

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en konkurranse med forhandling uten forutgående kunngjøring for anskaffelse av pasienttransport. Det var gitt adgang til å inngi både fastpristilbud og enhetspristilbud. Klagenemnda fant at innklagede hadde brutt kravet til forutberegnelighet i lovens § 5, samt forskriftens § 22-2, ved ikke å foreta en forsvarlig evaluering av klagers fastpristilbud. Klagers øvrige anførsler ble ikke behandlet.

Klagenemndas avgjørelse 1. desember 2008 i sak 2008/102

Klager: Helsebuss - Møre SUS

Innklaget: Helse Midt-Norge RHF

Klagenemndas medlemmer: Jens Bugge, Magni Elsheim og Siri Teigum

Saken gjelder: Prisevaluering.

Bakgrunn:

- (1) Helse Midt-Norge RHF (heretter kalt innklagede) inviterte ved brev av 14. desember 2007 til konkurranse med forhandling uten forutgående kunngjøring etter avlysning av en tidligere kunngjort åpen anbudskonkurranse. Konkurransen gjaldt pasienttransport i Møre og Romsdal, og omfattet kommuneintern og kommunekryssende transport, samt transport over fylkesgrenser, i en rekke nærmere angitte kommuner.
- (2) I konkurransegrunnlagets punkt 5.4 fremgikk det følgende om adgangen til å gi deltilbud og adgangen til å gi enhetspris og fastpris:

”Det er anledning til å gi tilbud på hele transportoppdraget eller deler av dette. Deltilbud kan gis på kommuneintern og/eller kommunekryssende transport for den kommune tilbyder gir tilbud på, slik som det nærmere fremgår av prisskjema. Alle priser som inngår i tilbudet må være satt inn i prisskjema (vedlegg 1).

Tilbyder kan velge å gi pris på ett av de nedenstående alternativer, eller på begge alternativer:

- Minstetakst og km.takst, vedlegg 1
- Fastpris, vedlegg 1

Hvis en tilbyder finner å kunne gi en fastpris, må tilbyder beskrive hvordan ordningen er tenkt gjennomført.”

- (3) I grunnlagets punkt 7 fremgikk det så følgende tildelingskriterier:

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

”Oppdragsgiver vil velge leverandør(er) ut fra hva som innebærer det økonomisk mest fordelaktige tilbudet basert på følgende kriterier og med angivelse av hvilken vekt hvert av disse gis i vurderingen:

- Kostnader (70 % vekt)*
- Kvalitet/komfort/tilrettelegging i kjøretøyene (15 % vekt)*
- Samordningsrutiner (15 % vekt)*

Oppdragsgiver vil tildele en eller flere kontrakter til en eller flere leverandører, og slik at tildelingen for den samlede anskaffelsen blir økonomisk mest fordelaktig for oppdragsgiver. I vurderingen vil også de tilbud som har kommet inn på alternativ 2 b) i opprinnelig konkurranse bli vurdert.”

- (4) Innen tilbudsfristens utløp mottok innklagede 11. tilbud, deriblant fra Helsebuss – Møre SUS (heretter kalt klager) og Vik Turvogntransport AS. Klager var den eneste som hadde inngitt fastpristilbud. Fra klagers tilbud hitsettes følgende:

”Helsebuss — Møre SUS gir ett samlet tilbud på all kommunekryssende transport for kommunene Ålesund, Vanylven, Sande, Herøy, Ulstein, Hareid, Volda, Ørsta, Ørskog, Norddal, Stranda, Stordal, Sykkylven, Skodje, Sula, Giske og Haram. Tilbudet omfatter all kjøring til og fra Sykehus, til og fra behandlingssted, samt til og fra Muritun. Tilbudet gjelder ikke transport til og fra Lege/legevakt, fysioterapi og lignende.

[...]

Priser:

Vi tilbyr oss å gjennomføre denne avtale for NOK. 17 700 000.- per kalenderår.

Pris er ikke inkludert [...]. Fastprisen er begrenset mot maksimalt [...] km med lengste kjørte strekning, eller [...] kjørte kilometer per år med utgangspunkt i km tur/retur. [...] er inkludert i tilbudet til og med [...].

Tilbudet har følgende utgangspunkt;

Km pris på NOK [...] per km for lengste kjørte strekning, tilsvarende NOK [...] per km for tur/retur. Venting utgjør NOK [...] per kalenderår. Om maksimal kilometer overskrides, faktureres oppdragsgiver følgende; en pris av NOK [...] for lengste kjørte strekning, tilsvarende NOK [...] per løpende kilometer tur/retur. [...] belastes med NOK [...]. Ved kjøring mellom klokken 20.00 og 06.00 påfølgende dag ukedager, samt ved søndager og høytidsdager skal det regnes ett tillegg på [...]. Det vil ikke bli regnet tillegg for [...].

Pris justeres årlig, første gang 01.04.09 [...].

Transport med pasienter til/fra andre kommuner:

God overkapasitet er beregnet for gjennomføring av tilbud ovenfor. Helsebuss — Møre SUS tilbyr derfor også kommunekryssende kjøring fra Molde, Kristiansund, Vestnes, Rauma, Nesset, Misund, Sandøy, Aukra, Fræna, Eide, Averøy, Frei, Gjemnes, Sunndal, Surnadal, Rindal, Aure, halsa, Tustna, Smøla og Tingvoll når det er hensiktsmessig og vi har ledig kapasitet.

Priser ved transport fra sistnevnte kommuner:

For kjøring til/fra nevnte kommuner over, tilbyr vi en pris av NOK [...] per løpende kilometer for lengste kjørte strekning per tur, eller [...] per km tur/retur. [...] belastes med NOK [...]. Ved kjøring mellom klokken 20.00 og 06.00 påfølgende dag ukedager, regnes oppgitt takst. Ved søndager og høytidsdager skal det regnes ett tillegg på [...]. Det tilkommer [...].”

- (5) I tilbudet fra Vik Turvogntransport AS fremgår det at selskapet totalt ga tilbud på 7 av de samme kjøreområdene som klager. Dette gjaldt kommunene Vanylven, Sande fastland, Herøy, Ulstein, Hareid, Volda og Ørsta.

- (6) I brev av 15. februar 2008 ba innklagede Helsebuss – Møre SUS om følgende presisering av tilbudet:

”Det er i konkurransegrunnlaget angitt "geografiske prisområder", som det er anledning til å gi tilbud på. I Deres tilbud er det gitt en samlet pris på et utvalg av disse prisområdene. For at vi skal kunne evaluere Deres tilbud ber vi om at denne totalprisen brytes ned på det enkelte prisområde slik det er definert i konkurransegrunnlaget. Dette er selvsagt bare aktuelt dersom tilbudet opprettholdes som tilbud på de enkelte prisområder. I motsatt fall vil vi måtte gjøre en vurdering av om tilbudet er inngitt i samsvar med konkurransegrunnlaget.

Slik vi leser Deres tilbud inneholder det ingen prisreduksjon ved færre kjørte kilometer enn det som er angitt, mens høyere kjørelengde medfører ekstrarafakturering. Dette synes ikke å være en rimelig konstruksjon, og vi ber om at De vurderer hvordan dette kan løses.”

- (7) I brev av 27. februar 2008 besvarte klager helseforetakets henvendelse slik:

”Den minimumspris tilbudet er regnet ut i fra, skal være tilnærmet lik den kostnad helseforetaket hadde på tilsvarende kjøring i 2006 for gjeldende områder. For å kunne tilby dere den samme pris som var i 2006, forutsettes oppgitte minimumspris. Det er ikke aktuelt å dele dette opp kommunevis. Samme tilbud kan da ikke opprettholdes. Jfr konkurransegrunnlaget pkt 5.4 kan man imidlertid gi fastpris på hele eller deler av transportopdraget.

Ut i fra statistikker i anbudsgrunnlaget, kan økning på årsbasis tilskrives takstøkninger i maksimalprisforskriften for drosje. Jeg er så sikker i min sak, at jeg er villig til å endre tilbudet til 17 700 000 i fastpris for nevnte kjøring. Det bemerkes dog at om endring av samkjøringsbetingelser eller endrede rutiner som kan oppstå på bakgrunn av en fastpris er gitt ikke aksepteres. Fastpris gjelder heller ikke kjøring som per dags dato ikke inngår i dagens ordning. Dog vil denne kjøringen utføres til tilbudt kilometer og ventepreis. Dette er for eksempel overføring mellom sykehus og permisjonsreiser som per i dag faktureres regnskapskontoret.”

- (8) I e-post av samme dag uttalte klager i tillegg følgende:

”For å presisere det, så er det "alt eller ingenting" som gjelder ved gitte tilbud. Jeg kan ta arbeidet ved å dele opp summen kommunevis, men samme forhold vil gjelde. Om dere ønsker dette gjort, vil jeg ha behov for de faktiske totale statistikker for de gjeldende

kommuner for 2006. Alle poster må spesifiseres. (Kontovis, ferge/bom/parkering, ventetid, osv.)

Det vil undre meg meget om ikke dette er det beste totale tilbudet for de kommuner som vi har gitt tilbud på. Jeg vil minne om at maksimalprisforskriften har hatt en økning på over 5 % siden 2006, samt at deres gjeldende rabattavtale med drosjene er 4 % lavere i dag enn 2006.”

- (9) Innklagede besvarte klagers brev og e-post samme dag. I brevet ble det først vist til konkurransegrunnlagets punkt 5.4. Deretter uttalte innklagede følgende:

”Punktet [5.4] viser til inndeling i prisskjema, og det er vår forståelse at det er klart at en ev. fastpris skal gis iht. dette.

Dersom Deres tilbud kan føres inn i prisskjema, pr. geografiske prisområde, vil vi kunne vurdere dette videre.

Vi har ikke tilgjengelig statistikker ut over det som tidligere er sendt ut med konkurransegrunnlag. Vi kan derfor ikke imøtekomme Deres ønske om mer detaljert grunnlag.”

- (10) I e-post av 3. mars 2008 innsendte klager så en oversikt hvor den allerede inngitte fastprisen var fordelt på de kommunene tilbudet gjaldt. Av oversikten fremgår det hvilken km pris og ventetakst klagers fastpristilbud bygget på, samt hvilken total fastpris klager tilbød for hver av kommunene. I tillegg ble det gjentatt at: *”Det er fremdeles ”alt eller ingenting”, og det må det være for å få fullt utbytte av samkjøring.”*
- (11) I brev av 28. mars 2008 informerte innklagede tilbyderne om at 3. april 2008 var siste frist for å komme med eventuelle reviderte tilbud. Klager valgte å fastholde sitt tilbud slik det allerede var inngitt.
- (12) I anskaffelsesprotokollen fremgår det at innklagede gjorde følgende vurderinger av tilbudene:

”Tilbudene er vurdert iht tildelingskriteriene:

Kostnader: 70 %

Kvalitet/komfort/tilrettelegging i kjøretøyene: 15 %

Samordningsrutiner: 15 %

Evalueringsrutiner:

Det er tatt utgangspunkt i den enkelte leverandørs tilbud på de forskjellige geografiske prisområder. Det er beregnet prispoeng etter følgende metode:

Pr. 100 kjørte tur er det benyttet følgende forholdstall:

45 turer som utløser minstetaks, hverdager

5 turer som utløser minstetaks, kveld/helg

22 turer a 9 km ut over minstetakstens 6 km innen kommunen hverdag

3 turer a 9 km ut over minstetakstens 6 km innen kommunen kveld/helg

45 turer a 40 km ut av kommunen på hverdag

5 turer a 40 km ut av kommunen på kveld/helg

*1 tur med rullestoltillegg
1700 min venting hverdag
300 min venting kveld/helg*

Formel for beregning av prispoeng:

[...]

Områdekryssende:

*$45*40*enhetspris + 5*40*enhetspris + 1*enhetspris + 0.5*(1700*enhetspris + 300*enhetspris) = prispoeng$*

Basert på fordelingen av prispoeng har vi etablert et system hvor 30 000 prispoeng tilsvarer 70 %. Av dette følger at de to øvrige tildelingskriteriene gis 0 til 6000 poeng hver, hvor 0 er best.

Evaluering av øvrige tildelingskriterier:

Vår poenggiving på disse kriteriene er basert på opplysninger den enkelte leverandør har gitt i sitt tilbud. Vi har sett beskrivelsen opp mot vedlegg 2 kravspesifikasjon i konkurransegrunnlaget. De tilbudene som har fått lavest score på dette er vurdert å på en god måte tilfredsstillende oppdragsgivers behov.

Samlet evaluering:

Sum poeng = poeng for pris + poeng for kvalitet/komfort/tilrettelegging + poeng for samordningsrutiner

Rangering av tilbudene følger av dette slik at tilbudet med lavest poengsum er innstilt som nr 1.

[...]

Helsebuss – Møre SUS hadde gitt tilbud på all kjøring i 22 geografiske prisområder (region Sunnmøre). HM SUS er eneste tilbyder som har inngitt tilbud med fast pris etter konkurransegrunnlagets pkt 5.4. For å gjøre tilbudets priselementer sammenlignbare med tilbud gitt med km sats, er det antall kilometer som HM SUS totalt har angitt fordelt per område etter deres delpris. Det er deretter beregnet hvor mange kilometer andre tilbydere vil kunne kjøre for samme sum. HM SUSs tilbud omfatter imidlertid ikke all områdeintern kjøring. Det har ikke lyktes oppdragsgiver på forsvarlig måte å fastslå omfanget av kjøring som ikke inngår i fastprisen. Selv om det er angitt en km og ventesats for slik kjøring, og denne ikke er spesielt høy, utgjør dette en usikkerhet.

Videre presiserer HM SUS at tilbudet gjelder for hele region Sunnmøre, og at det ikke kan kontraheres delvis. Oppdragsgiver vurderer det slik at risikoen ved å kontrahere en tilbyder for et så stort område, og med ovennevnte risiko, er for stor.

På bakgrunn av dette vurderer oppdragsgiver tilbudet fra HM SUS til ikke å være økonomisk mest fordelaktig.”

- (13) I vedlegg 1 a til anskaffelsesprotokollen fremgår det hvilke priser innklagede la til grunn for hhv klager og Vik Turvogntransport AS.

- (14) I brev av 8. april 2008 meddelte innklagede tilbyderne hvem som hadde blitt tildelt kontrakt i de ulike tilbudsområdene. Brevet anga at tilbudene hadde blitt evaluert på basis av tildelingskriteriene. Videre var den modellen som var brukt ved prisevalueringen oppgitt, samt at det var gitt samme beskrivelse av evalueringen av de øvrige tildelingskriteriene som den som fremgår av anskaffelsesprotokollen.
- (15) I e-post av 14. april fremmet klager så følgende klage på tildelingsbeslutningen

”Viser til deres innstilling datert 08.04. 2008. Pasienttransport for Helse Midt-Norge. Jeg vil herved fremstille en omfattende klage på deres innstillinger:

1. I deres nevnte innstilling viser dere til deres evaluering av priser:

Pr. 100 kjørte tur er det benyttet følgende forholdstall:

45 turer som utløser minstetaks, hverdager

5 turer som utløser minstetaks, kveld/helg

22 turer a 9 km utover minstetakstens 6 km innen kommunen hverdag

3 turer a 9 km utover minstetakstens 6 km innen kommunen kveld/helg

45 turer a 40 km ut av kommunen på hverdag

5 turer a 40 km ut av kommunen på kveld/helg

1 tur med rullestoltillegg.

1700 min venting hverdag

300 min venting kveld/helg

Litt annerledes oppsatt:

Turer til dagtakst:

45 turer som utløser minstetakst

22 turer a 9 km utover minstetakstens 6 km innen kommunen

45 turer a 40 km ut av kommunen på hverdag

Sum turer dagtakst: 112

Turer til kveld/helgetakst:

5 turer som utløser minstetakst

3 turer av 9 km utover minstetakstens 6 km innen kommunen

5 turer a 40 km ut av kommunen

Sum turer kveld/helgetakst: 13

I tillegg var det satt opp en tur med rullestol.

Dette gir en sum av 126 turer.

2. Jeg registrerer at dere i flere områder har innstilt Nordvest Taxi AS for pasienttransporten i Møre og Romsdal. Jeg vil henvise til konkurranseloven, samt påpekning av konkurransebegrensende virkninger datert 15.01. 2007 fra Konkurransetilsynet. Fra andre avsnitt, side to vises det til følgende:

”Konkurransetilsynets vurdering av samarbeidet mellom drosjesentralene

Forskrift om dispensasjon fra konkurranseloven⁵ (1993) § 3-1 og § 3-2 for drosjesentraler gjelder fortsatt i henhold til konkurranseloven (2004) § 33 første ledd så

langt den passer. I forskriftens § 2 gis dispensasjon fra konkurranseloven (1993) § 3-1 og § 3-2, slik at en drosjesentral blant annet kan inngi felles pristilbud og anbud på vegne av de løyvehaverne som er tilsluttet sentralen. Det understrekes at dispensasjonen ikke gjelder for pris- og anbudssamarbeid mellom drosjesentraler, eller mellom løyvehavere som er tilsluttet hver sin sentral.

3. I tillegg har man de områdene hvor dere har mottatt tilbud fra både Nordvest Taxi AS og en av de følgende parter; Valldal Taxi, Herøy Taxisentral og Sykkylven Taxi. I de nevnte tilfeller har anbydere tilbudt tjenester hvor de konkurrerer mot seg selv. Eierne av de tre sistnevnte tilbydere er etter min informasjon alle medeiere i Nordvest Taxi AS.

Jeg ønsker å tro at i pkt 1 er det gjort en feil, og at dette rettes omgående. Hvordan kan dere ellers få dette til å bli 100 turer? Og hvorfor har ikke tilbyderne fått oppgitt hvordan oppdelingen av turer er forutsatt? Tilbydere som har inngitt pris på ett eller flere områder har hatt statistikker å regne etter, og hvorfor har ikke dere benyttet samme statistikker for beregning av tilbudene? Dette burde i hvert fall være gjennomført ved tilbud på fastpristilbud. Med deres evaluering av priser, vil en tilbyder som inngir fast pris aldri kunne nå frem med sitt tilbud. Jeg forventer at mitt tilbud beregnes på den eneste riktige måte; gjennom utregninger i forhold til deres statistikker. Dette skal vise at i de områder vi har gitt fastpris på, har utregnet omtrentlig samme kostnad som helseforetaket hadde i utgifter i 2006. Dere kan heller ikke tatt høyde for den årlige økningen som i 2005 var på omtrent kr. 1.400.000.-, og omtrent kr. 2.300.000.- i 2006.

Med bakgrunn i pkt 2 og 3 må Nordvest Taxi AS og Valldal Taxi, Herøy Taxisentral og Sykkylven Taxi utelukkes fra konkurransen da konkurranseloven tydelig er brutt. ”

(16) I brev av 21. april 2008 avsto innklagede klagen. Fra brevet hitsettes følgende:

”Evalueringen er bygd opp rundt en modell som tar utgangspunkt i 100 tenkte kjørte turer. Klager mener at vi i realiteten har tatt utgangspunkt i 126 turer. Dette medfører ikke riktighet, da kategoriene er delvis overlappende for å gi et mest mulig realistisk bilde av kjøringen. Dvs, at for eksempel venting og turer med rullestol ikke er egne turer men inkludert i andre kategorier.

I tildelingsfasen ble tilbudene evaluert og sammenlignet med utgangspunkt i på forhånd fastsatte tildelingskriterier, jf. konkurransegrunnlagets pkt. 7 Tildelingskriterier:

[..]

Innenfor rammen av tildelingskriteriene kan oppdragsgiver utøve skjønn. Vi har basert evalueringen på samtlige av kriteriene og ikke tatt i betraktning andre forhold. Vi har i tillegg anvendt tildelingskriteriene på en objektiv og ensartet måte overfor alle leverandører. Det ble ikke opplyst om eksakt utregningsmodell i konkurransegrunnlaget da det ble ansett tilstrekkelig å oppgi % - satsen. Valgte utregningsmodell mener vi var et godt redskap for å finne det for oppdragsgiver mest økonomiske fordelaktige tilbud, det var også et godt redskap for å kunne sammenligne tilbud gitt med km satser/minstetakster og fastpriser.

Klagens pkt. 2 og pkt. 3 omhandler påstand om samarbeid mellom drosjesentraler og forholdet til konkurransetilsynet og tilstøtende regelverk. Ved evaluering av pasienttransporten er det tatt utgangspunkt i konkurransegrunnlaget samt de innleverte tilbud og de betingelser som der er gitt. Under evalueringen er det ikke registrert brudd på regelverket som vi som oppdragsgiver bruker som rammeverk for våre innkjøp.

Konklusjonen er at klagen ikke tas til følge, og at innstillingen opprettholdes på de punkter som her er innklaget."

- (17) Saken ble brakt inn for klagenemnda i brev av 17. juni 2008.
- (18) I e-post av 13. november 2008 har klager sendt inn en oppstilling som etter klagers beregninger viser at klager, ut fra den beregningsmetode innklagede har benyttet, var kr 526 040,96 rimeligere enn valgte leverandør (Nordvest Taxi AS) på områdekryssende transport i Ålesund og kr 16 224,87 rimeligere på områdekryssende transport i Volda. I tillegg er det uttalt at innklagede har akseptert et tilbud som er 15 % dyrere enn maksimalprisforskriften, og at tilbudet som er akseptert for områdeintern kjøring er ca 23 % dyrere enn den forrige avtalen på denne typen transport.
- (19) I e-post av 17. november 2008 innsendte klager en ny oppstilling over klagers pristilbud sammenlignet med de valgte leverandørenes tilbud i samtlige av de 17 kommunene klager innga tilbud. Denne viser etter klagers oppfatning at klagers pristilbud, ut fra innklagedes modell for 100 turer, var kr 778 911 rimeligere enn de valgte leverandørers tilbud.
- (20) I e-post av 24. november 2008 opplyste innklagede at det ble inngått kontrakt med følgende tilbydere, samt hvilken dato kontraktene ble inngått:

"Nordvest Taxi AS - 20.10.08 (vår dato (vd)) 17.09.08 (deres dato (dd))

Herøy Taxisentral AS – 17.09.08 (vd), 22.10.08 (dd)

MøreTur ANS – 17.09.08 (vd), 23.08.08 (dd)

Valldal Taxisentral - 17.09.08 (vd), 17.10.08 (dd)

Fremstad Transport AS – 17.09.08 (vd), 30.10.08 (dd)

Vik Turvogn AS – 17.09.08 (vd), 23.09.08 (dd)

K.A. Kvalsvik Drosje, Minibuss og Handicaptransport - 17.09.08 (vd), 23.09.08 (dd)

Sykkylven Taxi – 17.09.08 (vd), 28.09.08 (dd)"

Anførsler:

Klagers anførsler:

- (21) Konkurransegrunnlaget åpnet for å gi fastpristilbud, men oppdragsgiver har ikke hatt "verktøy" til å evaluere fastpristilbud. Innklagede har basert sin innstilling på en evalueringsmodell som ikke lar seg anvende på den fastprismodellen klagers tilbud bygger på. Klager var den eneste som innga fastpristilbud, og det forelå følgelig ikke direkte sammenlignbare tilbud. Innklagede skulle da ha brukt egne reelle statistikker til å regne på tilbudet. Videre inkluderer den benyttede evalueringsmodellen kommuneintern kjøring, noe klagers tilbud ikke omfattet. Klager kan heller ikke forstå at det var relevant å sammenligne selskapets fastpristilbud med enhetspristilbudet fra Vik Turvogntransport AS. For øvrig er det tydelig at innklagede ikke har brukt statistikker oppgitt i konkurransen, men operert med tall som ikke har rot i

virkeligheten. Statistikken for de tre foregående år viser at det er kjørt vesentlig lenger enn ca 824 000 km, som innklagede har lagt til grunn. Etter klagers oppfatning er det uforståelig når innklagede uttaler at en ønsket å løsrive seg fra tidligere statistikk. Dette er i alle fall uforenelig med innklagedes påstand om at det er benyttet reelle tall i evalueringen. Innklagede har med dette brutt kravene til likebehandling og forutberegnelighet.

(22) For øvrig vises det til klagen til innklagede av 14. april 2008.

Innklagedes anførsler:

(23) Innklagede har benyttet en evalueringsmodell som var egnet til å sammenligne klagers fastpristilbud med de øvrige enhetspristilbudene. De forholdstall som er benyttet i modellen er tatt fra innklagedes egne statistikker, og sier noe om fordelingen mellom de forskjellige turene. Likevel fremheves det at innklagede hadde et klart ønske om å løsrive evalueringen fra den tidligere statistikk, da innklagede hadde et klart fokus på å få til en god og kostnadseffektiv pasienttransport. Det var reelle totalkostnader konkurransen skulle avgjøres ut fra, ikke en teoretisk betraktning rundt statistikk. Siden de øvrige tilbudene ble evaluert ut fra reelle tall, var det ikke riktig å vurdere klagers tilbud ut fra en annen modell. Når det gjelder den kommunevise statistikken (totalsummer per år), varierte denne så mye at den ikke var av interesse for vurderingen.

(24) Det var ikke mulig å få til en felles regnemodell for å vurdere fastpristilbud og enhetspristilbud. Innklagede utarbeidet derfor modellen som redegjort for i anbudsprotokollen, og benyttet denne til å vurdere enhetspristilbudene. Når det var gjort, tok innklagede utgangspunkt i tilbudet fra Vik Turvogntransport AS (da dette dekket en del av de samme områdene som klagers fastpristilbud og ikke var blant de rimeligste), og sammenlignet dette med klagers tilbud. I vurderingen av klagers tilbud ble det da tatt utgangspunkt i selskapets oppsplitting av totalprisen fordelt på kommunene. Innklagede kom etter dette til at tilbudene fra klager og Vik Turvogntransport AS var nokså like i pris. Når det var klart at tilbudet fra Vik Turvogntransport AS ikke var blant de rimeligste, ble det også klart at klagers tilbud ikke kunne nå opp i konkurransen. De øvrige tildelingskriteriene kunne heller ikke utjevne forskjellen, og det var da ikke nødvendig å foreta noen ytterligere sammenligning av klagers tilbud med de tilbudene som ble vurdert som de økonomisk mest fordelaktige. Det vises for øvrig til de regnestykker som er oppstilt i vedlegg til anskaffelsesprotokollen.

(25) For øvrig var det ikke gitt noen opplysninger i konkurransegrunnlaget om hvilken modell som skulle benyttes, og innklagede kan da ikke se at den måten innklagede valgte å evaluere tilbudene på, kan ha fremstått som overraskende for tilbyderne. Til tross for at klager ble oppfordret til å klargjøre innholdet i sin fastpris flere ganger, ble dette aldri etterkommet.

(26) Når det gjelder klagers egne utregninger, stemmer ikke disse med innklagedes, da klager, i motsetning til innklagede, har benyttet statistikk fra 2006. Klagers måte å regne på er ikke riktig i forhold til tildelingskriteriene, og det bestrides for øvrig at regnestykkene er korrekte. Det var heller ikke relevant å bruke statistikk fra 2006.

(27) Når det gjelder klagers anførsel om at de opplistede turer i innklagedes innstilling av 8. april 2008 ikke utgjør 100 turer til sammen, men 126, må dette bero på en misforståelse

fra klager. Det er her tale om totalt 100 turer, da enkelte av de opplistede turene overlapper hverandre.

Klagenemndas vurdering:

(28) Klager har deltatt i konkurransen og har saklig klageinteresse, jf forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og III, jf forskriftens §§ 2-1 og 2-2.

Evalueringen av klagers fastpristilbud

(29) Det er på det rene at tilbyderne kunne velge om de ville inngi fastpristilbud eller enhetspristilbud, jf konkurransegrunnlagets punkt 5.4. Da følger det av kravet til forutberegnelighet i lovens § 5 og forskriftens § 22-2, at innklagede må ha et system for å kunne sammenligne fastpristilbudene med enhetspristilbudene. Det er opp til innklagede å godtgjøre at man har hatt et slikt system, og videre at det systemet man faktisk har benyttet har vært egnet til å foreta en forsvarlig vurdering av tilbudene.

(30) Innledningsvis vil klagenemnda bemerke at nemnda ikke har forutsetninger for å kunne ta stilling til om det er de historiske tall fra 2006, eller de tall innklagede har benyttet over antatt årlig kjørevolum, som er mest riktig å benytte. I det følgende legger nemnda derfor til grunn at de volumtall innklagede faktisk benyttet var relevante. Nemnda går så over til å vurdere om den evaluering innklagede har foretatt av klagers fastpristilbud må anses forsvarlig.

(31) Innklagede har opplyst at man, for å kunne evaluere klagers fastpristilbud, fordelte klagers totalpris på de kommunene selskapet innleverte tilbud på, og deretter sammenlignet dette med prisene fra Vik Turvogntransport AS. Begrunnelsen for at prisene ble sammenlignet med nettopp dette selskapet, er ifølge innklagede at dette selskapet hadde inngitt tilbud på deler av de samme kommunene som klager, samt at dette selskapets priser ikke ble ansett for å være blant de rimeligste. Da innklagede etter denne sammenligningen fant at klagers priser var nærmest identiske med prisene til Vik Turvogntransport AS, ble det konkludert med at klagers priser heller ikke kunne være blant de rimeligste.

(32) En nærmere gjennomgang av de regnestykker innklagede har stilt opp vedrørende prissammenligningen mellom klagers fastpristilbud og enhetspristilbudet fra Vik Turvogntransport AS, viser at sistnevnte selskap kun har inngitt tilbud på 7 av de samme kommunene som klager. Når klager totalt innleverte tilbud på 17 (eller flere) kommuner, og selskapets priser ifølge innklagede kun er vurdert opp mot prisene til Vik Turvogntransport AS, må dette innebære at det kun er prisene for 7 av klagers tilbudte områder som er blitt vurdert. Videre viser regnestykkene at det området hvor klager hadde beregnet mest kjøring, Ålesund, ikke er med blant de områdene Vik Turvogntransport AS innga tilbud på. Dette vil si at klagers største kjøreområde ikke er med blant de områdene som faktisk er blitt evaluert. Basert på dette er klagenemnda kommet til at innklagedes evaluering av klagers fastpristilbud ikke kan anses forsvarlig. Innklagedes opptreden utgjør dermed et brudd på kravet til forutberegnelighet i lovens 5, samt forskriftens § 22-2.

Klagers henvisning til anførslene fremsatt i klagen til innklagede av 14. april 2008

(33) Når det gjelder klagens henvisning til anførslene som ble fremsatt i klagers e-post til innklagede av 14. april 2008, kan nemnda ikke se at disse er knyttet til regelverket for offentlige anskaffelser på en slik måte at nemnda kan vurdere de. En av anførslene gjelder også en påstand om brudd på konkurranseloven, noe som klart ligger utenfor klagenemndas mandat å ta stilling til, jf klagenemndsforordningens § 1.

Konklusjon:

Helse Midt-Norge RHF har brutt kravet til forutberegnelighet i lovens § 5 og forordningens § 22-2 ved ikke å foreta en forsvarlig vurdering av klagers fastpristilbud.

Klagers øvrige anførsler er ikke behandlet.

For klagenemnda,

1. desember 2008

Siri Teigum