

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Ronda AS
Randabergveien 308
4070 RANDABERG
Norge
Trygvald Thorsen

Deres ref.: Trygvald
Thorsen

Vår ref.: 2015/0111-8

Saksbehandler: Elin Økland

Dato: 01.12.2015

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 19. oktober 2015 på offentlig anskaffelse av ganghjelpemidler. 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.

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

Bakgrunn:

- (1) NAV Arbeids- og velferdsdirektoratet (heretter innklagede) kunngjorde 15. mai 2015 en åpen anbudskonkurranse for anskaffelse av rammeavtale vedrørende ganghjelpemidler. Anskaffelsens verdi var angitt til 153 000 000 kroner. Tilbudsfrist var 12. august 2015.
- (2) I konkurransegrunnlaget del I punkt 1.4 fremgikk følgende beskrivelse av anskaffelsens formål: "*[...] anskaffelsens formål er: Å etablere rammeavtaler for levering av ganghjelpemidler, med en sortimentsbredde som dekker majoriteten av behovene til de aktuelle brukerne. (...)*".
- (3) I konkurransegrunnlaget del II Bilag 1 "*Behov- og kravspesifikasjon*", fremgikk produkt- og dokumentasjonskrav. Under punkt 3.2.4 "*Krav til [...] Gåstoler*", var det stilt krav om oppfyllelse av aktuelle krav i standarden "*NS-EN 1985:1998 Ganghjelpemidler-Generelle krav og prøvingsmetoder/[...] eller nyere, eller tilsvarende*" (heretter NS 1985). Dokumentasjon på at tilbudt gåstol var testet og tilfredsstilte kravene skulle legges ved tilbudet, jf. punkt 3.2.9.
- (4) Under punkt 3.2.6 "*Krav til ganghjelpemidler for barn*" var angitt at "*Hovedprodukter beregnet for barn skal tilfredsstillte aktuelle krav i: NS-EN 12182:2012 Tekniske hjelpemidler for funksjonshemmede – Generelle krav og prøvingsmetoder (...)*" (heretter NS 12182).
- (5) I dokumentet kalt "*spørsmål og svar*", fremgikk følgende;

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

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

"Spørsmål angående standard [NS 1985]. I forrige Anbudskonkurranse ba dere om denne standarden til voksne. I anbudet som ligger ute nå ber dere om denne standarden til Gåstoler, altså postene 16, 17 og 18 som er gåstoler for barn og ungdom. Kan dere gi en forklaring på hvorfor det er slik denne gangen? Som nevnt i et tidligere spørsmål så er denne standarden, ifølge noen testinstitutter, en standard de ikke bruker lenger, og de spør oss om hvorfor NAV ber om denne. Testinstituttene har fått henvendelser fra flere firmaer i Norge angående denne problemstillingen og jeg synes det er merkelig at dere da ber om denne standarden".

Innklagede besvarte dette følgende:

"Anbud 14/5987 er et helt nytt selvstendig anbud og kan for øvrig ikke sammenlignes med anbud 10/11528. Viser til tidligere svar i punkt 15. NAV gjør oppmerksom på at [NS 1985] fortsatt er gyldig. Alle gåstoler skal i utgangspunktet prøves i henhold til og tilfredsstillende aktuelle krav i [NS 1985] eller nyere".

- (6) Under post nr. 16 var det angitt "parallell rammeavtale", "enkeltprodukt/serie", mens det under enkelte andre poster var angitt "Én vinner, enkeltprodukt".
- (7) Innen tilbudsfristens utløp mottok innklagede 15 tilbud, herunder fra Etac AS (heretter valgte leverandør) og fra Ronda AS (heretter klager). Klagers tilbudte produkt under post 16 var dokumentert godkjent i henhold til NS 12182.
- (8) I e-post til klager 21. august 2015, etterspurte innklagede dokumentasjon som bekreftet at klagers tilbudte produkt "Pacer" under post nr. 16 var testet i henhold til NS 1985. Samtidig ble fristen for å sende inn dokumentasjon satt til 31. august 2015.
- (9) I e-post den 1. september 2015 svarte klager at de ikke kunne fremskaffe slik dokumentasjon. Klagers tilbudte produkt under post nr. 16, "Pacer", ble derfor avvist 1. september 2015.
- (10) I e-post til Standard Norge, ba klager om en bekreftelse på at NS12182 oppfyller kravene i NS-EN 1985:1998.
- (11) Standard Norge svarte følgende på klagers henvendelse 16. oktober 2015:

"[...] Slik jeg forstår dette er nok prinsippene i de to standardene ganske mye de samme, men NS-EN 12182:2012 synes å ha et langt videre, og egentlig mer generell tilnærming enn NS-EN 1985:1998. Den omfatter adskillig mer enn ganghjelpemidler. Det er også slik at standardene har kryssreferanser til hverandre (...)."

Videre fremgikk det av mail fra Standard Norge samme dag:

"[...] når det gjelder NS-EN 1985:1998 er dette en standard som gjelder ganghjelpemidler alene, dvs. hjelpemidler som benyttes med så vel en, som ganghjelpemidler som brukes med to armer, og krav til prøvingsmetoder for disse. Denne standarden omfatter ikke spesielt utformede ganghjelpemidler. (...) Når det gjelder NS-EN 12182:2012 er dette en standard som beskriver krav og prøvingsmetoder for hjelpemidler for personer med nedsatt funksjonsevne generelt, definert i standarden som ikke-farmasøytisk medisinsk utstyr (...)."

- (12) Innklagede har opplyst at kontraktsinngåelse avventes inntil klagenemnda har behandlet saken.

- (13) Saken ble brakt inn for klagenemnda for offentlige anskaffelser 19. oktober 2015, og behandles som en prioritert sak.

Sekretariatets vurdering:

- (14) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av ganghjelpemidler som er en vareanskaffelse. Anskaffelsens verdi er i estimert til 153 000 000 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.

Uklart konkurransegrunnlag

- (15) Klager anfører at innklagede har brutt regelverket ved at kravspesifikasjonen var uklart utformet. Det var ikke tilstrekkelig klart at det skulle fremlegges dokumentasjon for oppfyllelse av NS 1985 for post nr. 16 om gåstoler for barn og ungdom. Det eneste kravet i punkt 3.2.6 gjaldt NS 12182. Uansett er NS 12182 kryssende med NS 1985, og på den måten må kravet anses oppfylt.
- (16) Det følger av kravene til forutberegnelighet, likebehandling og gjennomsiktighet i loven § 5 at konkurransegrunnlaget må være utformet på en klar og utvetydig måte, jf. klagenemndas sak 2011/249 premiss (32) med videre henvisninger.
- (17) I konkurransegrunnlaget punkt 4 var de etterspurte produktene angitt og nærmere beskrevet. Post nr. 16 etterspurte "*Statisk gåstol til barn og ungdom for innebruk*".
- (18) Kravene til de ulike postene fremgikk i konkurransegrunnlaget punkt 3.2 "*Standarder*". I punkt 3.2.4 "*Gåstoler*", var det angitt at produktene skal oppfylle kravene i "[NS 1985] *Ganghjelpemidler-Generelle krav og prøvingsmetoder(...)*". I punkt 3.2.6 "*Ganghjelpemidler for barn*", var det angitt at produktene skal oppfylle kravene i "[NS 12182] *Tekniske hjelpemidler for funksjonshemmede (...)*".
- (19) Et konkurransegrunnlag må leses i sin helhet, og ulike krav kan derfor fremgå ulike steder, slik som er tilfellet i foreliggende sak. Basert på ovennevnte, må konkurransegrunnlaget derfor forstås slik at produktene tilbudt under post nr. 16 "*Statisk gåstol til barn og ungdom for innebruk*" både skulle oppfylle kravene angitt i punkt 3.2.4 "*Gåstoler*" og i punkt 3.2.6 "*Ganghjelpemidler for barn*". Det produktet som ble tilbudt under dette punkt måtte derfor være testet både i henhold til NS 1985 ("*krav til gåstoler*") og i henhold til NS 12182 ("*ganghjelpemidler for barn*"). Når innklagede i tillegg presiserte under "*spørsmål og svar*" at både NS 1985 og NS 12182 skulle dokumenteres, kan det etter sekretariatets syn i alle fall ikke lenger anses tvilsomt at produktene i post nr. 16 skulle tilfredsstille både kravene i punkt 3.2.4 og i 3.2.6 i kravspesifikasjonen. Klagers anførsel fører etter dette klart ikke frem.
- (20) Klager har videre påstått at NS 12182 uansett var "*kryssende*" med NS 1985, og at innklagede dermed har brutt regelverket ved å avvise klagers tilbudte produkt under post nr. 16. Klager har til støtte for dette vist til en innsendt uttalelse fra Standard Norge, som klager mener bekrefter at NS 12182 og NS 1985 var "*overlappende*". Sekretariatet oppfatter klagers anførsel slik at det påstås at NS1985 og NS 12182 stiller de samme krav, slik at dersom det var dokumentert at kravene i den ene standarden var oppfylt, så betyr det at det må legges til grunn at kravene i begge standardene er oppfylt.

- (21) Kravet under punkt 3.2.4 var at produktet skulle være testet av akkreditert prøvingslaboratorium i henhold til generelle krav og prøvingsmetoder etter NS 1985. Ut over at Standard Norge, i den innsendte uttalelsen, skriver at "*prinsippene i de to standardene ganske mye de samme*" og at de to standardene har kryssreferanser til hverandre, kan sekretariatet ikke se at uttalelsene kan tolkes slik at disse bekrefter at kravene i de to standardene er like slik at dokumentert oppfyllelse av kravene i den ene standarden kan tolkes slik at det må anses for å dokumentere at også kravene i den andre standarden, er oppfylt. Klagers anførsel fører etter dette klart ikke frem.
- (22) Etter at klagers tilbud på post 16 var avvist, var det kun ett tilbud igjen på denne posten. Basert på at konkurransegrunnlaget anga at det skulle inngås "*parallell rammeavtale*" på denne posten, anfører klager at innklagedes måte å innskrenke produktvalget på post 16, utgjør et brudd på regelverket.
- (23) I konkurransegrunnlaget var det angitt at formålet med anskaffelsen var å etablere "*rammeavtaler for levering av ganghjelpemidler, med en sortimentsbredde som dekker majoriteten av behovene til de aktuelle brukerne*". Under post nr. 16 var det angitt "*parallell rammeavtale*", "*enkeltprodukt/serie*", mens det under enkelte andre poster istedenfor var angitt "*Én vinner, enkeltprodukt*". Selv om kravspesifikasjonens angivelse av "*parallell rammeavtale*" på post 16, isolert sett, kan tilsi at det på denne posten skulle inngås parallell rammeavtale med flere leverandører, må denne angivelsen tolkes i lys av hva som var det overordnede formålet med hele anskaffelsen og i punkt 1.4, var det altså angitt at dette var å inngå "*rammeavtaler for levering av ganghjelpemidler, med en sortimentsbredde som dekker majoriteten av behovene til de aktuelle brukerne*" (understreket her).
- (24) Innklagede vurderte i dette tilfellet valgte leverandørs tilbudte produkt, "*Mustang*", for å dekke majoriteten av behovene som var beskrevet for brukerne av produktet etterspurt i post nr. 16, og fant det derfor ikke nødvendig å inngå en parallell rammeavtale med flere leverandører på denne posten. Slik angivelsen i post 16 må forstås, sett i lys av anskaffelsens overordnede formål, kan sekretariatet ikke se at dette må anses i strid med regelverket. Klagers anførsel fører etter dette klart ikke fram.
- (25) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

- (26) 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, offentlige helligdager og offentlige fridager. 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
rådgiver

Mottaker
Ronda AS

Postadresse
Randabergveien 308

Poststed
4070 RANDABERG
Norge

Kontakt/e-post
Trygvald Thorsen
post@ronda.no

Kopi til:

NAV Arbeids- og velferdsdirektoratet

Postboks 5 St Olavs plass 0130 OSLO
Norge

Herleif.Berntsen@nav.no