

KLAGENEMNDSSEKRETARIATET

Mottaker
Arcos AS
Postboks 958
9260 TROMSØ
Norge

Deres ref.:

Vår ref.: 2017/0167-10

Saksbehandler: Tora Holm

Dato: 22.01.2018

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 9. november 2017 på offentlig anskaffelse av rammeavtale for kjøp av Helicopter Underwater Escape Training (HUET). 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 frem.

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

Bakgrunn:

- (1) Forsvarets Logistikkorganisasjon (innklagede) kunngjorde 9. juli 2015 en åpen anbudskonkurranse for anskaffelse av rammeavtale for kjøp av Helicopter Underwater Evacuation Training (HUET). Kontrakt ble tildelt Falck Nutec AS (valgte leverandør), men etter klage fra Arcos AS (klager) ble konkurransen avlyst og innklagede opplyste om at rammeavtalen ville bli utlyst på nytt.
- (2) Den 11. juli 2017 kunngjorde innklagede på nytt en åpen anbudskonkurranse for anskaffelse av HUET. Anskaffelsens verdi er ikke oppgitt, men konkurransen ble kunngjort i henhold til forskrift om offentlige anskaffelser av 12. august 2016 nr. 974 del I og III, som gjelder anskaffelser over EØS-terskelverdi. Tilbudsfrist ble i konkurransegrunnlaget punkt 2.3 angitt til 24. august 2017.
- (3) For å være kvalifisert til å delta i konkurransen måtte leverandøren blant annet ha «*sufficient financial strength to perform the contract*».
- (4) Kontrakten skulle tildeles det økonomisk mest fordelaktige tilbudet basert på følgende tildelingskriterier:

Postadresse:

Postboks 511 Sentrum
5805 Bergen

Besøksadresse:

Zander Kaaes gate 7
5015 Bergen

Telefon: +47 55 19 30 00 post@knse.no

<i>Award criteria</i>	<i>Weight %</i>
<p><i>Training requirements</i></p> <p><i>Training requirements will be evaluated based on the following:</i></p> <ul style="list-style-type: none"> <i>The fulfillment of the specification requirements described in Part 2 Annex A-1 (listed priority).</i> <p><i>Part 2, Annex A-1 Specification shall be filled out by the Contractor as an answer to the award criteria.</i></p>	60
<p><i>Total cost</i></p> <p><i>Total cost will be evaluated based on the following:</i></p> <ul style="list-style-type: none"> <i>Training fees</i> <i>Customer expenses/time consumption related to travel and accommodation.</i> <p><i>All prices shall be quoted in NOK ex. VAT.</i></p>	40

- (5) Innklagede mottok to tilbud innenfor tilbudsfristen, fra klager og valgte leverandør.
- (6) I brev 27. oktober 2017 meddelte innklagede at valgte leverandør var tildelt kontrakten. Klager fikk på forespørsel en ytterligere begrunnelse i brev 3. november 2017.
- (7) Av begrunnelsen fremgikk det at klagers tilbud fikk en score på 60 poeng under tildelingskriteriet «*Training Requirements*» mens valgte leverandør fikk 58,50 poeng. Under tildelingskriteriet «*Total Cost*» fikk klager 18 poeng mens valgte leverandør fikk 40. Til sammen oppnådde klager 78,80 poeng mens valgte leverandør fikk 98,50.
- (8) Saken ble bragt inn for Klagenemnda for offentlige anskaffelser i brev 9. november 2017. Innklagede har valgt å avvente kontraktsinngåelse, og saken har derfor vært underlagt prioritert saksbehandling.

Sekretariatets vurdering:

- (9) Saken gjelder påstander om brudd på anskaffelsesregelverket i forbindelse med konkurransen om anskaffelse av HUET som ble avlyst høsten 2015, den nye konkurransen som ble kunngjort 11. juli 2017, samt påstand om ulovlig direkte anskaffelse ved kjøp av HUET i perioden mellom konkurransene.
- (10) Det følger av forskrift om klagenemnd for offentlige anskaffelser § 6 (2) at klage må fremsettes senest seks måneder etter at oppdragsgiver har inngått kontrakt eller avlyst konkurransen. Påstanden om at klager skulle ha vært tildelt kontrakt i den avlyste konkurransen fra 2015 og tilhørende krav om erstatning for positiv kontraktsinteresse er dermed fremsatt for sent, og skal avvises, jf. klagenemndforskriften § 9 (1). At det har

tatt lang tid før den andre konkurransen be kunngjort utgjør heller ikke i seg selv et brudd på regelverket.

- (11) For anførselene relatert til konkurransen fra 2017 er klagen rettidig, jf. klagenemndforskriften § 6 (2). Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6 (2).
- (12) For påstanden om ulovlig direkte anskaffelse følger det av klagenemndforskriften § 13a, at det ikke er krav om saklig klageinteresse, og at klagefristen på to år beregnes fra kontrakt er inngått. Klagen er dermed rettidig.
- (13) Konkurransen gjelder HUET, som er en tjenesteanskaffelse. Anskaffelsens verdi er ikke angitt, men konkurransen er gjennomført etter lov om offentlige anskaffelser av 17. juni 2016 nr. 73 og forskrift om offentlige anskaffelser av 12. august 2016 nr. 974 del I og III, jf. forskriften §§ 5-1 og 5-3 (1).

Ulovlig direkte anskaffelse

- (14) Klager anfører at innklagede har gjennomført ulovlige direkte anskaffelser ved kjøp av HUET uten forutgående kunngjøring i perioden etter avslutningen av den første konkurransen høsten 2015 og frem til kunngjøringen av den påklagede konkurransen sommeren 2017.
- (15) Innklagede har redegjort for at bestillingene av HUET som er gjort i perioden 2015-2017 hovedsakelig er gjort som avrop på to eksisterende, kunngjorte rammeavtaler. I tillegg er det gjort enkeltkjøp i markedet, hvor den samlede verdien etter det opplyste er under nasjonal terskelverdi. Slik saken ligger an er det derfor klart ikke grunnlag for å konstatere at det er gjennomført kunngjøringspliktige kjøp uten forutgående kunngjøring. Klagers anførsel om ulovlig direkte anskaffelse kan derfor klart ikke føre fram.

Valgte leverandør skulle vært avvist

- (16) Klager har anført at valgte leverandørs økonomi ikke oppfyller kvalifikasjonskravet om «*sufficient financial strength to perform the contract*», og har i den forbindelse vist til at valgte leverandørs regnskap viser negativt driftsresultat de to siste regnskapsårene.
- (17) Kvalifikasjonskravet er utformet slik at det beror på en skjønnsmessig vurdering hvorvidt kravet er oppfylt eller ikke. Denne skjønnsutøvelsen kan i begrenset grad overprøves. Hvorvidt skjønnsutøvelsen er forsvarlig og i tråd med de grunnleggende kravene i loven § 4 kan imidlertid prøves.
- (18) Valgte leverandør har levert dokumentasjon på at selskapet på tross av negativt driftsresultat har lav risiko for konkurs og at soliditeten er tilfredsstillende. Innklagede har konkludert med at dette er tilfredsstillende. Klagers anførsel gir klart ikke grunnlag for å underkjenne innklagedes skjønn. Klagers anførsel kan derfor klart ikke føre fram.

Urimelig konkurransefordel

- (19) Klager anfører at valgte leverandør, som innklagedes eksisterende leverandør av HUET, hadde en urimelig konkurransefordel i form av sin innsikt i hvilke forventninger innklagede tidligere har hatt til innhold i og gjennomføring av kursene. Klager hevder på denne bakgrunn at innklagede hadde plikt til å utjevne denne fordelingen ved å angi mer detaljerte krav i kravspesifikasjonen, blant annet krav til minimumsbemanning for ivaretagelse av sikkerhet og emneplan som synliggjør forventet innhold i kurset.

- (20) Det følger av forskriften § 14-1 (3) at konkurransegrunnlaget må inneholde «*hva som skal anskaffes, inkludert eventuelle kravspesifikasjoner og merkekrav, jf. kapittel 15, og absolutte krav som alle leverandørene må oppfylle*». I tråd med det grunnleggende kravet til gjennomsiktighet må denne informasjonen utformes slik at enhver velinformert og påpasselig tilbyder kan forstå kravene til anskaffelsen på samme måte, jf. EU-domstolens avgjørelse i C-368/10 Max Havelaar premiss (109).
- (21) Kravspesifikasjonen var inntatt som en del av konkurransegrunnlaget. Som innklagede har påpekt måtte den velinformerte og påpasselige tilbyder gå ut ifra at det ville være tilstrekkelig å oppfylle kravene i kravspesifikasjonen. Det var altså opp til tilbyder å velge hvordan oppdraget skulle løses, så fremt kravspesifikasjonens krav ble ivaretatt. På denne bakgrunn er det klart ikke et brudd på regelverket at emneplan, bemanningsplan og minimum sikkerhetsapparat ikke ble opplyst om.
- (22) I motsetning til det klager hevder medfører heller ikke kravet til likebehandling noen plikt for oppdragsgiver til å beskrive ønsket leveranse på detaljnivå. I tråd med det grunnleggende kravet til konkurranse legger anskaffelsesreglene opp til at ønsket ytelse skal beskrives så åpent som mulig slik at leverandørene med sin kjennskap til markedet kan tilby de mest hensiktsmessige og konkurransedyktige løsningene. Klagers anførsel kan derfor klart ikke føre frem.

Øvrige innsigelser

- (23) Klager hevder at valgte leverandør har påvirket kravene til leveransen, og at konkurransen er konstruert med sikte på at valgte leverandør skulle tildeles kontrakten. Anførlene er imidlertid ikke underbygget av de skriftlige dokumentene i saken. Disse anførlene kan derfor klart ikke føre frem.
- (24) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsvedtaket 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 avvisningsvedtaket.

En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vårt avvisningsvedtak. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Klagefristen kan ikke forlenges.

Jonn Sannes Ramsvik
Nestleder i Klagenemndssekretariatet

Tora Holm
førstekonsulent

Dokumentet er godkjent elektronisk

Mottaker
Arcos AS

Postadresse
Postboks 958

Poststed
9260 TROMSØ
Norge

Kontakt/e-post
kundeservice@arcos.no

Kopi til:

Forsvarets Logistikkorganisasjon FLO Postboks 800,
Postmottak

2617 Lillehammer
Norge

forsvaret@mil.no