

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Avvisning av tilbud, vesentlig avvik, kontraktstype og kontraktslengde, vektingsintervaller

Innklagede kunngjorde en åpen anbudskonkurranse for anskaffelse av operasjonslamper og undersøkelseslamper til Helse Bergen. Klager anførte at anskaffelsen var en rammeavtale og at en varighet på 4-6 år ikke lovlig kunne fastsettes. Klagenemnda fant at anskaffelsen gjaldt en kontrakt og at varigheten på 4-6 år ikke var i strid med regelverket. Videre kom nemnda til at innklagedes bruk av vektingsintervaller på +/- 10 og 5 % for tildelingskriteriene var "et passende maksimalt utslag". Klager anførte videre at alle tilbudene skulle vært avvist som følge av manglende oppfyllelse av minstekrav i kravspesifikasjonen. Klagenemnda fant at innklagede hadde brutt regelverket ved å unnlate å avvise samtlige tilbydere ettersom ingen av tilbyderne oppfylte minstekravet vedrørende lengden på lampearmer. Klagers øvrige anførsler ble ikke behandlet som følge av det resultat klagenemnda kom til.

Klagenemndas avgjørelse 28. april 2015 i sak 2015/17

Klager: DICO AS

Innklaget: Helse Bergen HF

Klagenemndas medlemmer: Andreas Wahl, Jakob Wahl, Arve Rosvold Alver

Bakgrunn:

- (1) Helse Bergen HF (heretter innklagede) kunngjorde den 17. september 2014 en åpen anbudskonkurranse for anskaffelse av operasjonslamper og undersøkelseslamper til bruk ved operasjonsstuer og undersøkelsesrom i Helse Bergen HF. Tilbudsfrist var angitt til 3. november 2014.
- (2) I kunngjøringen punkt II.1.3 var det opplyst at "*kunngjøringen gjelder inngåelse av kontrakt*".
- (3) I konkurransegrunnlaget punkt 1.4.1 fremgikk følgende beskrivelse av anskaffelsens formål og omfang:

[...]

"Helse Bergen HF (...), skal skifte ut operasjonslamper på SOP, KK, Øye, Hagevik og på Voss sjukehus som utgjør totalt 35 operasjonsstuer. Hovedtyngden er takmonterte duo oppheng som består av en hovedlampe type Hanaulux 2004 og en sattelitlampe type Hanaulux 2003 som ble anskaffet i 1998. I tillegg vil det bli anskaffet nye undersøkelseslamper til AMK samt div avdelinger og poliklinikker som utgjør totalt ca. 100 stk. Mesteparten av operasjonslampene og undersøkelseslampene ble anskaffet i perioden 1994-2002. Helse Bergen planlegger å skifte ut mesteparten av disse operasjons og undersøkelseslampene. Av ulike årsaker, herunder økonomiske må utskiftning skje

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

over en periode på flere år. Utskifningstidspunktet må tilpasses underveis etter oppdragsgivers vurdering av økonomi, behov og kapasitet. Helse Bergen HF tar sikte på at utskifningen skal kunne skje i løpet av de kommende 4 til 6 år, men dette er ikke noe endelig og bindende tidsplan for utskifningstakten".

[...]

- (4) I konkurransegrunnlaget punkt 1.1 var det opplyst at "Alle dokumenter knyttet til aktuell konkurranse. Dekker Del 1 og 2 inklusiv alle vedlegg", utgjør konkurransegrunnlaget. I punkt 1.11 i konkurransegrunnlaget var det videre vedlagt en oversikt som illustrerte hvordan konkurransegrunnlaget var oppbygd og hvilke dokumenter som utgjorde konkurransegrunnlaget. Her fremgikk det at konkurransegrunnlaget består av en del 1 og del 2. Videre fremgikk det at "del 2 er utkast til kontrakt inkludert alle vedlegg til kontrakten, herunder blant annet kravspesifikasjoner, prisskjema og overtakelsesprotokoll. Alle dokumenter i del 2 vil inngå som en del av kontrakten".
- (5) I konkurransegrunnlaget punkt 5 var det angitt følgende tildelingskriterier:

<i>"Tildelingskriterium</i>	<i>Vekt</i>	<i>Detaljer</i>
<i>Levetidskostnad</i>	<i>30-40 %</i>	<i>Kostnadene er beregnet ut fra en antatt levetid på 10 år hvor oppdragsgiver beregner levetidskostnad ut fra livsløpsperspektivet (TCO & LCC) og dekker bl.a. anskaffelseskostnad, driftskostnad, kurs/opplæringskostnader, servicekostnader, etc. Vi viser til prisskjema Del 2 Vedlegg 2 for mer detaljer.</i>
<i>Produkt</i>	<i>40-60%</i>	<i>Produkt vurderes utfra angitte B-krav knyttet til produkt i vedlagt kravspesifikasjon.</i>
<i>Leverandørtjenester</i>	<i>10-20 %</i>	<i>Leverandørtjenester vurderes utfra angitte B-krav knyttet til leverandørtjenester i kravspesifikasjonen.</i>
<i>Totalt</i>	<i>100 %</i>	

For fullstendig og detaljert oversikt over alle krav som inngår i tildelingskriteriene henvises det til Del 2 Vedlegg 1 – Kravspesifikasjonen."

- (6) Kravspesifikasjonen var inndelt i "Minstekrav" og "Bør-krav". Minstekravene var betegnet med "A" som markerte at kravet var: "Obligatorisk (skal oppfylles i sin helhet). Besvarelse av minstekrav vil legges til grunn for Oppdragsgivers vurdering og konklusjon ja eller nei mht. hvorvidt kravet er oppfylt". Bør-kravene var betegnet med "B": "B-krav er undermomenter til tildelingskriteriene som annonsert i kap. 6 og er relatert til et tildelingskriterium. Besvarelse av evalueringskrav vil ligge til grunn for Oppdragsgivers evaluering og poengsetting".

- (7) I kravspesifikasjonen punkt 7.4 fremgikk "MINSTEKRAV FOR ETTERSPURTE OPERASJONSLAMPER/ SATTELITTLAMPER/ KAMERA/ MONITOROPPHENG/ UNDERSØKELSESLAMPER". Under krav nr. 23, betegnet med kravtype "A", var det angitt at:

"Følgende utstyr skal minst inkluderes i et takmontert oppheng ihht vedlagt skisse AF. 1 stk. undersøkelseslampe min. 40.000 lux med en toleddet arm som har en totallengde på min. 1700 mm eks lampehode. (...)"

- (8) Innen tilbudsfristens utløp mottok innklagede åtte tilbud, herunder fra DICO AS (heretter klager). Øvrige tilbydere var Merivaara, Puls, Endomed, Hospital Trading, Draeger, Fagerhult og Kebomed.
- (9) Innklagede har opplyst at lengden på lampearmene som ble tilbudt under krav nr. 23 var som følger:

"Merivaara: 1700 mm til senter lampehode, og 1500 mm eks lampehode.

Puls: 1750 mm til senter lampehode, og ca. 1615 mm eks lampehode.

Endomed: 1615 mm eks lampehode.

Hospital Trading: 1695 mm senter lampehode, og ca. 1550 mm eks lampehode.

Draeger: 1750 mm til senter lampehode, og ca. 1600 mm eks lampehode.

Fagerhult: 1754 mm til senter lampehode, og ca. 1594 mm eks lampehode.

Kebomed: ca. 1600 mm eks lampehode.

Dico: ca. 1518 mm eks lampehode."

- (10) I brev av 26. november 2014 fremgikk det at klagers tilbud ble avvist med følgende begrunnelse: "(...) Vi viser til tilbud i overnevnte konkurranse MTU/2014/Prosjekt 000746 / Operasjonslamper / Undersøkelseslamper. Ved gjennomgang av tilbudet er det avdekket en rekke avvik og forbehold som kan medføre tvil om bedømmelsen av tilbudet. Etter dette foreligger det en plikt til å avvise tilbudet jfr. Foa § 20-13 (1) bokstav f. Vi vil i det følgende redegjøre for forholdene som dannet grunnlag for avvisningsbeslutningen. (...) Det foreligger forbehold om valutajustering. I konkurransegrunnlaget er det uttrykkelig fremhevet at det ikke aksepteres valutaforbehold. Det er ikke kjent hvordan valutakursen vil endre seg. I og med at det er snakk om en meget stor kontraktsverdi og et langvarig avtaleforhold vil valutaforbeholdet ha et stort potensiale som det ikke er mulig å prissette. (...) Etter foa § 20-13 (1) bokstav f har oppdragsgiver plikt til å avvise tilbud dersom det foreligger uklarheter/forbehold/avvik som kan medføre tvil om bedømmelsen."

- (11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser den 9. februar 2015. Innklagede har akseptert å avvende kontraktsinngåelse inntil klagenemndas avgjørelse foreligger.

- (12) Nemndsmøte i saken ble avholdt 27. april 2015.

Anførsler:

Klager har i det vesentlige anført:

Kontraktstype og kontraktslengde

- (13) Innklagede har brutt regelverket ved å fastsette rammeavtalens varighet til 4-6 år. Det foreligger ikke særskilte grunner som kan forsvare en slik lengde på denne rammeavtalen. Feilen kan ikke rettes uten at konkurransen avlyses og kunngjøres på nytt.

Ulovlig bruk av vektingsintervaller

- (14) Innklagede har brutt regelverket ved å angi tildelingskriterienes vekt med for store vektingsintervaller, i strid med forskriften § 22-2. Tildelingskriteriet "*Produkt*" ville vektes med 40-60 %, "*Levetidskostnad*" med 30-40 % og "*Leverandørtjenester*" var vektet med 10-20 %. Dette åpner for at innklagede kan prioritere tildelingskriteriene på en rekke ulike måter gjennom fastsettelsen av den endelige vektingen. Som følge av ulovlig vekting av tildelingskriteriene skulle konkurransen vært avlyst.

Manglende oppfyllelse av minstekrav

- (15) Innklagede har brutt regelverket ved å unnlate å avvise samtlige tilbydere som følge av manglende oppfyllelse av minstekrav. I kravspesifikasjonen nr. 23 var det angitt krav om at de tilbudte lampearmene skulle ha en totallengde på minimum 1700 mm eksklusive lampehode. Ingen av tilbyderne kunne tilby produkter slik kravspesifikasjonen etterspurte. Ettersom dette var et minstekrav, skulle alle tilbyderne vært avvist som følge av manglende oppfyllelse.

Vesentlig forbehold

- (16) Innklagede har brutt regelverket ved å avvise klagers tilbud med den begrunnelse at tilbudet inneholdt vesentlige forbehold om valuta og prisstigningsforhold. Klager hevder at det ikke forelå vesentlige forbehold og at det uansett ikke var inntatt noe i konkurransegrunnlaget som gav innklagede grunnlag for å avvise klagers tilbud på dette punktet.

Innklagede har i det vesentlige anført:

Kontraktstype og kontraktslengde

- (17) Anskaffelsen gjelder ikke en rammeavtale, men en kontrakt hvor den estimerte utskiftingstakten er angitt til 4-6 år. Varigheten i foreliggende konkurranse er både nødvendig og forsvarlig for en rasjonell anskaffelse. Helse Bergen står foran store ombygninger i årene som kommer, med både nye bygg og større ombygninger i eksisterende bygningsmasser, som vil generere behov for både nye operasjonslamper og undersøkelseslamper. Utskifting av operasjonslamper på operasjonsstuer som er i daglig bruk må planlegges nøye, og kan kun utføres i perioder det passer i forhold til driften. Dette medfører også at utskiftingstidspunktet må tilpasses underveis etter oppdragsgivers vurdering av økonomi, behov og kapasitet. Anskaffelsen er samlet fordi det er viktig for oppdragsgiver å få til en standardisering, samt effektiv og god ressursutnyttelse både i anskaffelsesfasen og i kontraktfasen.

Ulovlig bruk av vektingsintervaller

- (18) Det bestrides at bruken av vektingsintervallene for tildelingskriteriene var ulovlige. Innklagede har bare benyttet utslaget +/- 10 % på ett av kriteriene; kriteriet med høyest vekt "*Produkt*" (40-60 %). For de to øvrige tildelingskriteriene er utslaget bare +/- 5 %. Dette er godt innenfor det som er beskrevet i veilederen fra departementet som passende

maksimalutslag. Med den aktuelle vektning kan "*Leverandørtjenester*" ikke få en høyere prioritering enn de to øvrige kriterier, og "*Levetidskostnad*" kan heller ikke få høyere prioritering enn "*Produkt*". Videre består tildelingskriteriet med +/- 10 % vekt består av en rekke konkretiserte undermomenter som styrker leverandørens forutberegnelighet, fremfor om det var snakk om et vagt kriterium med et mindre definert innhold.

Manglende oppfyllelse av minstekrav

- (19) Innklagede hadde ikke plikt til å avvise tilbudene på grunn av kortere lengder på lampearmene enn etterspurt under krav nr. 23. Merivaara og klager sine avvik utgjør litt over 10 %, og for Puls og Endomed utgjør avviket ca 5 %. Innklagede har rettmessig vurdert avvikene i mm fra lengden på lampehodet som ikke-vesentlige avvik.

Vesentlig forbehold

- (20) Innklagede har rettmessig avvist klagers tilbud på grunn av at det inneholdt vesentlige forbehold mot kontraktsvilkårene, herunder forbehold om valutajustering. I konkurransegrunnlaget er det uttrykkelig fremhevet at det ikke aksepteres valutaforbehold. Ettersom det er tale om en meget stor kontraktsverdi og et langvarig avtaleforhold var det ikke mulig å prissette forbeholdet på en forsvarlig måte.

Klagenemndas vurdering:

- (21) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av operasjonslamper og undersøkelseslamper som er en vareanskaffelse. Anskaffelsens verdi er ikke opplyst, men anskaffelsen er kunngjort som en anskaffelse over EØS-terskelverdi. Klager inngav tilbud på ca. 15 millioner kroner. Klagenemnda legger derfor til grunn at anskaffelsen, i tillegg til lov om offentlige anskaffelser, følger forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Kontraktstype og kontraktslengde

- (22) Klager anfører at innklagede har brutt regelverket ved å fastsette kontraktens varighet til 4-6 år. Klager hevder at anskaffelsen gjelder en rammeavtale, og at varigheten derfor ikke lovlig kan settes ut over fire år, jf. forskriften § 6-1 (4). Videre har klager vist til at det ikke foreligger særskilte årsaker som kvalifiserer for en slik varighet. Til dette har innklagede innvendt at konkurransen er kunngjort som en kontrakt og ikke en rammeavtale, og hevder at en kontraktsperiode på 4-6 år uansett var nødvendig, forsvarlig og saklig begrunnet i dette tilfellet.
- (23) Oppdragsgiver står i utgangspunktet fritt til å velge hvilken prosedyre- og avtaleform som skal benyttes innenfor rammene som regelverket setter, jf. forskriften §§ 5-1 og 14-1. En rammeavtale er i forskriften § 4-2 bokstav f definert som en avtale som "*har til formål å fastsette vilkårene for de kontrakter som skal tildeles i løpet av en gitt periode*".
- (24) I det foreliggende tilfellet har innklagede kunngjort anskaffelsen som en kontrakt hvor utskiftningen av de eksisterende lampene skulle skje over en periode på 4-6 år. Klager har ikke begrunnet på hvilken måte avtalen må anses som en rammeavtale fremfor en kontrakt. Klagenemnda er enig i at avtalen må forstås slik at det var tale om en kontrakt, og ikke en rammeavtale ettersom det ikke var lagt opp til at avtalen som skulle inngås

"har til formål å fastsette vilkårene for de kontrakter som skal tildeles i løpet av en gitt periode". Klagers anførsel fører ikke fram.

- (25) Klager har videre anført at det ikke foreligger særskilte årsaker som kan legges til grunn som kan forsvare et innkjøp gjeldende i 4-6 år i dette tilfellet. Klager viser til at avtalens varighet ligger godt utenfor anbefalt lengde for rammeavtaler i § 6-1 (4).
- (26) Når det ikke er tale om en rammeavtale eller en dynamisk innkjøpsordning, oppstiller ikke regelverket konkrete begrensninger for hvilken varighet en avtale kan ha. Anskaffelsesregelverket gir likevel visse føringer for varigheten, herunder de grunnleggende prinsipper om konkurranse. Dersom kontraktperioden er for lang, kan dette virke konkurransebegrensende og være i strid med anskaffelsesregelverkets grunnleggende prinsipper. Se til sammenligning sak 2010/23 premiss (40) og 2013/66 premiss (47).
- (27) Klager hevder at operasjonslamper ikke er et produkt som gir grunnlag for å sette en kontraktlengde på 4-6 år. Klager har imidlertid ikke vist til forhold som innebærer konkurransehindre som følge av kontraktens varighet. Innklagede har begrunnet varigheten med at utskiftingen må utføres i perioder slik at det passer i forhold til den daglige driften, og at utskiftingstidspunktet må tilpasses økonomi, behov og kapasitet. Videre er det viktig for innklagede å få en standardisering av utstyrstypen. Klagenemnda finner på denne bakgrunn ikke holdepunkter for at innklagedes fastsettelse av kontraktens varighet har konkurransebegrensende virkning. Klagers anførsel fører ikke frem.

Ulovlig bruk av vektingsintervaller

- (28) Klager anfører at innklagede har brutt forskriften § 22-2 ved å angi tildelingskriterienes vekt i form av intervaller på henholdsvis 40-60 %, 30-40 % og 10-20 %, fordi dette ikke utgjør et *"passende maksimalt utslag"*.
- (29) Ved fastsettelse av tildelingskriteriene, herunder vektning av disse, utøver oppdragsgiver et innkjøpsfaglig skjønn som klagenemnda i begrenset grad kan overprøve. Imidlertid må kravene i forskriften og loven § 5 overholdes ved utformingen av tildelingskriteriene, slik at tilbyderne på tidspunktet for utformingen av tilbudene har tilstrekkelig informasjon om hvilke elementer som skal vektlegges ved evalueringen av tildelingskriteriene, og viktigheten av disse.
- (30) Innklagede har oppstilt tildelingskriteriene *"Produkt"* vektet *"40-60 %"*, *"Levetidskostnad"* vektet *"30-40 %"*, og *"Leverandørtjenester"* vektet med *"10-20 %"*. Når det gjelder bruk av slike intervaller følger det av forskriften § 22-2 (2) at oppdragsgiver skal angi den relative vektningen som gis hvert av tildelingskriteriene, og at *"Vektningen kan angis innenfor et område med et passende maksimalt utslag"*.
- (31) Innklagede har angitt et intervall på 20 % for tildelingskriteriet *"Produkt"* og 10 % for de to øvrige tildelingskriteriene. Et utslag på 10 % benyttes som eksempel på hva som vil være et passende intervall i Fornyings- og Administrasjonsdepartementets *"Veilederen til reglene om offentlige anskaffelser"* (Veilederen) s. 218. Ettersom det maksimale utslaget må være *"passende"*, ligger det en grense for hvor stort utslaget kan være. Forutberegnelighet kan her skapes ved at oppdragsgiver angir hvordan oppdragsgiver vil benytte muligheten til utslag i vektningen, jf. Veilederen s. 217. Videre må størrelsen på utslaget avpasses etter anskaffelsens art og størrelse.

- (32) I klagenemndas sak 2011/204 var alle tildelingskriteriene oppgitt med et utslag på +/- 10 %. Klagenemnda viste til at dette i stor grad åpnet for å prioritere tildelingskriteriene på en rekke ulike måter ved fastsettelsen av den endelige vektingen, og konkluderte med at det ikke var gitt en begrunnelse som kunne forsvare den relativt store usikkerheten som knyttet seg til evalueringen.
- (33) Sak 2011/204 skiller seg fra den foreliggende sak ved at utslagene var +/- 10 % på samtlige av kriteriene, samt at den angitte vektingen i foreliggende tilfelle ikke får betydning for prioritetsrekkefølgen av tildelingskriteriene. Tildelingskriteriet "*Leverandørtjenester*" vil ikke kunne få en høyere prioritet enn de to øvrige kriteriene, og "*Levetidskostnader*" kan ikke få høyere prioritet enn "*Produkt*".
- (34) I klagenemndas avgjørelse i sak 2014/29 var tildelingskriterienes vekt angitt med et utslag på 10 %. Nemnda kom til at: "*Bruken av intervallet på 10 % medfører derfor ikke i seg selv at tildelingskriteriet er ulovlig. Hvorvidt utslaget går utover det som er "passende" kan imidlertid avhenge av andre omstendigheter*". Tildelingskriteriene var oppdelt i en rekke konkretiserte undermomenter som skulle vurderes under hvert tildelingskriterium, og nemnda fant at innklagede hadde "*lagt tilstrekkelige begrensninger for den etterfølgende skjønnsutøvelsen i tildelingsevalueringen*".
- (35) Slik nemnda ser det gir bruken av vektingsintervallene i foreliggende sak, på 10 % og 20 %, i utgangspunktet innklagede stor fleksibilitet med tanke på endelig vektfastsettelse. Innklagede har ikke begrunnet hvorfor det var behov for å angi vektingsintervaller for tildelingskriteriene, og dermed heller ikke hvorfor utslaget var passende. Innklagede har imidlertid, i likhet med sak 2014/29, vist til at tildelingskriteriene bestod av en rekke konkretiserte undermomenter som styrket tilbydernes forutberegnelighet. Under tildelingskriteriet "*Produkt*" var det inntatt en detaljert liste over det produkt som skulle anskaffes, hvor produktets ønskede egenskaper og funksjoner var nærmere beskrevet. Tilsvarende var gjort for tildelingskriteriet "*Leverandørtjenester*" og "*Levetidskostnader*", hvor detaljerte undermomenter indikerte hvilke elementer som skulle vektlegges ved evalueringen. På den måten har innklagede fastsatt rammer for egen skjønnsutøvelse som etter nemndas syn ikke gir innklagede et for vidtgående skjønn. Nemnda finner på bakgrunn av at tildelingskriterienes prioritetsrekkefølge forblir uendret, samt tildelingskriterienes konkrete undermomenter, at det forelå tilstrekkelig informasjon om hvilke elementer som skulle vektlegges ved evalueringen. Klager har heller ikke spesifisert på hvilken måte den endelige vektfastsettelsen, dersom den hadde vært kjent før tilbudsfristen, kunne ha virket inn på utformingen av tilbudet. Etter dette finner nemnda at kravet til forutberegnelighet er tilstrekkelig ivaretatt gjennom innklagedes utforming av tildelingskriteriene. Vektingsintervallene med 10 % utslag er i dette tilfellet gitt et "*passende maksimalt utslag*". Vektingsintervallet med et utslag på 20 % under tildelingskriteriet "*Produkt*" er i dette tilfellet under tvil gitt et "*passende maksimalt utslag*" jf. forskriften § 22-2 (2). Klagers anførsel fører ikke frem.

Manglende oppfyllelse av minstekrav

- (36) Klager har anført at innklagede har brutt regelverket ved å unnlate å avvise samtlige tilbud som følge av at ingen oppfylte krav nr. 23 om minimum lengde på lampearmer. Innklagede hevder at avvikene rettmessig er vurdert som ikke-vesentlige avvik.
- (37) Det følger av forskriften § 20-13 (1) bokstav e at oppdragsgiver har plikt til å avvise tilbud som "*inneholder vesentlige avvik fra kravspesifikasjonene*".

- (38) Det fremgår av kravspesifikasjonen at *"minstekrav"* var merket med bokstav "A" som markerte at disse kravene var *"Obligatorisk (skal oppfylles i sin helhet)"*, jf. premiss 6 ovenfor. Videre fremgikk det at *"Besvarelse av minstekrav vil legges til grunn for Oppdragsgivers vurdering og konkurisjon ja eller nei mht. hvorvidt kravet er oppfylt. (...)"*.
- (39) I kravspesifikasjonen nr. 23, gjengitt i premiss (7), som var merket med bokstav "A", var det etterspurt en undersøkelseslampe som skulle ha en *"toleddet arm som har en totallengde på min. 1700 mm eks lampehode"*. Samtlige tilbydere tilbød undersøkelseslamper med totallengde som varierte fra 1518–1615 mm. Ingen av tilbudene oppfylte derfor kravet.
- (40) Klagenemnda har i en rekke tidligere avgjørelser funnet at avvik fra konkurransegrunnlagets minstekrav som hovedregel er å regne som *"vesentlig"* jf. eksempelvis sak 2010/337 hvor det ble uttalt at: *"Der oppdragsgiver uttrykkelig har benevnt forhold som et minstekrav, vil vilkåret i hvert fall som et klart utgangspunkt være oppfylt"*. Normalt vil bruken av begrepet *"minstekrav"* være nærliggende å forstå på den måten at dette er krav som er ufravikelige, og at tilbud som ikke oppfyller kravet vil bli avvist. Slik konkurransegrunnlaget var utformet i foreliggende sak, der innklagede uttrykkelig hadde angitt at krav som var merket med bokstav "A" (*"minstekrav"*) var obligatoriske og skulle oppfylles i sin helhet, finner klagenemnda at manglende oppfyllelse av dette kravet utgjør et *"vesentlig avvik"*, jf. forskriften § 20-13 (1) bokstav e.
- (41) Innklagede har etter dette brutt forskriften § 20-13 (1) bokstav e ved å unnlate å avvise tilbudene ettersom alle tilbudene inneholdt vesentlige avvik fra minstekravet angitt i kravspesifikasjonen nr. 23.
- (42) Som følge av det resultat klagenemnda har kommet til tas det ikke stilling til klagers øvrige anførsler.

Konklusjon:

Klagers anførsel om rammeavtalens varighet og ulovlig bruk av vektingsintervaller, har ikke ført frem.

Helse Bergen HF har brutt forskriften § 20-13 (1) bokstav e ved å unnlate å avvise tilbudene ettersom alle tilbudene inneholdt vesentlige avvik fra minstekrav.

Klagers anførsel vedrørende vesentlig forbehold er ikke blitt behandlet.

For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver

Dokumentet er godkjent elektronisk