


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en begrenset anbudskonkurranse for anskaffelse av advokattjenester. Klagenemnda fant at evalueringen av tildelingskriteriene "kompetanse og erfaring" og "tilgjengelighet og responstid", ikke var i strid med regelverket. Innklagede ble ikke funnet å ha plikt til å la klager redegjøre for sin responstid og for hva som ble forventet av kommunen. Videre var det ikke diskriminerende at klager ikke ble gitt anledning til å redegjøre muntlig for sitt tilbud før tildelingsbeslutning ble fattet, eller at klagers referanser ikke ble kontaktet.

Klagenemndas avgjørelse 8. desember i sak 2008/161

Klager: Advokat Knut Lindboe

Innklaget: Interkommunal innkjøpsordning Nedre Romerike

Klagenemndas medlemmer: Morten Goller, Kai Krüger og Jakob Wahl.

Saken gjelder: Tilbudsevaluering. Plikt til å foreta avklaring av tilbud. Likebehandling.

Bakgrunn:

(1) Interkommunal innkjøpsordning Nedre Romerike (heretter kalt innklagede) kunngjorde 18. april 2008 en begrenset anbudskonkurranse på vegne av flere kommuner. Konkurransen bestod av flere delkontrakter, hvorav en gjaldt advokattjenester. Delkontrakten vedrørende advokattjenester gjaldt kommunene Aurskog-Høland, Enebakk, Fet, Nittedal og Rælingen. Kvalifikasjonsgrunnlaget åpnet for tilbud på enkeltkommuner. Denne saken gjelder klage på kontraktstildeling til kommunene Nittedal og Rælingen.

(2) I kunngjøringen oppstilte innklagede kvalifikasjonskrav til tilbyderne, blant annet fremgikk det følgende av punkt III.2.3:

"Krav til tilbyders tekniske og faglige kvalifikasjoner

Krav 1: Oppdragsgiver krever at det skal gis et kvalifisert tilbud for det aktuelle avtaleområdet, og krever at leverandør har erfaring fra tilsvarende oppdrag"

(3) Som dokumentasjonskrav fremgikk det samme sted:

"Dokumentasjon 1: Leverandøren skal gi en kort beskrivelse i kvalifiseringsøknaden for hvordan det vil gis et kvalifisert tilbud på det aktuelle avtaleområdet.

Leverandøren skal oppgi minst 2 skriftlige referanser til tidligere oppdragsgivere de siste tre år. Navn, telefonnummer og e-postadresse til kontaktperson skal oppgis.

Leverandøren skal oppgi faglig kompetanse og erfaring."

- (4) I konkurransegrunnlagets punkt 1.3 fremgikk det følgende om anskaffelsen av advokattjenester:

”Oppdragsgiver søker advokater med kompetanse og erfaring innen barnevernsrett, herunder prosedyre for fylkesnemnda og domstolene. Oppdragsgiver ønsker å inngå avtale med enkeltadvokater.”

- (5) Av konkurransegrunnlagets punkt 1.6 fremgikk det videre:

”1.6 Befaring / presentasjon av tilbud

Etter tilbudsfristens utløp forbeholder IINR seg retten til å innkalle alle leverandører som har kvalifisert seg til å presentere sine tilbud.”

- (6) I konkurransegrunnlagets punkt 5.2 var det opplyst at tildeling skulle skje på bakgrunn av det økonomisk mest fordelaktige tilbudet. Tildelingskriteriene for advokattjenester var *”kompetanse og erfaring”*, som veide 40 %, *”tilgjengelighet og responstid”*, som veide 40 %, og *”pris”*, som veide 20 %.

- (7) Videre fremgikk det av samme punkt:

”Kompetanse og erfaring

Herunder vil vi vurdere omfanget av leverandørens erfaring innenfor det aktuelle avtaleområdet, blant annet hvor mange saker leverandøren har hatt, hva slags typer saker dette har vært, tidsbruk på sakene og leverandørens formelle kompetanse. Vi ønsker en god beskrivelse av ”vanlig prosedyre” for behandling av saker hos leverandøren, med beskrivelse av arbeidsmetoder, hvilke forventninger man har til oppdragsgiver i de ulike typene oppdrag og annen relevant informasjon. Oppdragsgiver er opptatt av å utnytte sine ressurser mest mulig effektivt, og vi ønsker derfor en redegjørelse for hvordan leverandøren kan bidra til dette.

Tilgjengelighet og responstid

Herunder vil vi vurdere leverandørens rutiner for oppfølging av henvendelser fra kommunen, vanlig responstid på henvendelsene, rutiner for oppfølging m.m. Det er ofte viktig for oppdragsgiver å kunne komme i kontakt med leverandøren på kort varsel, og leverandørene bes beskrive hvordan de har tenkt å løse dette.”

- (8) Innen tilbudsfristens utløp 4. juni 2008 mottok innklagede i alt 11 tilbud på den delen av leveransen som gjaldt advokattjenester. For Nittedal kommune ble det levert tilbud fra seks advokater, herunder fra Knut Lindboe v/Kindem & Co (heretter kalt klager) og Gunnar Høverstad v/Sandvika Advokatkontor. Også for Rælingen kommune ble det levert inn tilbud fra seks advokater, herunder fra klager og Ragnhild Kvernland v/Sandvika Advokatkontor.

- (9) Fra klagers tilbud hitsettes følgende:

”Vanlig prosedyre for behandling av saker

Etter avtale om oppdrag tar jeg gjerne imot et foreløpig utkast til saksfremlegg til fylkesnemnda fra saksbehandler, for oppretting av eventuelle feil og uformell kommunikasjon. Dette er et tilbud til saksbehandler og ikke en betingelse.

Før et forhandlingsmøte i fylkesnemnda eller en hovedforhandling i retten, kommer jeg opp til kommunen til et forberedende møte med saksbehandler og den som skal være med meg i fylkesnemnd/retten hvis dette er en annen.

Jeg vil personlig ta meg av alle oppdrag.

Hvordan leverandøren kan bidra til å utnytte kommunens ressurser

Min erfaring er at ressurstilførsel i best mulig grad skjer gjennom samarbeid ved saksforberedelse og gjennomføring av sakene.

Jeg kommer gjerne opp til kommunen og holder et møte/kurs, hvor jeg gjennomgår hvordan saksfremlegg og rapporter best mulig kan skrives, og saksgangen i fylkesnemnda.

På forespørsel kan jeg også holde møter/kurs om andre juridiske emner i barnevernet som ikke direkte er tilknyttet fylkesnemndssaker eller rettsaker.

Tilgjengelighet og responstid

Hvis jeg selv skulle være i retten eller fylkesnemnda, vil det alltid være mulig å komme i kontakt med meg via min sekretær, eventuelt vårt sentralbord som er dyktige til å ta imot beskjeder.

Hvis jeg ikke treffes umiddelbart, vil jeg kunne gi tilbakemelding pr. telefon i løpet av påfølgende dag.

Når jeg ikke er i retten eller fylkesnemnda er jeg tilgjengelig på mobiltelefon, også utenom kontortid.

Jeg sjekker dessuten min mail daglig.

Vanlig responstid fra oppdragsgiver kontakter leverandøren og til oppdraget er bekreftet, vil være samme dag eller påfølgende dag.

Relevant erfaring

Jeg er født i 1946 og har drevet egen advokatpraksis siden 1978. Jeg har møterett for Høyesterett.

I 1982 prosederte jeg den første, og derfor grunnleggende, barnevernsak i Høyesterett. Jeg har siden dette hatt barnevernrett som faglige hovedinteresse og beskjeftigelse, ved siden av å være forsvarer i straffesaker, som fast forsvarer i Oslo tingrett og Borgarting lagmannsrett.

Jeg har skrevet en kommentarutgave til barnevernloven og en bok i barnevernrett. Kommentارutgaven er på Gyldendal Forlag og har utkommet i fem utgaver, første i 1995. Det kommer en ny i 2008. Boken "Barnevernrett" har kommet i fire utgaver på Universitetsforlaget. Første utgave kom i 1991, og manus til en omarbeidet og ajourført femte utgave leveres nå i juni 2008.

Jeg var medlem av Befringutvalget som utga NOU 2012 "Barnevern i Norge". Jeg var i to år medlem av Granskingsutvalget oppnevnt av fylkesmannen i Oslo og Akershus,

som i 2005 avga utredningen "Barneverninstitusjoner benyttet av Oslo kommune 1954 - 1993. Gransking av overgrep, omsorgssvikt, tilsyn og tvangsplasseringer".

JUS, som er eiet av Advokatforeningen Juristforbundet, holder hvert år kurs for barnevernjurister, advokater og fylkesnemndsledere. Jeg har vært foredragsholder der en rekke ganger, sist gang nå i mars 2008. Domstolsadministrasjonen holder innføringskurs for nyutnevnte dommere hvert år. Også på disse kursene har jeg holdt foredrag og skal gjøre det nå i juni 2008.

Jeg har prosedert et stort antall fylkesnemndssaker, samt barnevernsaker for domstolene. Jeg vil anslå 20-25 pr. år etter innføring av fylkesnemnda i 1993.

[...]

Referanser

Leder for barne- og ungdomstjenesten i Asker kommune, [...]

Leder for barneverntjenesten i Ski kommune, [...]"

- (10) Fra tilbudet til advokat Ragnhild Kvernland v/Sandvika Advokatkontor hitsettes følgende om tidsbruk på sakene:

"Tidsbruk varierer mye fra sak til sak. Variablene i saken er: hvor mange parter det er, hvor mange barn saken gjelder, i hvor mange instanser saken behandles, hvor omfattende dokumentasjonen er og om saken skal utredes av sakkyndig psykolog.

Jeg har i samarbeid med de kommunene jeg har representert, herunder Rælingen, funnet fram til en arbeidsform som utnytter kommunens ressurser på en best mulig måte, med den konsekvens at antallet fakturerte timer per sak antas å være lavere enn ved mer tradisjonell advokatbistand.

Arbeidsformen innebærer i korte trekk at min bistand hovedsakelig knytter seg til de delene av prosessen hvor juridisk bistand er viktigst. Den vanligste arbeidsdelingen mellom kommuner og eksterne advokater er at advokaten kobles inn på et gitt tidspunkt i prosessen (eksempelvis ved søksmål), og deretter styrer prosessen videre.

Fordelen med den arbeidsformen jeg har benyttet er at kommunen kan få viktig juridisk rådgivning tidlig i prosessen, og dermed unngå unødvendig merarbeid. Videre vil kommunen selv kunne gjøre en del av det arbeidet som ofte gjøres av den eksterne advokaten, med de besparelser det medfører.

Barnevernleder kan til enhver tid bestemme omfanget av den juridiske rådgivningen og bistanden.

Jeg viser til punktet "Beskrivelse av vanlig prosedyre for behandling av saker" for en nærmere redegjørelse for hva min bistand/rådgivning kan omfatte."

- (11) Fra tilbudet til advokat Gunnar Høverstad v/Sandvika Advokatkontor hitsettes følgende om tidsbruk på sakene:

”Hvilken tidsbruk som er nødvendig vil variere sterkt fra sak til sak. Akuttsaker vil berammes over en halv dag. En ordinær omsorgssak tar vanligvis tre dager. Det kan bli mer dersom det er flere parter eller de private fører mange egne vitner.”

- (12) I brev av 29. august 2008 ble klager meddelt at Gunnar Høverstad v/Sandvika Advokatkontor ble tildelt kontrakten for advokattjenester for Nittedal kommune, og at Ragnhild Kvernland v/Sandvika Advokatkontor ble tildelt kontrakten for advokattjenester for Rælingen kommune. Av brevet til klager fremgikk det følgende begrunnelse for valg av leverandør:

”Til sammen 6 leverandører leverte tilbud til kommunene Nittedal og Rælingen. Du ble vurdert som nr 3 på kompetanse og erfaring i Nittedal og som nr 2 på dette kriteriet i Rælingen, blant annet på grunn av det vi oppfatter som mangelfull besvarelse på flere punkter. På tildelingskriteriet responstid og tilgjengelighet ble du vurdert som nr 6 i begge kommuner. På pris ble du vurdert som lik med valgte tilbydere i begge kommunene.”

- (13) I innklagedes evalueringsskjema for klager fremgår det følgende evaluering av tildelingskriteriene kompetanse og erfaring og tilgjengelighet og responstid:

”Tildelingskriterier		Poeng
Kompetanse og erfaring		
<i>Erfaring innenfor fagområdet</i>		6
<i>Antall saker</i>		6
<i>Type saker</i>		6
<i>Tidsbruk på saker</i>		0
<i>Formell kompetanse (utdanning og kurs)</i>		6
<i>Beskrivelse av ”vanlig prosedyre” for behandling av saker (hvordan leverandører arbeider med saker)</i>		3
<i>Forventninger til oppdragsgiver (kommunene)</i>		0
<i>Tiltak som hjelper kommunene å utnytte ressursene best mulig</i>		2
Tilgjengelighet og responstid		
<i>Rutine for oppfølging av saker fra kommunene</i>		2
<i>Vanlig responstid ved henvendelser</i>	<i>Samme dag</i>	5
<i>Rutiner for oppfølging</i>		0
<i>Kontaktinformasjon – tilgjengelighet</i>		4”

- (14) Ved e-post av 29. august 2008 anmodet klager om en nærmere begrunnelse for valg av leverandør. Klager anmodet særlig om begrunnelse for hvorvidt det var riktig at det var to tilbydere i Nittedal og én tilbyder i Rælingen som ble vurdert å ha større kompetanse og mer erfaring enn det klager redegjorde for i sitt tilbud.

(15) Innklagede gav ved brev av 1. september 2008 følgende nærmere begrunnelse:

”Kompetanse og erfaring:

Leverandørens beskrivelse av erfaring innenfor fagområdet

- *Antall saker*
- *Type saker*
- *Tidsbruk på saker*
- *Leverandørens beskrivelse av formell kompetanse (utdanning og kurs)*
- *Leverandørens beskrivelse av "vanlig prosedyre" for behandling av saker (hvordan leverandøren arbeider med saker)*
- *Leverandørens beskrivelse av forventninger til oppdragsgiver*
- *Leverandørens beskrivelse av tiltak som hjelper kommunene å utnytte ressursene best mulig.*

Vi har vurdert din formelle kompetanse og erfaring innen fagområdet til å være av beste kvalitet, og derfor gitt deg full uttelling for dette. Det samme gjelder antall saker og hva slags type saker du har hatt. Vi kan ikke finne noe informasjon om tidsbruk på saker, derfor har du ikke fått noen uttelling på dette punkt. Vi kan heller ikke finne noe informasjon om hvilke forventninger du som leverandør har til oppdragsgiver. Valgte tilbydere har her klargjort hva som forventes av kommunene i de enkelte saker, og hva kommunene kan forvente av leverandørene.

I vår vurdering av punktet "beskrivelse av vanlig prosedyre for behandling av saker" har du blitt vurdert som dårligere enn valgte tilbydere. Her har valgte leverandører gitt en bedre beskrivelse av hvordan de samarbeider med kommunene, hvordan de forholder seg til forespørsler per e-post og telefon og deres forhold til private parter. På punktet "tiltak som hjelper kommunene å utnytte ressursene best mulig" har valgte leverandører lagt opp til rutiner som gjør at korrespondanse mellom kommune og leverandør skal skje så effektivt som mulig, og etter vår vurdering har disse gitt en bedre besvarelse av dette punkt enn deg.

Totalt under dette tildelingskriteriet fikk du 2,02 (etter vektning), mens valgte tilbyder i Nittedal fikk 2,06 poeng og valgte tilbyder i Rælingen fikk 2,18 poeng.

Tilgjengelighet og responstid:

- *Leverandørens beskrivelse av rutiner for oppfølging av saker fra kommunene (hvordan man bekrefter henvendelser og registrere dem)*
- *Leverandørens oppgitte vanlig responstid ved henvendelser*
- *Leverandørens beskrivelse av rutiner for oppfølging (hvordan man sikrer framdrift i sakene)*
- *Leverandørens beskrivelse av tilgjengelighet — i arbeidstiden, utenom arbeidstiden osv.*

Tilgjengelighet og responstid er viktig for kommunene, derfor er dette kriteriet vektet 40 % av den totale evalueringen. Dette går ikke bare ut på hvor raskt man kan svare på henvendelser, men også på de rutiner man har for å bekrefte oppdrag og følge dem opp. Din responstid ved henvendelser og tilgjengelighet er meget bra, men på de øvrige punkter er du vurdert som dårligere enn valgte tilbydere. Vi kan ikke finne noen beskrivelse av rutiner for oppfølging av sakene i ditt tilbud, du har derfor ikke fått

noen uttelling på dette punktet. De valgte leverandørene har gitt en grundigere beskrivelse av hvordan man registrerer og bekrefter tilbud, og for hvordan de følger opp sakene i forhold til kommunene.

På dette kriteriet ble du tildelt 1,38 poeng (etter vekting), mens valgte tilbyder i Nittedal fikk 2,22 poeng og valgte tilbyder i Rælingen fikk 2,26 poeng.

Totalvurdering av tilbudene:

Vi kan som sagt ikke oppgi prisforskjellene, men pris var heller ikke utslagsgivende for utfallet av konkurransen. På de kvalitative kriteriene var det forskjeller i forhold til kompetanse og erfaring, men svært mange av leverandørene stiller høyt på disse punktene. Vår vurdering tok imidlertid også hensyn til andre punkter under dette kriteriet, og her var det større forskjeller i forhold til hvordan leverandørene hadde beskrevet sine tilbud. Det samme gjelder tilgjengelighet og responstid. Som oppgitt i konkurransegrunnlaget er det viktig å komme i kontakt med leverandørene på kort varsel, men det er også andre punkter under dette kriteriet som spiller inn under vurderingen.

Vi kan ikke utsette noe på din kompetanse og erfaring, eller din responstid og tilgjengelighet, men på flere av de andre punktene fant vi din besvarelse mangelfull i forhold til mange av de andre leverandørene som har levert tilbud. Vi er nødt til å evaluere tilbudene ut fra de tildelingskriteriene vi har oppgitt i konkurransegrunnlaget, og vi må også ta hensyn til alle punktene vi har bedt om redegjørelse for. Din totale poengsum ble 4,40 poeng, mens valgte leverandør i Nittedal fikk 5,28 poeng og valgt leverandør i Rælingen fikk 5,44 poeng.

- (16) Klager påklaget beslutningen om kontraktstildeling vedrørende Nittedal kommune i brev av 5. september 2008, og fra brevet hitsettes:

”Herved påklager jeg valg av leverandør av juridiske tjenester til Nittedal kommune idet jeg anfører å ha konkret og kvalifisert, bedre kompetanse og erfaring enn den valgte leverandør. En forskjell som ikke bare er skjønnsmessig.

Jeg påklager også en saksbehandling som utilbørlig har favorisert de eksisterende leverandører fremfor nye alternative tilbydere. Dette med det resultat at hele den omfattende anbudsprosessen ikke på noen måte har forbedret kvaliteten på de fem kommuners juridiske tjenester, samtlige tildelinger har skjedd til de samme advokater kommunene benyttet fra før.

Kompetanse og erfaring

Stikkordsmessig vil jeg gjenta om min kompetanse fra søknaden:

- 1. Jeg har møterett for Høyesterett.
Dette innebærer bl.a. at jeg har prosedert og fått godkjent som prøvesak en barnevernsak i Høyesterett.*
- 2. Alminnelig prosedyreerfaring i straffesaker som fast forsvarer i Oslo tingrett og Borgarting lagmannsrett kommer godt med også i barnevernsaker.*

3. *Jeg er forfatter av bøkene "Barnevernrett", på Universitetsforlaget og Kommentar til "Barnevernloven" på Gyldendal forlag. Begge bøker selges i opplag på flere tusen. Begge kommer i ny ajourført utgave, nå i 2008, med ny tvistelov og nye saksbehandlingsregler i barnevernsaker.*

[...]

I tillegg har jeg skrevet et stort antall artikler i juridiske fagtidsskrifter om barnvernrett.

4. *Jeg har vært medlem av de offentlige utvalgene, Befringutvalget, NOU 2000:12 "Barnevernet i Norge" og Granskingsutvalget for barneverninstitusjoner benyttet av Oslo, oppnevnt av Fylkesmannen i Oslo og Akershus. Jeg har for øvrig glemte å nevne at jeg har vært medlem av Straffelovrådet ved revisjon av straffelovens kapittel om seksuallovbrudd.*
5. *Som redegjort for i tilbudsbrevet av 3. juni 2008 har jeg regelmessig holdt foredrag om barnevernrett for advokater og fylkesnemndsledere samt at jeg foreleser om barnevernrett for nyutnevnte dommere i regi av Domstoladministrasjonen.*

(17) Likelydende klage ble sendt samme dag vedrørende kontraktstildelingen for Rælingen kommune.

(18) Innklagede meddelte klager ved brev av 9. september 2008 for Rælingen kommune, og 10. september for Nittedal kommune, at klagen ikke ble tatt til følge. Fra brevet som gjaldt Rælingen kommune hitsettes:

"Kompetanse og erfaring

[...]

I vår vurdering av tilbudene har du på punkt om kompetanse og erfaring (underpunkt a og e på tildelingskriteriet "Kompetanse og erfaring") fått høyeste poengsum, det samme som valgte leverandør i Rælingen. Vi må på dette punkt vurdere leverandørenes kompetanse og erfaring ut fra de behov vi har. Valgte leverandør har kvinnerett/barnerett som spesialfag og har mer enn 10 års erfaring innen rettsområdet. Etter vår vurdering er dette mer enn godt nok for å kunne tilfredsstillere våre behov i arbeidshverdagen. Hvorvidt valgte tilbyder har tilsvarende eller bedre kompetanse enn deg på punktene listet opp i ditt brev, kan ikke vi vurdere da disse punktene ikke har vært en del av tildelingskriteriene i vår anbudskonkurranse.

Vi har ikke satt som noe krav av leverandører skal ha utgitt bøker eller ha holdt kurs innen fagområdet for å kunne bli leverandør hos oss. Dersom leverandører har beskrevet andre forhold enn de vi har bedt om i konkurransegrunnlaget, kan vi ikke ta hensyn til dette i vår evaluering av tilbudene. Dette for å sikre likebehandling av alle leverandørene."

(19) Fra brevet som gjaldt Nittedal kommune hitsettes:

"Kompetanse og erfaring

[...]

I vår vurdering av tilbudene har du og valgte leverandør på punkt om formell kompetanse (underpunkt e på tildelingskriteriet "Kompetanse og erfaring") begge fått høyeste poengsum. På punkt om erfaring (underpunkt a på tildelingskriteriet) har du fått høyeste poengsum, og er vurdert som noe bedre enn valgte leverandør. Vi mener likevel fullt ut at valgte leverandør har god nok erfaring på området i forhold til det vi har behov for, han har representert ulike kommuner i et betydelig antall saker. Hvorvidt valgte tilbyder har tilsvarende eller bedre kompetanse enn deg på punktene listet opp i ditt brev, kan ikke vi vurdere da disse punktene ikke har vært en del av tildelingskriteriene i vår anbudskonkurranse.

Vi har ikke satt som noe krav at leverandører skal ha utgitt bøker eller ha holdt kurs innen fagområdet for å kunne bli leverandør hos oss. Dersom leverandører har beskrevet andre forhold enn de vi har bedt om i konkurransegrunnlaget, kan vi ikke ta hensyn til dette i vår evaluering av tilbudene. Dette for å sikre likebehandling av alle leverandørene."

(20) I begge brevene fremgikk det videre følgende:

"Som forklart tidligere, kan vi ikke utsette noe på din kompetanse og erfaring, eller din responstid og tilgjengelighet, men på flere av de andre punktene fant vi din besvarelse mangelfull. Dette resulterte i at de valgte leverandørers tilbud ble vurdert som økonomisk mest fordelaktig for oss. Etter din klage har vi gått gjennom tilbudene nok en gang, og vi vil meddele at vi holder fast ved vår innstilling i forhold til valg av leverandører.

Jeg håper med dette å på en god måte ha forklart hvordan vi må lage våre anbudsforespørsler og evaluere de innkomne tilbud, slik at eventuelle misforståelser kan oppklares. Jeg ber deg kontakte meg dersom du ikke finner dette svaret godt nok i forhold til din klage, slik at vi eventuelt kan møtes og ta en gjennomgang muntlig."

(21) Saken ble brakt inn for klagenemnda i brev av 15. september 2008. Innklagede har opplyst at kontrakt ikke er inngått, og at kontraktsinngåelse vil avventes frem til saken er ferdigbehandlet, eller i inntil 3 måneder fra 17. september 2008.

Anførsler:

Klagers anførsler:

- (22) Det anføres at tildelingsevalueringen under tildelingskriteriet "kompetanse og erfaring", er i strid med regelverket for offentlige anskaffelser. Etter klagers oppfatning har innklagede unnlatt å reelt vurdere om det er forskjell i kompetansen blant de ti advokatene.
- (23) Klagers søknad viser at han har konkret og kvalifisert bedre kompetanse og erfaring enn de valgte leverandører. Av søknaden fremgår det at klager har møterett for Høyesterett, alminnelig prosedyrerfaring i straffesaker som fast forsvarer i Oslo tingrett og Borgarting lagmannsrett, har forfattet en rekke fagartikler om barnevernrett, samt bøkene "Barnevernrett" og "Barnevernloven", har vært medlem av flere offentlige

utvalg som har arbeidet med barnevern. I tillegg nevnes også at klager har vært medlem av Straffelovrådet ved revisjon av straffelovens kapittel om seksuallovbrudd, selv om dette ikke fremgikk av søknaden. Videre har klager også regelmessig holdt foredrag om barnevernrett. Klager har ikke fått uttelling for disse forholdene i evalueringen. Klagenemnda må kunne legge til grunn at ingen av de valgte leverandører i Nittedal og Rælingen har noe av denne spisskompetansen.

- (24) Det var videre usaklig av innklagede å vektlegge at valgte leverandør i Rælingen hadde kvinnerett/barnerett som spesialfag. Spesialfag er en liten del av juridisk eksamen, og eksamensresultater er ikke etterspurt i anbudsinnbydelsen. Det blir enda mer usaklig å vektlegge dette forholdet sett i lys av at klager ikke har fått uttelling for at det er han som er forfatter av pensumboken i barnerett ved Universitetet i Oslo. Valgte leverandør i Rælingen har således fått uttelling for at hun har lest en bok klager har skrevet, mens klager ikke har fått uttelling for å ha skrevet den. Innklagede har for øvrig unnlatt å vektlegge at klager har kommunalrett som spesialfag, som er minst like relevant så lenge barnevern er kommunalrett.
- (25) Innklagede har også gjort feil ved ikke å gi klager uttelling for tidsbruk. Klager har oppgitt en timesats, som vil brukes ut fra anvendt tid. Hvor lang tid en fylkesnemndssak tar vil variere, og det var således ikke mulig å si noe fornuftig om tidsbruk i gjennomsnitt eller lignende. Dess større spisskompetanse og mer erfaren en advokat er på området barnevernrett, dess mindre tid vil vedkommende bruke. Klager tillater seg å spørre hvilke opplysninger de valgte leverandører har gitt om tidsbruk, som skiller de fra klager.
- (26) Klager bestrider at søknaden er mangelfull og gir lite opplysninger på punktene om leverandørens forventninger til oppdragsgiver, og beskrivelsen av vanlig prosedyre for behandling av saker. Det vises i denne sammenheng til tilbudets punkter om *"Vanlig prosedyre for behandling av saker"*, *"Hvordan leverandøren kan bidra til å utnytte kommunens ressurser"*, og *"Tilgjengelighet og responstid"*.
- (27) At klager unnlot å besvare tilfredsstillende responstid og hva som ble forventet av oppdragsgiver, må anses som et formelt og ikke noe avgjørende argument hvis det sentrale med anbudsinnbydelsen er å finne den beste advokat for kommunen. Klager kunne enkelt ha redegjort for dette i en konferanse eller på annen måte. Ved en henvendelse til klagers oppgitte referanser, ville innklagede fått bekreftet at klager leverer raskt, og at han aldri har oversittet en frist for domstol eller fylkesnemnd.
- (28) Det anføres videre at innklagedes saksbehandling var diskriminerende. Samtlige kommuner har valgt tilbydere de hadde fra før, og i lys av dette er det diskriminerende å ikke gi de øvrige tilbyderne anledning til en muntlig presentasjon av sine tilbud før avgjørelsen. Ved å åpne for dette kunne innklagede ha fått et visst personlig inntrykk også av de nye tilbyderne. Innklagedes begrunnelse for å unnlate å åpne for dette, er ikke holdbar. Dette fordi det bare var ti leverandører det var aktuelt å gi anledning til muntlig presentasjon, og fordi det er det motsatte av likebehandling å velge de advokatene man kjenner fra før, uten å skaffe seg tilsvarende kunnskap om de nye.
- (29) Det var også diskriminerende å unnlate å kontakte klagers oppgitte referanser, da referansene kunne gitt innklagede kunnskap om de nye tilbyderne, og slik gjort det mulig å sammenligne med tilbyderne innklagede kjente fra før. Videre vises det til at for

de valgte advokater, som innklagede kjente fra før, hadde man ikke behov for referanser. Det fremstår derfor som usaklig forskjellbehandling å kreve referanser av de man ikke kjente og ikke valgte, samtidig som man oppgir å ha som prinsipp at disse referansene ikke skal kontaktes.

Innklagedes anførsler:

- (30) Innklagede bestrider at evalueringen av klagers tilbud ikke er i samsvar med regelverket om offentlige anskaffelser.
- (31) Innklagede har vurdert klagers kompetanse til å være av beste kvalitet, og klager har fått full uttelling for dette. Det samme gjelder for antall saker og hva slags type saker klager har hatt. Det er således ikke korrekt at klager ikke har fått uttelling for at han har møterett for Høyesterett, og for at han har skrevet bok.
- (32) I klagers tilbud er det ikke gitt opplysninger om forhold som er direkte etterspurt i konkurransegrunnlaget, og klager kunne således ikke få uttelling for disse forholdene. Klager har unnlatt å gi opplysninger knyttet til tidsbruk på saker, og om hvilke forventninger leverandøren har til oppdragsgiver. Når det gjelder det sistnevnte har valgte leverandør klargjort hva som forventes av oppdragsgiver i de enkelte saker, og hva oppdragsgiver kan forvente av leverandøren.
- (33) Klager er videre vurdert som dårligere enn valgte leverandør når det gjelder punktet om "*beskrivelse av vanlig prosedyre for behandling av saker*". Valgte leverandør har tilbudt en bedre løsning for samarbeid med kommunene i forhold til hvordan de forholder seg til forespørsler på e-post og telefon og deres forhold til private parter. Klagers besvarelse på dette punkt er svært begrenset og gir lite opplysninger, noe som er klagers risiko.
- (34) Det bestrides at det er usaklig å vektlegge at valgte leverandør har kvinnerett/barnerett som spesialfag. Dette forholdet har imidlertid ikke hatt noen stor vekt, og kompetansen for den valgte leverandøren er vurdert etter de samme kriterier som de øvrige leverandører.
- (35) Innklagede kan heller ikke se at det var diskriminerende at nye leverandører ikke fikk anledning til å gi en muntlig presentasjon av sine tilbud. Bestemmelsen i konkurransegrunnlagets punkt 1.6 viste kun at innklagede hadde en valgfrihet i forhold til om man ville kalle inn kvalifiserte leverandører til å presentere sine tilbud. Det var således ikke i strid med konkurransegrunnlaget å unnlate å kalle inn til en slik presentasjon.
- (36) Innklagede kan heller ikke se at nye leverandører skulle ha noen rett til å få presentere sine tilbud muntlig, slik klager synes å mene. Det var kun opplysninger som fremkom av tilbudene som ble vektlagt i konkurransen, og eksisterende leverandører fikk således ingen fordeler. På grunn av det store antallet leverandører og at det ville kreve store ressurser å innkalle alle til en presentasjon av tilbudet, valgte man å ikke gjøre dette. I vurderingen ble det også vektlagt at man i en begrenset anbudskonkurranse kun har lov til å vektlegge det som fremkommer av tilbudet, og at forhandlingsforbudet setter et absolutt forbud mot at tilbudene endres etter tilbudsfristen.

- (37) Når det gjelder innklagedes unnlatelse av å kontakte klagers referanser i forbindelse med tildelingsevalueringen, vises det til at referansene var et dokumentasjonskrav for et kvalifikasjonskrav. Referanser er bevisst ikke gjort til en del av tildelingen, og det hadde derfor ikke vært lovlig å vurdere dette ved tildelingen.

Klagenemndas vurdering:

- (38) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger lov om offentlige anskaffelser av 16. juli 1999 nr 69. Anskaffelsen gjelder juridiske tjenester, som er en uprioritert tjeneste, jf. forskrift om offentlige anskaffelser av 7. april 2006 nr 402 vedlegg 6 kategori (21). Dette medfører at anskaffelsen følger reglene i forskriftens del I og II, jf. forskriftens §§ 2-1 (5) og 2-2.

Innklagedes tildelingsevaluering

- (39) Klager har anført at innklagede har gjort en rekke feil under evalueringen av tildelingskriteriene "*kompetanse og erfaring*" og "*tilgjengelighet og responstid*". Ved evalueringen av tilbudene har oppdragsgiver et innkjøpsfaglig skjønn, som bare i begrenset grad kan overprøves rettslig av klagenemnda. Nemnda kan imidlertid prøve om skjønnet har vært saklig og forsvarlig, basert på korrekt faktum, og ellers i samsvar med regelverkets grunnleggende krav.

Bedømmelsen av klagers kompetanse

- (40) Klager har anført at innklagede ikke har gjort en reell vurdering av om det var forskjell i kompetansen blant de ti advokatene som leverte inn tilbud på advokattjenester. Klager anfører at han ikke har fått uttelling for kompetansen som fremgår av tilbudet, noe som er bestridt av innklagede idet klager er gitt full score på de kriteriene som må anses relevante i forhold til klagers erfaring og kompetanse.
- (41) I evalueringsskjemaet for klager fremgår det at han har fått full score under de kriteriene som må anses relevante i forhold til klagers erfaring og kompetanse, dvs på underkriteriene "*Erfaring innenfor fagområdet*", "*Antall saker*", "*Type saker*" og "*Formell kompetanse (utdanning og kurs)*" tilknyttet tildelingskriteriet "*Kompetanse og erfaring*". Spørsmålet blir derfor om klager skulle vært bedømt som bedre enn de øvrige leverandørene som følge av at han eventuelt måtte anses mer erfaren enn de øvrige tilbyderne, eller om innklagede kan bestemme seg for en ønsket maksimumskvalitet og deretter vurdere tilbudene ut fra dette. Dette spørsmålet ble behandlet i klagenemndas saker 2004/180 og 2006/14. I den første saken fastslo nemnda at oppdragsgiver kunne bestemme seg for en ønsket maksimumskvalitet og vurdere tilbudene ut fra denne, og i den sistnevnte ble det uttrykkelig fastslått at det kun er relevante forskjeller som må premieres. Det vil si at kvalitet utover det nivå som representerer noen verdi for oppdragsgiver, ikke trenger å gjenspeiles i innklagedes karakterfastsetting.
- (42) Basert på at klager i dette tilfellet har fått full score, og innklagede tydelig har lagt til grunn at eventuell erfaring og kompetanse hos klager utover det som var nødvendig for å få full score, ikke utgjorde en merverdi for innklagede, legger klagenemnda til grunn at innklagedes poengfastsetting på dette punkt må anses forsvarlig.

Vektlegging av valgte leverandørs spesialfag i kvinnerett/barnerett

- (43) Neste spørsmål er om det var usaklig å vektlegge at valgte leverandør i Rælingen hadde kvinnerett/barnerett som spesialfag, jf evalueringsskjemaet punkt 5 under tildelingskriteriet ”kompetanse og erfaring”.
- (44) I konkurransegrunnlagets punkt 5.2 fremgår det under beskrivelsen av tildelingskriteriet ”Kompetanse og erfaring”, at innklagede blant annet vil vurdere leverandørens ”formelle kompetanse”. Etter klagenemndas oppfatning vil det da helt klart være relevant å vurdere hvilke relevante spesialfag de ulike tilbyderne innehadde, herunder eventuelle spesialfag i kvinnerett/barnerett. Klagenemnda kan derfor ikke se at det var usaklig å vektlegge at valgte leverandør i Rælingen hadde kvinnerett/barnerett som spesialfag.

Manglende vektlegging av at klager hadde spesialfag i kommunalrett

- (45) Klager anfører videre at innklagede skulle vektlagt at han hadde spesialfag i kommunalrett, idet barnerett er kommunalrett. Idet klagenemnda ikke kan se at klager hadde inntatt noen opplysning om at vedkommende hadde spesialfag i kommunalrett i tilbudet, og oppdragsgiver må kunne basere sin tilbudsevaluering på de opplysningene som fremgår av tilbudet, jf. klagenemndas sak 2007/62 (premiss 48), kan klagenemnda ikke se at innklagede hadde plikt til å vektlegge at klager hadde kommunalrett som spesialfag. Klager har for øvrig også fått full uttelling for sin formelle kompetanse.

Bedømmelsen av klager på underkriteriet ”tidsbruk på saker”

- (46) Klager har anført at innklagede har gjort feil ved ikke å gi klager uttelling for tidsbruk på sakene, til tross for at det samtidig er uttalt at det ikke var mulig å si noe fornuftig om tidsbruk utover å oppgi en timesats. Videre har klager bedt om å få vite hva de valgte leverandører har tilbudt på dette punktet. Når det gjelder det sistnevnte begrenser nemnda seg til å vise til de utdrag som er gjengitt fra de valgte leverandørens tilbud i premissene 10 og 11 ovenfor.
- (47) Når det gjelder anførselen, vises det til uttalelsen i sak 2007/62, gjengitt ovenfor, og klagenemnda kan derfor ikke se at det var uforsvarlig av innklagede å gi klager 0 poeng på dette kriteriet da tilbudet hans ikke uttalte noe om tidsbruk på sakene.

Bedømmelsen av klagers tilbud på underkriteriet ”forventninger til oppdragsgiver”

- (48) Klager bestrider at hans tilbud ga lite opplysninger om leverandørens forventninger til oppdragsgiver.
- (49) Etter klagenemndas gjennomgang av klagers tilbud tilknyttet punktet om leverandørens forventninger til oppdragsgiver, kan nemnda ikke se at klagers tilbud inneholder noen opplysninger om dette. Nemnda kan derfor ikke se at det var uforsvarlig av innklagede å gi klager 0 poeng på dette underkriteriet, jf klagenemndas sak 2007/62.

Bedømmelsen av klagers tilbud på underkriteriet ”vanlig prosedyre”

- (50) Klager bestrider at hans tilbud ga lite opplysninger om vanlig prosedyre for behandling av saker.
- (51) Til dette har innklagede i sin nærmere begrunnelse av 1. september 2008 forklart at grunnen til at klager kun fikk 3 poeng på dette underkriteriet, mot de valgte leverandører som fikk 5 og 6, var at de valgte leverandører hadde tilbudt en bedre løsning for samarbeid med kommunene. Dette gjaldt blant annet i forhold til hvordan disse forholdt

seg til forespørsler på e-post og telefon, samt deres forhold til private parter. Klagenemnda kan ikke se at dette fremstår som usaklig eller på annen måte uforsvarlig.

Hvorvidt klager skulle fått gitt en nærmere redegjørelse for sin tilbudte responstid og hva som var forventet av kommunen

- (52) Klager har anført at unnlattelsene av å beskrive tilfredsstillende responstid og hva som forventes av kommunen, må anses som i det vesentlige formelle argumenter, som ikke kan være avgjørende hvis det sentrale med anbudsinnbydelsen er å finne den beste advokat for kommunen. Det vises til at klager enkelt kunne ha redegjort for dette i en konferanse eller på annen måte.
- (53) Ved gjennomføringen av en begrenset anbudskonkurranse gjelder det i utgangspunktet et forhandlingsforbud, jf. forskriftens § 12-1 (1). Etter § 12-1 (2) er det likevel en begrenset adgang til å foreta enkelte avklaringer. I utgangspunktet har leverandøren ansvaret for at tilbudet hans er klart og fullstendig, men i spesielle tilfeller kan oppdragsgiver ha plikt til å avklare uklarheter og ufullstendigheter ut fra de grunnleggende kravene i lovens § 5, jf. klagenemndas sak 2008/46 (premiss 52). Klagenemnda kan imidlertid ikke se at innklagede hadde plikt til å la klager redegjøre for sin responstid og hva som ble forventet av kommunen i en konferanse eller på annen måte. Av evalueringsskjemaet fremgår det at klager har fått 5 poeng for underkriteriet ”vanlig responstid ved henvendelser”, og klagenemnda kan ikke se at dette skulle være uforsvarlig. Når det gjelder underkriteriet ”forventninger til oppdragsgiver (kommunene)”, har klager fått 0 poeng, og klagenemnda har tidligere kommet til at dette ikke var uforsvarlig, jf. premiss 53.

Påstandene om diskriminerende tilbudsevaluering

- (54) Klager har anført at innklagedes saksbehandling var diskriminerende. Dette fordi nye tilbydere, herunder klager, ikke ble gitt anledning til å gi en muntlig presentasjon av sine tilbud før avgjørelsen, og fordi innklagede ikke tok kontakt med klagers oppgitte referanser. Klagenemnda kan ikke se at regelverket stiller opp noen plikt til å la tilbydere få presentere sine tilbud muntlig før tildelingsbeslutning fattes. Klagenemnda kan heller ikke se at innklagede skulle ha noen plikt til å kontakte klagers referanser i dette tilfellet. Dette fordi det av kunngjøringen fremgikk at referanser ble etterspurt for å dokumentere oppfyllelsen av et kvalifikasjonskrav. Referansene knyttet seg således til kvalifikasjonsvurderingen, og ikke til tildelingsevalueringen.

Konklusjon:

Interkommunal innkjøpsordning Nedre Romerike har ikke brutt regelverket for offentlige anskaffelser.

For klagenemnda,
8. desember 2008

Jakob Wahl