


**Klagenemnda
for offentlige anskaffelser**

Mottaker
Advokatfirma Steenstrup Stordrange DA
Postboks 1150 Sentrum
5811 BERGEN
Norge

Deres ref.:

Vår ref.: 2016/0031-12 Saksbehandler: Line Rakner

Dato: 12.08.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 18. februar 2016 på offentlig anskaffelse for byggetrinn 1 av Eid omsorgssenter. 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) Eid kommune (innklagede) kunngjorde 2. mars 2015 en åpen anbudskonkurranse for byggetrinn 1 av Eid omsorgssenter. Anskaffelsens verdi ble estimert til mellom 110 millioner og 135 millioner kroner. Tilbudsfrist var 5. mai 2015. Innklagede publiserte en endret kunngjøring 10. mars 2015, og tilbudsfristen var satt til 2. juni 2015. I tillegg var fristen for innklagede til å svare på spørsmål endret fra 22. april 2015 til 19. mai 2015.
- (2) Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene "Pris" (40 %), "Kompetanse nøkkelpersonell" (10 %), "Kvalitet" (30 %) og "Velferdsteknologi" (20 %), jf. konkurransegrunnlaget del I punkt 5.1.
- (3) Det fremgikk av konkurransegrunnlaget punkt 5.1 at tildelingskriteriet "Velferdsteknologi" skulle vurderes på grunnlag av "[u]tfylt funksjonsskjema velferdsteknologi samt beskrivelse av tilbudte løysingar". Etter punkt 5.2 ville "karakteren gjenspegle oppdragsgjever sin vurdering av dei tilbydde løysingar, materialer mv opp mot oppdragsgjever sine krav og kriterium".
- (4) Funksjonsskjemaet for velferdsteknologi var tatt inn som vedlegg 4 til konkurransegrunnlaget. Det var her satt opp en rekke krav, som var karakterisert som

obligatoriske (O) eller ønskelige (Ø). Det var oppgitt hva kravene gjaldt og gitt en kort omtale av hver av dem. Tilbyderne skulle svare på om kravene ville oppfylles ved å krysse av for ja, delvis eller nei. Dersom tilbyderne ønsket å utdype et punkt mer inngående kunne dette gjøres i et eget vedlegg. Innledningsvis var det forklart hva innholdet i svarene var:

"JA: Anlegget ivaretek denne funksjonen i standardløsning og den er i ordinær drift hjå andre kundar.

DELVIS: Anlegget ivaretek delvis det ønska kravet.

NEI: Anlegget har ikkje denne funksjonen i ordinær drift hjå andre kundar."

- (5) Skjema for avvik og forbehold var tatt inn som vedlegg 5 til konkurransegrunnlaget.
- (6) Konkurransegrunnlaget del II inneholdt generelle kontraktsbestemmelser for totalentrepriser basert på NS 8407.
- (7) Konkurransegrunnlaget del III var bygget opp på den måten at oppdraget var nærmere omtalt i del III-A. Konkurransegrunnlaget del III-B gjaldt byggherrens krav til SHA, ytre miljø, FDV og velferdsteknologi. Punkt 5 D "Velferdsteknologi" var delt inn i underpunktene "Velferdsteknologi – Definisjoner", "Trygghets- og sikkerhetsteknologi" som også viste til dørautomatisering, "Kompensasjon og velværeteknologi", "Teknologi for sosial kontakt" og "Teknologi for behandling og pleie".
- (8) Innledningsvis i punkt 5D var det beskrevet:

"Eid kommune ønsker å ta i bruk framtidrettede løsninger i forhold til velferdsteknologi i det nye omsorgssenteret på Nordfjordeid. I utbygginga innanfor det velferdsteknologiske området vil og skal Eid kommune nytte helsedirektoratet sine anbefalinger på dette området. Jfr rapport IS-2225.

Eid kommune ønsker å tilrettelegge for velferdsteknologisk assistanse i nytt omsorgssenter på Nordfjordeid med overordnet mål om å støtte følgende brukersfunksjoner:

[...]

Totalentreprenøren skal levere velferdsteknologi i samsvar med byggherren sin kravspesifikasjon for prosjektet.

Totalentreprenøren skal fylle ut vedlegg 5 i del 1. Pkt i den tabellen som er merka Obligatorisk skal reknast som krav i tillegg til det som er nemnt som krav andre stadar i kravspesifikasjonen."

- (9) Funksjonsbeskrivelsen gikk frem av konkurransegrunnlaget del III-C, herunder informasjon om felleskostnader, bygningsmessige arbeider, VVS-arbeider, elkraftinstallasjoner (punkt 4), tele og automatisering (punkt 5), andre installasjoner og utomhusarbeider.
- (10) Innklagede svarte på spørsmål fra tilbyderne 22. mai 2015. Det ble blant annet gitt ytterligere opplysninger om velferdsteknologi, fordi innklagede hadde fått spørsmål om hvordan dette ville evalueres. Innklagede viste til konkurransegrunnlaget punkt 5.1 og 5.2, og at det kunne være "noko uklart", og gav derfor ytterligere opplysninger. Det ble

blant annet presisert at beskrivelse av tilbudte løsninger skulle legges ved tilbudet. Det ble også gjort endringer i to av kravene i vedlegg 4.

- (11) Innen tilbudsfristen mottok innklagede syv tilbud, herunder fra HS Bygg AS (klager) og Åsen og Øvrelid AS (valgte leverandør). Klager ble rangert som nummer seks i konkurransen. Etter innvending fra klager, avviste innklagede den leverandøren som var opprinnelig rangert som nummer syv i konkurransen på grunn av manglende forpliktelseserklæring fra underleverandør.
- (12) Det er opplyst at valgte leverandør og tre andre tilbydere ville bruke Caverion Norge AS som underleverandør. Tilbudet til valgte leverandør inneholdt et vedlegg til "Vedlegg 4 – Velferdsteknologi", som var underskrevet både av valgte leverandør og underleverandøren Caverion Norge AS. Der fremgikk det blant annet:

"- REVIDERT UTFRA SVAR PÅ SPØRSMÅL MV 22.05.2015 fra Eid kommune

Vedlegg 4 – velferdsteknologi blir nå tolket bl.a. under Ø om at dette er en mulighet som er utover sykesignalanlegget, slik at vedlegget nå ikke ensidig er på sykesignalanlegget men i kombinasjon mot oppkobling mot velferdsteknologi.

[...]

Vedlegg – 4 er ikke en leveranseoversikt, leveranseoversikten/mengder fremgår av beskrivelsen i kap 4-5 i Del III-C av konkurransegrunnlaget. Dette gjelder og sykesignalanlegget og forberedelse for velferdsteknologi."

- (13) I forbindelse med evalueringen av tilbudene utformet innklagede en evalueringsrapport. Der var det blant annet gitt opplysninger om service knyttet til velferdsteknologi:

"Nokre av tilbyderane har einskilde atterhald som må takast omsyn til i vurderingane. Det er og ei viss ukklarhet i konkurransegrunnlaget i forhold til service knytt til velferdsteknologi. Sidan dette er uklart trekk vi frå kostnader til dette for tre av tilbyderane. Kr 1. 476.000(eks mva) i fråtrekk."

- (14) Kontrakt mellom innklagede og valgte leverandør ble inngått 19. august 2015.

Sekretariatets vurdering:

- (15) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder bygging av Eid omsorgssenter som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er estimert til mellom 110 og 135 millioner 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 III, jf. forskriften §§ 2-1 og 2-2.

Avvisning av tilbud som følge av avvik fra kravene om levering av velferdsteknologi

- (16) Klager anfører at innklagede har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise valgte leverandørs tilbud og tilbudene fra de tre andre leverandørene som brukte Caverion Norge AS (Caverion) som underleverandør. Dette har klager begrunnet med at tilbudene har vesentlige avvik fra kravene om levering av velferdsteknologi som fremgår av vedlegg 4 til konkurransegrunnlaget del I. Klager mener at Caverion kun har

bekreftet i tilbudene at systemet er tilrettelagt for å oppfylle kravene til velferdsteknologi, men at det ikke er bekreftet at tilbudet faktisk inneholder den leveransen som er nødvendig for å oppfylle kravene.

- (17) Det følger av forskriften § 20-13 (1) bokstav e at et tilbud skal avvises når *"det inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget"*.
- (18) Det fremgår av vedlegg 4 at det var noen eksplisitte krav til velferdsteknologiske løsninger. Kravene til velferdsteknologi var delt i fire kategorier, *"Generelle krav til sykesignalanlegget"*, *"Aktiv varsling frå brukar"*, *"Passiv varsling frå brukar (sensorbasert)"* og *"Håndholdt enhet"*. Sekretariatet tolker ordlyden i vedlegget slik at det ikke skulle leveres et komplett system med velferdsteknologiske løsninger, men et sykesignalanlegg med nærmere angitte funksjoner. Når det gjelder andre velferdsteknologiske løsninger enn det som er stilt eksplisitte krav om i vedlegg 4, går det frem av konkurransegrunnlaget del III-C at innklagede ønsker å tilrettelegge i stor grad for bruk av velferdsteknologi. Derfor var det stilt krav om at *"tekniske anlegg skal kunne kommunisere på åpne, standardiserte protokoller, samt tilrettelagt tilgang til strøm og kommunikasjon på mange steder i boenheter og fellesarealer"*.
- (1) Det fremgår av tilbudene som brukte Caverion som underleverandør, at på bakgrunn av innklagedes svar på spørsmål av 22. mai 2015, ble vedlegg 4 tolket slik at *"dette er en mulighet som er utover sykesignalanlegget, slik at vedlegget nå ikke ensidig er på sykesignalanlegget men i kombinasjon mot oppkobling mot velferdsteknologi"*.
- (2) Det forhold at det blir presisert i tilbudene at vedlegg 4 gjelder sykesignalanlegget *"i kombinasjon mot oppkobling mot velferdsteknologi"* er i samsvar med slik anskaffelsen er beskrevet i konkurransegrunnlaget og innklagedes svar på spørsmål fra leverandørene.
- (3) Klager viser også til at det er presisert i tilbudene at *"[v]edlegg – 4 er ikke en leveranseoversikt"*. Vedlegg 4 inneholdt en liste med både obligatoriske og ønskelige krav. Det er altså riktig slik det er presisert i tilbudene at vedlegg 4 ikke er en leveranseoversikt. Sekretariatet er ikke enig i at formuleringen i tilbudene må forstås slik at kravene i vedlegg 4 ikke skulle oppfylles. Tilbyderne har krysset av for at hvert av kravene i vedlegg 4 ville oppfylles, og vedlegget er i alle tilbudene signert og stemplet av Caverion Norge AS. I vedlegg 5 i tilbudene er det heller ikke beskrevet noen avvik eller forbehold mot kravene til velferdsteknologi.
- (4) På denne bakgrunn har sekretariatet kommet til at valgte leverandør og de andre tilbyderne ikke kan anses for å ha levert tilbud med avvik slik klager hevder. Klagers anførsel om at innklagede har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise valgte leverandørs tilbud og tilbudene fra de tre andre leverandørene som brukte Caverion som underleverandør, kan derfor klart ikke føre frem. Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.
- (5) Sett hen til sekretariatets forståelse av kravene i konkurransegrunnlagets vedlegg 4 over i premiss (18), er det også klart ikke grunnlag for å slå fast at innklagede har brutt regelverket ved ikke å avvise tilbudet fra Opal Entreprenør AS som følge av at det er tilbudt et ordinært sykesignalanlegg.

Uklart konkurransegrunnlag

- (6) Klager har subsidiært anført at innklagede har brutt de grunnleggende kravene i loven § 5 som følge av uklarheter i konkurransegrunnlaget om hva som skulle leveres innen velferdsteknologi. Det følger av drøftelsen over at sekretariatet ikke finner at det foreligger uklarheter i konkurransegrunnlaget knyttet til hva som skulle leveres, og sekretariatet finner derfor ikke grunn til å ta selvstendig stilling til denne anførselen.

Avvisning av tilbud som følge av avvik fra krav om serviceavtale for velferdsteknologi

- (7) Klager har anført at innklagede har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise valgte leverandørs tilbud og tilbudene fra Veidekke AS, OBAS AS og Skanska AS som følge av at tilbudsprisene, ifølge klager, ikke inkluderte pris for service på velferdsteknologisystemet.
- (8) Tre av tilbyderne, inkludert klager, hadde oppgitt en spesifisert pris for service på velferdsteknologisystemet. De øvrige fire tilbyderne, heriblant valgte leverandør, hadde ikke gjort dette.
- (9) Det var oppstilt et obligatorisk krav til service i vedlegg 4 til konkurransegrunnlaget, som skulle omfatte nødvendig service og vedlikehold i åtte år, med ytterligere fem års opsjon. I tilbudene var det krysset av "ja" ved temaet "Servicekrav" i vedlegg 4.
- (10) Prisskjemaet vedlagt konkurransegrunnlaget var ikke detaljert spesifisert, men delt inn i generelle prisposter. Skjemaet var delt inn basert på samme inndeling som de syv kapitlene i funksjonsbeskrivelsen i konkurransegrunnlaget del III-C, i tillegg til to andre prisposter kalt "*Generelle kostnader*" og "*Evt. spesielle kostnader eks. mva.*". Det fremgikk ikke klart av konkurransegrunnlaget at tilbyderne skulle oppgi en spesifisert pris for service. Innklagede tolket tilbudene slik at kostnader for service var inkludert i totalprisen i de tilbudene hvor service ikke var priset separat og valgte å trekke fra servicekostnader fra de andre tilbudene som hadde oppgitt dette separat slik at tilbudene kunne sammenlignes. Det forholdet at det ikke var gitt en egen pris for dette innebærer dermed ikke at service ikke var inkludert. Det avgjørende må være at valgte leverandør og de tre andre leverandørene krysset av for at service skulle leveres.
- (11) Sekretariatet kan etter dette ikke se at det foreligger et vesentlig avvik ved at service ikke ble priset separat. Klager anførsel om at innklagede har brutt forskriften § 20-13 (1) bokstav e ved ikke å avvise tilbudene fra valgte leverandør, Veidekke AS, OBAS AS og Skanska AS, kan derfor klart ikke føre frem. Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.
- (12) Sekretariatet oppfatter klager slik at det ikke fremsettes en selvstendig anførsel om brudd på regelverket ved tildelingsevalueringen ved at innklagede gav klagers tilbudspris fratrukket for den spesifiserte prisen for service.

Avvisning av tilbud som følge av andre avvik

- (13) Klager har anført at flere av tilbudene også inneholder andre avvik som alene eller sammen med andre skulle ført til avvisning i medhold av forskriften § 20-13 (1) bokstav e. Klager viser til manglende prising av solskjerming, forbehold om kabler i grunnen, forbehold relatert til LPS og avvik fra foreskrevne materialkvaliteter.

- (14) Denne anførselen er ikke videre begrunnet fra klagers side og er dermed for vag til at det er mulig å ta stilling til den. Anførselen avvises derfor som ubegrunnet og uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9 første ledd første setning.

Avvisning av leverandøren Opal Entreprenør AS

- (15) Klager har anført at innklagede har brutt forordningen § 20-12 (1) bokstav a ved ikke å avvise Opal Entreprenør AS som følge av manglende oppfyllelse av kvalifikasjonskravet om foretakets erfaring.
- (16) Etter klagenemndsforordningen § 6 (2) må klager ha "*saklig interesse*" i å få vurdert sine anførsler. Dette er i klagenemndas praksis tolketslik at klager må ha et reelt behov for avklaring av den fremsatte anførselen, se blant annet sak 2014/74 premiss (44) med videre henvisninger. Hvorvidt klager har et reelt behov for å få avgjort en anførsel, beror på en konkret vurdering av hvilken betydning det har for klager å få avklart det aktuelle spørsmålet.
- (17) Opal Entreprenør AS ble rangert som nummer tre i konkurransen, og klagers tilbud som nummer seks. Sekretariatet har ovenfor kommet til at klagers anførsler om avvisning av de øvrige tilbudene i konkurransen ikke fører frem. Dette innebærer at selv om Opal Entreprenør AS skulle vært avvist, vil det fortsatt være tilbud som er rangert bedre enn klagers. Dersom sekretariatet skulle komme til at klagers anførsel fører frem, gir det altså ikke klager mulighet til å bli tildelt kontrakten. Selv om klager hadde fått medhold i anførselen om at Opal Entreprenør AS skulle vært avvist vil dette uansett ikke kunne gi grunnlag for erstatning for den negative kontraktsinteressen. Det har dermed ikke betydning for klager å få avklart dette spørsmålet. Se tilsvarende i klagenemndas sak 2015/134 premiss (42) – (46).
- (18) Klager har på denne bakgrunn ikke saklig interesse i å få avgjort hvorvidt det var i strid med regelverket ikke å avvise Opal Entreprenør AS, og anførselen avvises derfor i medhold av klagenemndsforordningen § 9, jf. § 6 (2).

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. Klagenemndas leder kan bare ta stilling til de faktiske forholdene som er vurdert i denne avvisningen, og det er ikke anledning til å fremme nye rettslige anførsler/påstander. Det holder derfor at du informerer sekretariatet om at du påklager avvisningsbeslutningen.

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. Klagefristen kan ikke forlenges.

Anneline Vingsgård
direktør/sekretariatsleder

Line Rakner
førstekonsulent

Dokumentet er godkjent elektronisk

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Advokatfirma Steenstrup Stordrange DA	Postboks 1150 Sentrum	5811 BERGEN Norge	lawyers@steenstrup.no
Advokatfirma Steenstrup Stordrange DA	Postboks 1150 Sentrum	5811 BERGEN Norge	Åshild Fløisand ashild.floisand@steenstrup.no
 <i>Kopi til:</i>			
Eid kommune	Rådhusvegen 11	6770 NORDFJORDEID Norge	post@eid.kommune.no