

Klagenemnda

for offentlige anskaffelser

Postadresse

Postboks 439 Sentrum
5805 Bergen

Besøksadresse

Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

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

Saken gjelder: Avvisning av tilbud

Innklagede gjennomførte en konkurranse med forhandling for anskaffelse av en mengde ulike

kontormøbler og inventar til helsehuset i kommunen. Beskrivelse og antall som skulle kjøpes,

fremgikk i eget skjema. For en del beskrivelser var det referert til eksempler på produkter.

Klager anførte at beskrivelsene måtte forstås som minstekrav, og at fem av de tilbudte

produktene fra valgte leverandør, inneholdt avvik fra minstekravene. Klager mente derfor at

valgte leverandørs tilbud måtte avvises. Nemnda fant ikke holdepunkter for at

konkurransegrunnlaget måtte forstås på den måten at avvik ikke kunne aksepteres. Etter en

konkret vurdering fant nemnda at valgte leverandørs tilbud inneholdt avvik på tre av de

tilbudte varene. Avvikene var derimot ikke vesentlige. Klagers anførsel om at valgte

leverandørs tilbud måtte avvises med henvisning til at tilbudet inneholdt vesentlige avvik fra

krav i konkurransegrunnlaget, førte dermed ikke frem.

Klagenemndas avgjørelse 28. januar 2015 i sak 2014/18

Klager: Kinnarps Ålesund, Form AS

Innklaget: Herøy kommune

Klagenemndas

medlemmer: Magni Elsheim, Morten Goller og Jakob Wahl

Bakgrunn:

(1) Herøy kommune (heretter innklagede) kunngjorde 4. oktober 2013 en konkurranse med

forhandling, for anskaffelse av en mengde ulike kontormøbler og inventar til helsehuset

på Eggesbønes på Bergsøya. Anskaffelsens verdi var estimert til 650 000 kroner.

Tilbudsfristen var 23. oktober 2013.

(2) I konkurransegrunnlaget punkt 1.2 var det opplyst at helsehuset skulle ha mange ulike

funksjoner, som for eksempel barnevern, skoleledelse og PPT.

(3) Av konkurransegrunnlaget punkt 4.1, om utforming av tilbudet, fremgikk det at

tilbudene skulle vedlegges tilbudsløsning som var leverandørens svar på

kravspesifikasjonen, inklusive dokumentasjon, samt utfylt pris- og mengdeskjema.

(4) Av konkurransegrunnlaget punkt 6.2 fremgikk det at tildeling av kontrakt ville skje til

det økonomisk mest fordelaktige tilbudet, basert på kriteriene pris 40 %, leveringstid 30

% og kriteriet kvalitet, funksjonalitet, brukervennlighet og miljø 30 %. Det sistnevnte

kriteriet var blant annet beskrevet på følgende måte:

"Kvalitet, funksjonalitet/brukarvennlegheit og miljø

Alle produkta skal tåle tøff bruk i offentleg miljø. Tilbydar må dokumentere, i form av

sertifikat, testar eller referansar at møblane som leveres er av ein slik kvalitet at dei vil

fungere til bruk i offentleg miljø. Som ein del av evaluering av kriteriet "kvalitet" kan

oppdragsgjevar be om demonstrasjon på aktuelle produkt.

2

Alle postane i mengdebeskriving som er angitt med produkt namn opnar for å tilby

alternative produkt. Produkta som er spesifisert med produktnamn er meint som

referanseprodukt for å beskrive den ynskte kvaliteten, design og funksjonalitet. Alle

produkt som blir tilbydd skal vere godt dokumentert med brosjyremateriell, det er ikkje

akseptert å bruke lenkar til internettsider som dokumentasjon.

Funksjonalitet og brukarvennligheit

Det vert lagt vekt på tekniske løysingar, universell utforming og funksjonalitet med

tanke på arbeids- og sittekomfort. Funksjonalitet for reinhald med tanke på val av

stoffkvalitet og andre overflater når det kjem til vask/vedlikehald av desse. Vi vil også

sjå på dei estetiske og designmessige sidene ved utstyret. Opplysningar som

dokumenterer dette skal derfor leggast ved anbodet."

(5) Kontormøblene og inventaret, samt mengde, var nærmere spesifisert og beskrevet i eget

vedlegg benevnt "Mengde- og møbelbeskriving Herøy Helsehus". Innledningsvis var det

også her opplyst at det i enkelte tilfeller var henvist til produktnavn, som var ment som

"referanseprodukt for å beskrive den ynskte kvaliteten, design og funksjonalitet". Det

var også opplyst at tilbyderne kunne utfylle hele eller deler av skjemaet. Samlet sum

skulle uansett være utfylt. Etterfulgt av dette, fremgikk spesifikasjon og beskrivelse av

25 ulike typer møbler og inventar. Deretter var det opplyst om ønsket mengde av hver

vare. Ønsket mengde var fremstilt ved å dele skjemaet inn etter hvilken etasje og

romtype som skulle møbleres. Under hver etasje og rombeskrivelse var det angitt hvilke

av de 25 ulike møblene og inventaret som skulle møblere hvert enkelt rom, samt ønsket

mengde. Den totale mengden var 326. Poster som kunne fylles ut var tekstil/farge,

antall, stk. pris og sum.

(6) Møblene og inventaret var beskrevet med ulik detaljeringsgrad. For eksempel var

"Knagg" beskrevet med "Garderobeknaggar til montering på vegg", mens "Reol" var

beskrevet med "L: 900, D:400, ca, H:1300, regulerbare hylleplate. Låsbare skyvedører.

Plass til 3 A4 permar i høgda. Lakkert eller høgtrykkslaminert skrog og dører. Farge

vert bestemt av int. ark. ved bestilling".

(7) For noen produkter var det referert til konkrete navngitte produkter. "Puff" var for

eksempel beskrevet med "Tekstilkledd lett kjernemateriale trekt med skum. Ø: 420 H:

340 Tekstil i prisgruppe tilsvarende "Silvertex". Eksempel: Mista" frå Foraform".

(8) I skjemaet var oppslags/tidsskriftshylle beskrevet som "Oppslagstavle med plass til

tidsskrifter og brosjyrer, med magnet/whiteboardtavle L 500, D 110, H 1240. Eksempel:

Vågspel frå Materia". Angitt mengde totalt var ni.

(9) Møtestol var beskrevet som "Stablebar. Uten armlener. B 460, SH 480, D 460. Vekta på

stolen bør vere lav slik at han er lett å flytte/bære. Farge frå produsentens standard

fargar. Eksempel: "Clint" frå Foraform." Angitt mengde totalt var 20.

(10) Gjestestol var likt beskrevet som møtestol, bortsett fra at stolen skulle være med

armlener. Angitt mengde totalt var 48.

(11) Kontor møtebord var beskrevet som "Bord-storleik og form som på teikning av dei ulike

roma, høgtrykkslaminert plate m. fasa kant, alternativ med svart kantlist. Krom event.

Lys grålakkert bein." Angitt mengde totalt var 1.

3

(12) Hyller var beskrevet som "Opne hyller som skal stå på reol. ca H: 1000, L 900, D: 300.

Med plass til minst tre permar i høgda. Lakkert eller høgtrykkslaminert skrog, farge

vert bestemt av int. ark. ved bestilling". Angitt mengde totalt var 53.

(13) Det ble blant annet stilt følgende spørsmål og gitt følgende svar til

konkurransegrunnlaget:

Spørsmål:

Vågspel kan ikkje leverast med whiteboard og magnettavle i same tavle, vil de ha pris

på begge delar eller ei bestemt utføring?

Svar:

Det beste er om de prisar dei ulike tavlene slik at vi kan velje det som passar best.

Beskriv tydeleg kva funksjon dei ulike tavlene har og prisar.

Spørsmål:

Angåande møtestolar/gjestestolar: i beskriving står det at "farge frå produsenten sine

standardfargar", meiner de då ein stol i polypropylen eller ein stoffkledd?

Svar:

Stolen vi har brukt som døme er ein stofftrekt stol og det er dette som er ønskeleg, med

utrykket "farge frå produsenten sin standadfargar" meiner vi her standard fargar frå

produsenten sitt stoffsortiment.

Spørsmål:

Reolar/bokhyller og hyller er spesifisert med breidde 90 cm, er det mogeleg å nytte 80

cm?

Svar:

Storleik på reolar kan sjølvsagt avvikast, men avvik på storleikar skal tydeleggjerast i

anbodet.

Spørsmål:

Kva er takhøgda på kontora?

Reolar med høgd på 1300mm med hyller for 3 permhøgder på toppen kan bli litt høgt

og vanskelege å nå for brukarane. Kva løysing ynskjer de?

Svar:

Takhøgda er om lag 2,6 meter.

Vi meiner at tilbydaren må tilpasse løysinga dei tilbyr slik at produktet er tilpassa

rommet dei skal stå i.

(14) Innklagede mottok syv tilbud. Tre leverandører ble invitert til forhandlinger, herunder

Kinnarps Ålesund, Form AS (heretter i fellesskap benevnt klager), Grande Interiør AS,

og Ødegaard Engros AS (heretter valgte leverandør).

(15) Til valgte leverandørs tilbud datert 22. oktober 2013, var vedlagt både utfylt mengde-

og møbelbeskrivelse og en nærmere spesifikasjon av artikler og antall som ble tilbudt.

Alle artiklene var spesifisert med bilde. Blant annet var det gitt tilbud på følgende bord:

"Matrix T EL desk EL 20, white laminate

(lam 215), silver

4

 Top El 20 200x90 cm, white laminate (lam 215), silver

- continuous electric height

adjustment

- adjustment range 69..119 cm

- lifting capacity 80 kg

- maximum load 100 kg

- round upright tubes"

(16) Følgende stoler ble tilbudt:

"Stol: Rudolf- upholstered seat and
back: tyg Cena, 90% wool, 10 %

polyamide

farge:-358

- wooden parts: laminate

farge:white laminate (lam 215)

- metal frame: powder coated

farge: sølv (IM-89)

- without armrests

- stackable"

og:

"Fåtølj: Rudolf – upholstered seat and

back: tyg Cena, 90% wool, 10%

polyamide

farge: -358

- wooden parts: laminate

farge: white laminate (lam 215)

- metal frame: powder coated

fare: sølv (IM-89)

- with armrests

- stackable"

(17) Følgende artikler til oppbevaring av brosjyremateriell ble tilbudt:

"Zig brochure stand, single sided, sølv (IM-89)" og "Zig newspaper rack, sølv (IM-

89)".

(18) Følgende øvre del av hylle ble tilbudt:

"Tendo upper open unit -

bredde 80, høyde 77, dybde 43

ramme hvit (mel114)

Plan drawing tag: Tendo 1"

(19) I brev av 14. november 2013 meddelte innklagede at kontrakt ville tildeles valgte

leverandør. Begrunnelsen var blant annet at valgte leverandør hadde det klart rimeligste

tilbudet. Når det gjaldt kvalitet, var det opplyst at alle leverandørene kunne

dokumentere kvalitet og miljø som var etterspurt i konkurransegrunnlaget, men at

5

klager hadde det best dokumenterte tilbudet. Grande Interiør AS kom best ut på

levering.

(20) Klager påklaget tildelingsbeslutningen 25. november 2013. Innklagede opprettholdt sin

tildelingsbeslutning i brev av 27. november 2013. Kontrakt ble inngått med valgte

leverandør 27. november 2013. Beslutningen ble igjen påklaget, uten at innklagede

omgjorde sin tildeling.

(21) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser (heretter

klagenemnda) i brev av 12. februar 2014.

(22) Nemndsmøte i saken ble avholdt 26. januar 2015.

Anførsler:

Klager har i det vesentlige anført:

(23) Valgte leverandørs tilbud skulle vært avvist, ettersom tilbudet inneholdt vesentlige

avvik fra minstekrav i konkurransegrunnlaget på flere punkter, jf. forskriften § 11-11

(1) bokstav e.

(24) Tilbudte hyller med plass til to permer i høyden, avviker fra minstekrav om plass til

minst tre permhøyder. Tilbudte oppslags/tidsskriftshyller har ikke oppslagstavle med

magnet/whiteboard, er gulvbasert, og ikke veggmontert, og avviker fra minstekravet om

at produktet skulle tilsvare eksempelproduktet i møbelbeskrivelsen "Vågspel frå

Materia". Tilbudte møtestoler og gjestestoler har påmonterte puter på sete og rygg og

avviker fra minstekrav om stofftrekt stol, som eksempelet "Clint frå Foraform" gir

uttrykk for. Tilbudt kontor møtebord er uten faset kant eller fast kantlist, og avviker fra

minstekrav om dette i møbelbeskrivelsen.

(25) Beskrivelsen i kravspesifikasjonen utgjør minstekrav, og avvikene er vesentlige.

Avvikene gjelder 4 av 25 hovedkategorier. Ser man på enkeltproduktene avviker

tilbudet fra valgte leverandør på 123 av 319, eller 39 % av de tilbudte produktene. Dette

har hatt betydelige priskonsekvenser for tilbudet.

Innklagede har i det vesentlig anført:

(26) Klagers anførsler bestrides. Det var ikke satt minstekrav til møblene i

konkurransegrunnlaget og det var heller ikke ment at konkurransegrunnlaget skulle

forstås på den måten. Dette fremkommer tydelig i konkurransegrunnlaget og i

mengdebeskrivelsen, og var tydelig kommunisert gjennom hele gjennomføringen av

konkurransen. Valgte leverandørs tilbud oppfylte innklagedes behov og tilbudet skulle

ikke vært avvist som anført.

Klagenemndas vurdering:

(27) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om

klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder

anskaffelse av en mengde ulike kontormøbler og inventar til helsehuset i Herøy

kommune, som er en vareanskaffelse. Anskaffelsens verdi var estimert til 650 000

kroner. I tillegg til lov om offentlige anskaffelser, følger anskaffelsen etter sin opplyste

art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf.

forskriften §§ 2-1 og 2-2.

6

(28) Klager anfører at valgte leverandørs tilbud skulle vært avvist, fordi flere av de tilbudte

produktene avviker fra kravspesifikasjonen i konkurransegrunnlaget.

(29) Etter forskriften § 11-11 (1) bokstav e, har oppdragsgiver plikt til å avvise tilbud som

inneholder vesentlige avvik fra kravspesifikasjonen i kunngjøringen eller

konkurransegrunnlaget. Klagenemnda tar først stilling til hvorvidt valgte leverandørs

tilbud inneholder avvik. Klagenemnda påpeker innledningsvis at valgte leverandørs

tilbudte møbler, ikke er knyttet direkte opp mot møblene og inventaret som fremgikk av

møbel- og mengdebeskrivelsen. Blant annet har valgte leverandør tilbudt to ulike typer

hyller og flere ulike typer bord, uten at det direkte fremgår hvilket etterspurt møbel de

tilbudte møblene skal kategoriseres under. Slik saken er fremstilt fra partenes side

legger nemnda til grunn at møblene som er gjengitt over i premiss (15-19) fra valgte

leverandørs spesifikasjon, skulle ivareta innklagedes spesifikasjon av hyller,

oppslags/tidsskriftshylle, kontor møtebord, og møtestoler/gjestestoler.

Oppslags/tidsskrifthyller

(30) Klager anfører at valgte leverandørs tilbudte oppslags/tidsskrifthyller avviker fra

beskrivelsen i kravspesifikasjonen, fordi det tilbudte produktet ikke har oppslagstavle

med magnet/whiteboard, og ikke er veggmontert tilsvarende som eksempelproduktet

"Vågspel frå Materia".

(31) Beskrivelsen i kravspesifikasjonen var "Oppslagstavle med plass til tidsskrifter og

brosjyrer, med magnet/whiteboardtavle L 500, D 110, H 1240. Eksempel: Vågspel frå

Materia".

(32) Beskrivelsen gir uttrykk for at det var et krav til oppslagstavle med

"magnet/whiteboardtavle". Valgte leverandør tilbød "Zig brochure stand, single sided,

sølv (IM-89)" og "Zig newspaper rack, sølv (IM-89)", altså ett stativ for brosjyrer og ett

avisstativ. Dette er ingen oppslagstavle som egentlig var etterspurt. På dette punktet

avviker derfor valgte leverandørs tilbudte produkt fra kravet om at det skulle tilbys en

oppslagstavle.

Møtestoler/gjestestoler

(33) Klager anfører at valgte leverandørs tilbudte møte- og gjestestoler avviker fra et krav

om at stolene skulle være stofftrekte. Klager viser til at valgte leverandørs tilbudte stoler

har påmonterte puter på sete og rygg, mens eksempelproduktet "Clint frå Foraform" gir

uttrykk for at stolene skulle være stofftrekte.

(34) Beskrivelsen av møtestol var "Stablebar, utan armlener. B 460, SH 480, D 460. Vekta

på stolen bør vere lav slik at han er lett å flytte/bære. Farge frå produsentens standard

fargar. Eksempel: "Clint" frå Foraform." Beskrivelsen av gjestestol var lik, bortsett fra

at stolen skulle være med armlener. Krav om at stolene skulle være stofftrekte fremgikk

ikke av ordlyden i beskrivelsen, men eksempelproduktet som var brukt som referanse

ga uttrykk for stofftrekte stoler.

(35) Klagenemnda er ikke enig i at det ved henvisningen til eksempelproduktet kan utledes

et krav om at tilbudte stoler måtte være stofftrekte. Innklagede hadde opplyst i

konkurransegrunnlaget at referanseproduktene skulle forstås som eksempelprodukt, og

at det kunne tilbys produkter med liknende utforming og funksjon. Det var altså ikke et

7

krav om at tilbudt produkt måtte være lik eksempelproduktet. Det er mer nærliggende å

forstå referansen til eksempelprodukter på den måten at det skulle tjene som en

illustrasjon av hva innklagede så for seg kunne være i samsvar med kravene. Selv om

innklagede i svar på spørsmål til stolene ga uttrykk for at stofftrekte stoler var ønskelig,

var det ikke oppstilt et krav om dette.

(36) Valgte leverandør tilbød stoler som hadde "upholstered seat and back" i "90% wool and

10% polyamide". Da det ikke var stilt krav om stofftrekte stoler, avvek ikke valgte

leverandørs tilbud fra kravene. Klagers anførsel om at valgte leverandørs tilbudte stoler

representerte avvik fra konkurransegrunnlaget fører ikke frem.

Kontor møtebord

(37) Klager anfører at valgte leverandørs tilbudte bord avviker fra krav i beskrivelsen om at

bordet skulle ha faset eller svart kantlist.

(38) Kontor møtebord var beskrevet som "Bord-storleik og form som på teikning av dei ulike

roma, høgtrykkslaminert plate m. fasa kant, alternativ med svart kantlist. Krom event.

Lys grålakkert bein". Beskrivelsen må forstås på den måten at det var et krav om at

bordet skulle ha faset eller svart kantlist.

(39) Valgte leverandør tilbød "Matrix T EL desk EL 20, white laminate (lam 215), silver Top

El 20 200x90 cm, white laminate (lam 215), silver- continuous electric height

adjustment- adjustment range 69..119 cm- lifting capacity 80 kg- maximum load 100

kg- round upright tubes".

(40) Det fremgår ikke av valgte leverandørs beskrivelse at bordet hadde faset eller svart

kantlist. At tilbudt produkt inneholder et avvik her er heller ikke bestridt av innklagede,

og legges derfor til grunn. Valgte leverandørs tilbudte kontor møtebord oppfylte dermed

ikke kravet om faset eller svart kantlist, og tilbudet avvek dermed fra

kravspesifikasjonen på dette punkt.

Hyller

(41) Klager anfører at valgte leverandørs tilbudte hyller avviker fra krav i beskrivelsen om at

det skulle være plass til minst tre permer i høyden, fordi de tilbudte hyllene kun hadde

plass til to permer i høyden. Beskrivelsen må forstås på den måten at det var et krav om

plass til minst tre permer i høyden. Valgte leverandørs tilbudte hyller med plass til to

permer i høyden, avvek dermed fra kravet.

Avvisning

(42) Det neste spørsmålet er om avvikene er vesentlige, og derfor må lede til avvisning av

tilbudet, jf. forskriften § 11-11 (1) bokstav e.

(43) 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, og i hvilken grad et avvik vil kunne forrykke konkurransen, jf. for eksempel sak

2013/56 i premiss (30). Klagenemnda har i en rekke tidligere avgjørelser funnet at avvik

fra konkurransegrunnlagets minstekrav eller absolutte krav, som hovedregel er å regne

som et "vesentlig avvik", jf. blant annet sakene 2009/73 premiss (37) og 2010/292

8

premiss (52). Dette er det samme som kommer til utrykk i EU-domstolens avgjørelse i

sak T-40/01, oppdragsgivere er "always bound to ensure observance of the terms and

conditions of the tender specifications, which they have freely chosen to make

mandatory."

(44) Klager har i denne forbindelse argumentert med at beskrivelsene av de ulike møblene

må anses som minstekrav, slik at ethvert avvik fra beskrivelsene er vesentlige og må

lede til avvisningsplikt. Klagenemnda er ikke enig i dette. Konkurransegrunnlaget er

ikke utformet slik at det gis uttrykk for at avvik ikke ville aksepteres. Måten de ulike

møblene og inventaret var beskrevet, innklagedes forklaring på hvordan beskrivelsene

skulle forstås for øvrig i konkurransegrunnlaget, hvordan tildelingskriteriet "Kvalitet,

funksjonalitet/brukarvennlegheit og miljø" skulle vurderes, og svar på spørsmål stilt

underveis i konkurransen, gir uttrykk for at avvik fra beskrivelsene av møblene og

inventaret kunne aksepteres.

(45) Det er også grunn til å nevne at det har formodningen mot seg, at en oppdragsgiver ved

anskaffelse av et stort antall og et vidt spekter av møbler og inventar som i dette

tilfellet, angir krav som minstekrav med den følge at tilbudte produkter med ethvert

avvik fra kravene må avvises.

(46) Som nevnt over, avvek valgte leverandørs tilbud fra kravspesifikasjonen når det gjaldt

oppslags/tidsskriftshyller, arbeidsbord og hyller, altså tre av 25 produkter, og 63 av 326

produkter totalt. Avvikene gjaldt at valgte leverandør ikke tilbød oppslagstavle, at det

ikke var mulighet for å stable tre permer i høyden i valgte leverandørs tilbudte hylle, og

at valgte leverandørs tilbudte arbeidsbord ikke hadde faset eller svart kant. Sett i

sammenheng, fremstår ikke dette som avgjørende egenskaper ved de tilbudte

produktene.

(47) Etter dette kan avvikene i foreliggende tilfelle, ikke anses som "vesentlige". Det forelå

dermed ikke plikt til å avvise tilbudet etter forskriften § 11-11 (1) bokstav e, og klagers

anførsel har ikke ført fram.

Konklusjon:

Herøy kommune har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Morten Goller

	Klagenemndas avgjørelse 28. januar 2015 i sak 2014/18
	Bakgrunn:
	Anførsler:
	Klager har i det vesentlige anført:
	Innklagede har i det vesentlig anført:

	Klagenemndas vurdering:
	Konklusjon:

