvik fra avgjørende egenskaper ved de tilbudte produktene, finner sekretariatet at avvikene i det foreliggende tilfellet klart ikke kan anses som "*vesentlige*".
- (51) Etter dette hadde innklagede ingen plikt til å avvise valgte leverandørs tilbud etter forskriften § 11-11 (1) bokstav e. Klagers anførsel fører klart ikke frem.
- (52) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som u hensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Med virkedager menes her alle dager unntatt lørdager, søndager. Siden denne fristen er fastsatt i klagenemndforskriften § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Erlend Pedersen
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk

Elin Økland
førstekonsulent

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Interia prosjekt as	Olav Trygvasons gate 29	7011 TRONDHEIM Norge	Lars Johansen lars@interia.no

Kopi til:

Advokatfirmaet Svardal	Postboks 7052 St.Olavsplass	0130 Oslo Norge	Hedvig Svardal svardal@advokatfellesk ap.no
------------------------	--------------------------------	--------------------	---