

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Oskar Pedersen AS
Postboks 9237
4697 KRISTIANSAND S
Norge

Deres ref.: Carl Henrik Myhre Vår ref.: 2015/0005-5 Saksbehandler: Peter Aadland

Dato: 22.04.2015

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 16. januar 2015 på offentlig anskaffelse av skuddbeskyttende verneutstyr. Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen til dette er at en avgjørelse av saken beror på bevisspørsmål som ikke er egnet for skriftlig saksbehandling.

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

Bakgrunn:

- (1) Politiets fellestjenester (heretter innklagede) kunngjorde 22. mai 2014 en begrenset anbudskonkurranse for inngåelse av rammeavtale om kjøp av skuddsikkert verneutstyr. Anskaffelsen var ifølge kunngjøringen punkt II.1.5) delt inn i følgende tre delområder:

"Delområde 1: Skuddbeskyttende verneutstyr for uniformert tjeneste

Delområde 2: Skuddbeskyttende verneutstyr for sivil tjeneste

Delområde 3: Skuddbeskyttende hjelm"

- (2) Det fremgikk av punkt II.1.8) at det kunne leveres tilbud på ett eller flere av disse delområdene.
- (3) Delområde 1 var videre delt inn i "1. Lett vernevest", "2. Taktisk vest" og "3. Plater", mens delområde 2 var delt inn i "1. Lett vernevest" og "2. Platebærer".
- (4) Til hvert av de ulike delområdene fulgte det en kravspesifikasjon, hvor det ble skilt mellom henholdsvis "krav" og "preferanser" for de etterspurte produktene. Kravene skulle besvares med ja/nei, i tillegg til eventuelle kommentarer, og ville bli vurdert som

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

oppfylt eller ikke oppfylt. Krav som leverandørene ikke oppfylte, skulle "... beskrives i tilbudet på tilhørende kommentarfelt med begrunnelse for hvorfor det ikke lar seg oppfylle før etter signert kontrakt". Når det gjaldt preferansepunktene, var hensikten at disse skulle inngå i en kvalitativ vurdering ved tildelingsevalueringen, jf. nedenfor.

- (5) Rammeavtalene skulle ifølge konkurransegrunnlaget punkt 8 tildeles den eller de økonomisk mest fordelaktige tilbudene, basert på "Pris" og "Kvalitet og funksjonsmessige egenskaper".
- (6) Vedrørende "Kvalitet og funksjonsmessige egenskaper" ble det presisert at dette skulle vurderes ut fra "beskrivelsen/dokumentasjonen/tilbudsprøvene" som leverandørene ga på hvert av preferansepunktene i kravspesifikasjonene. Hvilke produkter det skulle leveres tilbudsprøver på, ble angitt i kravspesifikasjonene punkt 1.4. Det fremgikk av punkt 1.5 at det ville bli gjennomført brukertester av produktene.
- (7) I konkurransegrunnlaget punkt 4 ble det bemerket at "... tilbud som inneholder vesentlige forbehold vil bli avvist. Tilbudet vil likeledes bli avvist dersom det på grunn av forbehold, feil, uklarheter, ufullstendigheter eller liknende kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til øvrige tilbud".
- (8) I konkurransegrunnlaget punkt 6 het det videre at tilbudsprøvene "vil bli benyttet ved evaluering av enkelte minstekrav og i brukertest, hvis tilbyder i sitt tilbud dokumenterer oppfyllelse av minstekravene iht. kravspesifikasjonen".
- (9) Det ble også presisert at det "[v]ed motstrid mellom tilbyders bekreftelse på at kravet er oppfylt og verifikasjonen som gjøres av oppdragsgiver gjennom egen vurdering av tilbyders vedlagte dokumentasjon og/eller tilbudsprøve, vil [...] være resultatet fra oppdragsgivers vurdering som vil være gjeldende", jf. kravspesifikasjonen punkt 2.
- (10) Anskaffelsens verdi ble i kunngjøringen punkt II.2.1) estimert til totalt 140 millioner kroner for alle delområdene til sammen.
- (11) Tilbudsfristen var i kunngjøringen punkt IV.3.4) angitt å være 18. juni 2014.
- (12) Blant leverandørene som ble ansett kvalifisert til å delta i konkurransen, og som leverte tilbud innenfor tilbudsfristen, var Oskar Pedersen AS (heretter klager).
- (13) Klager leverte tilbud på alle delområdene. På delområde 2 leverte klager to parallelle tilbud, mens det på de to øvrige delområdene ble levert ett tilbud. Vareprøver ble vedlagt tilbudene: to vernevester (herremodell og damemodell) på delområde 1, og to vester for hvert av de parallelle tilbudene på delområde 2 – til sammen seks vester.
- (14) Ved brev datert 7. november 2014 ble klagers tilbud avvist, under henvisning til manglende oppfyllelse av krav nr. 3, 5, 7, 28, 51, 71, 96, 101, 103 og 113 på delområde 1, krav nr. 3, 5, 7, 39, 40 og 42 på delområde 2, og krav nr. 2, 22 og 23 på delområde 3:¹

"Avvisningen av Oskar Pedersen sitt tilbud på samtlige delområder er foretatt med hjemmel i § 20-13 (1) litra e. Det følger av nemndspraksis at manglende oppfyllelse av

¹ Avvisningen av klagers tilbud på delområde 3 er ikke gjort til gjenstand for klagen overfor klagenemnda og vil derfor ikke bli nærmere omtalt.

minstekrav etter hovedregelen er å anse som vesentlige avvik, jfr. § 20-13. PFT anser at hvert enkelt av de ovenfornevnte avvikene isolert sett er å anse som vesentlige avvik."

- (15) Avvisningsbeslutningen ble påklaget av klager ved brev datert 13. november 2014. I sitt svarbrev datert 4. desember 2014 opprettholdt innklagede at det forelå avvisningsplikt som følge av avvik fra krav nr. 3, 28, 51 og 113 på delområde 1, og tilføyde at tilbudet også avvek fra krav nr. 1. Dette fordi innklagede hadde avdekket at stroppene på den tilsendte vesten var "*... så dårlig festet til de ballistiske innleggene at vesten faller fra hverandre når den utsettes for lett risting*".
- (16) På delområde 2 ble det fastholdt at klagers parallelle tilbud måtte avvises på grunn av avvik fra krav nr. 3, 39, 40 og 42. Med samme begrunnelse som for delområde 1, ble det også her tilføyd at tilbudene avvek fra krav nr. 1.
- (17) Saken ble brakt inn for klagenemnda for offentlige anskaffelser ved brev datert 16. januar 2015.

Sekretariatets vurdering:

- (18) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder levering av skuddsikkert verneutstyr, som er en vareanskaffelse. Anskaffelsens verdi er i kunngjøringen punkt II.2.1) estimert til 140 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen derfor etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III, jf. forskriften §§ 2-1 og 2-2.

Avvisning av klagers tilbud

- (19) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud uten å ha hjemmel for dette i forskriften.
- (20) Klagers tilbud ble opprinnelig avvist med henvisning til forskriften § 20-13 (1) bokstav e (vesentlige avvik). Etter at saken ble brakt inn for klagenemnda, har innklagede også anført at det foreligger avvisningsplikt etter § 20-13 (1) bokstav f (relativ bedømmelsestil), og avvisningsrett etter § 20-13 (2) bokstav a.
- (21) Det følger av forskriften § 20-13 (1) bokstav e at et tilbud skal avvises dersom det inneholder "*vesentlige avvik fra kravspesifikasjonene i [...] konkurransegrunnlaget*".
- (22) Det fremgår av klagenemndas praksis at det blant annet skal legges vekt på hvor stort avviket er, hvor viktig forholdet det avvikes fra er, og i hvilken grad avviket vil kunne forrykke konkurransen, jf. for eksempel sak 2013/56 i premiss (30). Avvik fra minstekrav vil som et klart utgangspunkt anses vesentlige, jf. blant annet kjennelsen fra Borgarting lagmannsrett i LB-2010-115884 og klagenemndas avgjørelse i 2012/135.
- (23) Innklagede har vist til at klagers tilbud inneholder vesentlige avvik på flere av punktene i kravspesifikasjonen. På delområde 1 gjelder dette krav nr. 1, 3, 28, 51 og 113. På delområde 2 gjelder det krav nr. 1, 3, 39, 40 og 42, fordelt på de to parallelle tilbudene til klager. Ifølge innklagede, må avvik fra hvert av disse kravene anses som vesentlige avvik. Dette fordi hvert av kravene er å anse som minstekrav.

- (24) Klager bestrider at tilbudene inneholder avvik på de punktene i kravspesifikasjonen som innklagede har vist til, og anfører at avvikene under enhver omstendighet ikke er vesentlige.
- (25) Til støtte for at de aktuelle kravene skal anses som minstekrav, har innklagede blant annet vist konkurransegrunnlaget punkt 4, som bestemmer at "... *tilbud som inneholder vesentlige forbehold vil bli avvist. Tilbudet vil likeledes bli avvist dersom det på grunn av forbehold, feil, uklarheter eller liknende kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til øvrige tilbud*". Det er videre vist til at kravspesifikasjonen gjennomgående skiller mellom krav og preferanser, hvor førstnevnte bare skal vurderes som oppfylt eller ikke oppfylt, mens sistnevnte inngår i tildelingskriteriet "*Kvalitet og funksjonsmessige egenskaper*".
- (26) Etter sekretariatets oppfatning gir ikke dette tilstrekkelige holdepunkter for å lese kravspesifikasjonen slik at alle kravene i denne skulle forstås som minstekrav.
- (27) I det siterte avsnittet om avvisning fra konkurransegrunnlaget punkt 4, er ikke avvik fra kravspesifikasjonen nevnt. Det er i stedet fremhevet at tilbud som inneholder "*vesentlige*" forbehold vil bli avvist. Dersom man hadde ment at samtlige krav i kravspesifikasjonen skulle anses som minstekrav, og at ethvert avvik fra disse ville anses vesentlig, kunne dette med enkelhet vært presisert her.
- (28) Begrepet "*minstekrav*" bør forbeholdes de kravene som oppdragsgiver på forhånd vil tilkjenne at ikke skal fravikes, jf. klagenemndas sak 2013/139. Oppdragsgiver bør med andre ord være klar på hvilke krav som ikke skal anses som minstekrav. På samme måte bør oppdragsgiver også gjøre det tilstrekkelig klart for leverandørene nettopp hvilke krav som ikke kan fravikes.
- (29) Det er mulig at noen av kravene i det foreliggende tilfellet må anses ufravikelige ut fra det synspunkt at de gjelder "*grundlæggende udbudsbetingelser*", jf. EU-domstolens avgjørelse i sak C-243/89 (Storebælt).² Dette gjelder blant annet krav nr. 1 om at vernevestene som tilbys "*... skal være utformet med en kvalitet og passform som er tilpasset produktets brukssituasjoner*". At en skuddbeskyttende vernevest er tilpasset vestens vanlige brukssituasjoner, er et helt grunnleggende krav ved produktet. Slike krav vil ofte være naturlig å anse som ufravikelige krav, uten at dette er sagt uttrykkelig i konkurransegrunnlaget. Sekretariatet finner imidlertid ikke grunn til å ta endelig stilling til dette, jf. straks nedenfor.
- (30) Det fulgte av konkurransegrunnlaget at innklagede ville bruke tilbydernes innsendte tilbudsprøver til å vurdere oppfyllelsen av de ulike kravene i kravspesifikasjonen. Ved motstrid mellom tilbyders egen bekreftelse på oppfyllelse av kravet og innklagedes vurdering av tilbudsprøvene, ville innklagedes vurdering av tilbudsprøvene gå foran. Avgjørende for beslutningen om å avvise klagers tilbud, er nettopp innklagedes vurdering om at klagers innsendte tilbudsprøver inneholdt vesentlige avvik fra kravspesifikasjonen. Etter innklagedes vurdering var blant annet stroppene på de innsendte vestene "*... så dårlig festet til de ballistiske innleggene at vesten faller fra hverandre når den utsettes for lett resting*".
- (31) Hvorvidt innklagede med dette har gjort en riktig og forsvarlig vurdering, krever at klagenemnda gjennomfører en tilsvarende test av de aktuelle vestene. En slik form for

² I denne retning også NOU 2014:4: *Enklere regler – bedre anskaffelser* på s. 228.

overprøving faller imidlertid utenfor rammene for klagenemndas skriftlige saksbehandling.

- (32) Sekretariatet avviser derfor saken som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 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 og lovfestede helligdager. Siden denne fristen er fastsatt i klagenemndsforordningen § 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

Peter Aadland
førstekonsulent

Mottaker

Oskar Pedersen AS

Postadresse

Postboks 9237

*Poststed*4697
KRISTIANSAND S
Norge*Kontakt/e-post*

carl@oskar.no

Kopi til:

Politiets Fellestjenester

Postboks 8031 Dep

0030 OSLO
Norge

post.pdmt@politiet.no