


Klagenemnda for offentlige anskaffelser

Klager deltok i en åpen anbudskonkurranse om kjøp av konsulentbistand til leveranseoppfølging og avklaring av endelig teknisk design av nødnettleveransene til helsetjenesten. Klagenemnda fant at innklagede hadde brutt kravet til forutberegnelighet i loven § 5 ved å legge feil faktum til grunn ved evalueringen av klagers tilbud på tildelingskriteriet "Leveringstid".

Klagenemndas avgjørelse 31. oktober 2011 i sak 2010/266

Klager: Applica Consulting AS

Innklaget: Helsedirektoratet

Klagenemndas medlemmer: Tone Kleven, Kai Krüger og Georg Fredrik Rieber-Mohn

Saken gjelder: Tildelingsevaluering

Bakgrunn:

- (1) Helsedirektoratet (heretter kalt innklagede) kunngjorde 12. juli 2010 en åpen anbudskonkurranse for inngåelse av kontrakt om konsulentbistand til leveranseoppfølging og avklaring av endelig teknisk design av nødnettleveransene til helsetjenesten i første utbyggingsområde.
- (2) Leveransen var beskrevet i konkurransegrunnlaget punkt 2:

"2.1 Innledning

Det ønskes å inngå avtale om levering av tjenester knyttet til leveranseoppfølging og avklaring av endelig teknisk design av Nødnettleveransene, til helsetjenesten i første utbyggingsområde.

2.2 Leveransen

Konsulenten skal levere tjenester innen følgende områder:

- *Oppfølging av integrasjon mellom forskjellige 3. partsløsninger og nødnettsleveransen sin ESB, herunder test og verifikasjon.*
- *Test og verifikasjon av lyd kvalitet i kontrollrommene.*
- *Beskrivelse av integrasjon mellom lydlogg og nødnettleveransen, herunder test og verifikasjon.*
- *Oppfølging av løpende oppgaver mellom delprosjekt Design og Helsetjenestens driftsorganisasjon (HDO).*
- *Oppfølging av løpende oppgaver mellom delprosjekt design og delprosjekt Innføring.*

- *Utarbeidelse av dokumenter til bruk i systemkonfigurasjon, herunder prosess for datainnsamling og verifikasjon og test av konfigurasjon.*

2.3 Omfang

Leveransen skal ha en oppdragsramme på NOK 1.000 000 ekskl. mva.

2.4 Hvem skal avtalen gjelde for

Avtalen gjelder for Helsedirektoratet v/ Nødnettprosjektet helse i samarbeid med Helse Sør-Øst RHF v/ Helsetjenestens driftsorganisasjon.

2.5 Annet

Konsulenten må oppfylle følgende krav til kompetanse og kunne utføre og utøve: Høyere teknisk utdanning innen informasjonsteknologi og erfaring fra komplekse sammensatte IKT-prosjekter. Prosjektledererfaring vil være en fordel. Konsulenten må ha gode kommunikative egenskaper, og beherske teknisk engelsk skriftlig og muntlig. Vedkommende må kunne samarbeide med alle ansatte og brukere av systemet på de ulike nivåene i organisasjonen. Arbeidssted for konsulenten, vil være i Oslo."

- (3) Det fremgikk blant annet følgende i konkurransegrunnlaget punkt 3.11 "Tilbudets utforming":

"Tilbudet utformes med denne disposisjonen:

1. *Aksept av vilkår i konkurransegrunnlaget og utkast til kontrakt og spesielle kontraktsvilkår. Eventuelle forbehold plasseres under dette punkt. Forbehold må begrunnes, og alternativ formulering skal fremgå.*
2. *Utfylt kontrakt med vedlegg (svar på kravspesifikasjon og priser)*
3. *Skatteattest, attest på betalt skatt og arbeidsgiveravgift fra kemnerkontoret.*
4. *MVA-attest, attest på betalt merverdiavgift fra skattefogdkontoret.*
5. *MNS-egenerklæring jf. <http://lovdata.no/for/sf/fa/ta-20060407-0402-033.html>*
6. *Firmaattest.*
7. *Årsrapport, revisorbekreftet årsregnskap og oversikt over omsetningen de siste årene.*
8. *Kredittvurdering med nøkkeltall fra anerkjent kredittvurderingsselskap.*
9. *Referanseliste over leverandørens referanser de siste årene med relevans for dette oppdraget/leveransen.*
10. *Beskrivelse av leverandørens faglige kompetanse og/eller kapasitet, og den faglige kompetanse og/eller kapasitet til eventuelle underleverandører.*
11. *Utfylt eventuelt andre vedlagte dokumenter for utfylling.*
12. *Annen dokumentasjon i henhold til konkurransegrunnlagets krav."*

- (4) I konkurransegrunnlaget punkt 4.4 var det stilt følgende krav til leverandørens tekniske og faglige kvalifikasjoner:

"Kvalifikasjonskrav:

- *Minst tre – 3 relevante leveranser siste 3 år med relevans for dette oppdraget*
- *Tilstrekkelig faglig kompetanse og/eller kapasitet*

Dokumentasjonskrav:

- Referanseliste over leverandørens leveranser de siste 3 år med relevans for dette oppdraget med oppdragsgiverens navn, verdi på oppdraget og referanse. Det må fremkomme hva som er levert og hvilken rolle leverandøren har hatt i leveransen.
- Beskrivelse av leverandørens faglige kompetanse og/eller kapasitet (totalbemanning, utdanning oa)."

(5) Tildelingskriteriene fremgikk av konkurransegrunnlaget punkt 5:

"Bare tilbud som er levert av kvalifiserte tilbydere og som innfrir de obligatoriske krav og spesifikasjoner som angitt i konkurransegrunnlaget herunder kontraktsforslaget og kravspesifikasjonen vil bli vurdert i forhold til tildelingskriteriene.

Det økonomisk mest fordelaktige tilbud velges etter en total vurdering i henhold til følgende tildelingskriterier:

	TILDELINGSKRITERIUM	VEKT	TILBUDETS SCORE
TK 1	Pris/Totalkostnad	40	(score 0-10)
TK 2	Kompetanse/kjennskap til teknologien	45	(score 0-10)
TK 3	Leveringstid	15	(score 0-10)
	TOTALSUM	100	(sum vektete scoringer)

Økonomisk mest fordelaktig er tilbudet som oppnår størst total scoringssum (summen av tilbudets vektete scoringer).

Scoringsskalaen går fra 0 (minst gunstig / lavest verdi) til 10 (mest gunstig / høyeste verdi). Manglende egenskap scorer 0. Summen av vekttall er 100.

Beste tilbuds verdi/egenskap for hvert TK scorer 10. De øvrige tilbudenes verdi/egenskaper scores tilsvarende forholdsmessig lavere basert på den relative forskjellen til beste tilbud for hvert TK.

Laveste tilbuds pris/kostnad scorer 10. De øvrige tilbudenes pris/kostnad scores tilsvarende forholdsmessig lavere basert på den relative forskjellen til beste tilbud iht (laveste tilbud / øvrige tilbud x 10).

Nærmere om tildelingskriteriene:

Kriterium 1-Pris – her sammenlignes leverandørens tilbudte timepris.

Kriterium 2-Kompetanse – her sammenlignes kompetansen hos de tilbudte konsulentene. Det legges særlig vekt på faktisk kunnskap om radio- og telefonsystemer. Det bes derfor om at Cver for tilbudte konsulenter vedlegges.

Kriterium 3-Leveringstid – her sammenlignes hvor raskt leverandør kan komme i gang med arbeidet."

- (6) Konkurranses grunnlaget del 2 var utkast til kontrakt, "Avtale om bistand fra Konsulent med spesifisering integrert i avtaleteksten".
- (7) Frist for å levere tilbud i konkurransen var 12. august 2010 kl. 12.00. Blant leverandørene som leverte tilbud innen fristen var Applica Consulting AS (heretter kalt klager) og KonsensIT AS (heretter kalt valgte leverandør).
- (8) Vedlagt klagers tilbud var en utfylt versjon av "Avtale om bistand fra Konsulent med spesifisering integrert i avtaleteksten". På fremsiden av kontrakten var det perioden for varighet angitt fra "[f]ra 1. september 2010 til kundens prosjekt er avsluttet". I avtalens punkt 1.3 "Varighet" fremgikk det at "[a]rbeidet skal påbegynnes: 1. september 2010".
- (9) Innklagede informerte klager om valg av leverandør ved brev 27. august 2010:

"Helsedirektoratet viser til tilbud datert 9. august 2010 fra Applica Consulting i anbudskonkurranse på konsulentbistand til programmering og design.

Det ble levert inn 5 tilbud innen tilbudsfristen.

Vi kan meddele at tilbudet fra Applica Consulting ikke nådde opp denne gangen. KonsensIT AS ble vurdert til å være det mest fordelaktige totalt sett ut fra de oppsatte tildelingskriteriene.

Vurderingen i henhold til tildelingskriteriene:

1) Pris – 40 %

På dette tildelingskriteriet ble tilbudet til Applica Consulting vurdert som like bra som tilbudet til KonsensIT AS.

2) Kompetanse – 45 %

Her ble tilbudet til Applica Consulting vurdert som nr. 2 etter KonsensIT AS. KonsensIT AS kunne tilby konsulent med bedre erfaring innen IT-løsninger enn Applica Consulting.

3) Leveringstid – 15 %

På dette tildelingskriteriet hadde Applica Consulting ikke beskrevet klart leveringstidspunkt og ble derfor trukket litt i forhold til KonsensIT AS."

- (10) Klager påklaget tildelingsbeslutningen i brev til innklagede datert 10. september 2010. I brevet ble det anført at innklagede hadde brutt regelverket ved evalueringen av tildelingskriteriene "Kompetanse" og "Leveringstid". Innklagede besvarte henvendelsen ved brev 15. september 2010. Fra brevet hitsettes:

"3. En mer detaljert redegjørelse for vurderingen av konsulenten tilbudt fra Applica Consulting i forhold til konsulenten tilbudt fra KonsensIT, og en revurdering av poenggivningen i punkt 3.

Konsulenten som KonsensIT tilbyr har solid erfaring fra arkitektur, integrasjonsprosjekter, SONY ESB og kunnskap om Nødnettprosjektets fagområde –

prehospitale tjenester. Disse erfaringene ble ansett som avgjørende ellers jevn konkurranse. Helsedirektoratet har vurdert det slik at konsulenten tilbudt fra KonsensIT har mer relevant erfaring enn konsulenten tilbudt fra Applica Consulting AS. Helsedirektoratet har vurdert poenggivningen i punkt 3 på nytt, og står fremdeles fast ved sin opprinnelige meddelelse i brev til Applica Consulting AS datert 27. august 2010."

- (11) I brev 22. september 2010 ga innklagede svar på klagen vedrørende evalueringen av tildelingskriteriet "Leveringstid":

"Helsedirektoratet har blitt oppmerksomme på at vi har utelatt å gi svar på punkt 4 i klagen fra Applica Consulting. Helsedirektoratet beklager denne feilen, og vil med dette brevet gi svar på punkt 4 i deres klage.

I punkt 4 ber Applica Consulting om at Helsedirektoratet retter opp feilen i forhold til tolkning rundt kriteriet 3, og at Applica Consulting settes opp med høyest mulig poengsum også her.

I Helsedirektoratets meddelelse om innstilling, datert 27. august 2010, heter det at Applica Consulting på tildelingskriteriet "3. Leveringstid" ble trukket litt i forhold til KonsensIT AS på bakgrunn av at det ikke var beskrevet klart leveringstidspunkt.

Under tildelingskriteriet ble følgende oppgitt i konkurransegrunnlaget: "Kriterium 3 – Leveringstid – her sammenlignes hvor raskt leverandør kan komme i gang med arbeidet."

I selve tilbudet fra Applica Consulting kan Helsedirektoratet ikke se at det er satt opp dato for oppstart. Imidlertid fremgår det av utkast til kontrakt at Applica Consulting har oppført 1. september 2010 som oppstartdato og kontraktsdato. Juridisk sett er ikke dato oppført i utkast til kontrakt å anse som dato eller bekreftelse for hvor raskt leverandør kan komme i gang med arbeidet. Dette er grunnen til at Applica Consulting fikk tildelt et poeng mindre enn KonsensIT på tildelingskriteriet "3. Leveringstid". Helsedirektoratet anser det som viktig at selve tilbudet fra leverandørene er så klare og spesifikke som mulig, og særlig i prosedyren "åpen anbudskonkurranse" hvor forhandlinger ikke er tillatt, jfr. FOA § 12-1 (forhandlingsforbudet).

Helsedirektoratet har på bakgrunn av klagen foretatt en ny vurdering av Applica Consulting under tildelingskriteriet "3. Leveringstid", med tanke på å vurdere om Applica Consulting likevel kan få høyest mulig poengsum under dette tildelingskriteriet. Helsedirektoratet står imidlertid fremdeles fast ved sin vurdering av tildelingskriteriet "3. Leveringstid", og Applica Consulting gis derfor ikke full score på dette tildelingskriteriet.

Til sakens opplysning kan Helsedirektoratet meddele at til tross for full score på dette tildelingskriteriet, ville ikke Applica Consulting fått høyere totalscore enn KonsensIT."

- (12) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 24. september 2010. Samme dag inngikk innklagede kontrakt med valgte leverandør.

Anførsler:

Klagers anførsler:

- (13) Innklagede har brutt regelverket ved evalueringen av tildelingskriteriet "*Kompetanse*". Klager mener å ha levert grundig dokumentasjon for tilbudt konsulents kunnskap og erfaring innen forespurt kjernekompetanse. Etter klagers mening er innklagedes vurdering av tildelingskriteriet "*Kompetanse*" ikke gjort i henhold til opplysningene i konkurransegrunnlaget.
- (14) Innklagede har brutt regelverket ved evalueringen av tildelingskriteriet "*Leveringstid*". Det går klart frem av klagers tilbud at den tilbudte konsulenten kan påbegynne oppdraget umiddelbart etter undertegning av kontrakt. Det vises også til at klager er vurdert som kvalifisert for oppdraget. Opplysningene som er gitt i klagers underlag er derfor vurdert som tilstrekkelige og tilstrekkelig tydelige. Innklagedes argumentasjon for å gi klagers tilbud trekk ved vurderingen av tildelingskriteriet "*Leveringstid*" er ikke relevant og kan ikke benyttes.

Innklagedes anførsler:

- (15) Innklagede har ikke brutt regelverket ved evalueringen av tildelingskriteriet "*Kompetanse*". Innklagede vurderte det slik at konsulenten valgte leverandør tilbød hadde beste kompetansen, samt mest erfaring med og kjennskap til radio- og telefonsystemer. Det vises også til begrunnelsen gitt i brev 15. september 2010.
- (16) Innklagede har ikke brutt regelverket ved evalueringen av tildelingskriteriet "*Leveringstid*". Innklagede kan ikke se at det var satt en dato for oppstart i klagers tilbud. Det fremsto som uklart for innklagede om dato som var nevnt på fremsiden til utkast til den enkle bistandsavtalen var en faktisk oppstartsdato, eller kun en angivelse av selve kontraktssigneringen. I samtlige av de øvrige tilbudene fremgikk det tydelig av tilbudene hvor raskt leverandørene kunne starte arbeidet.
- (17) Det bemerkes også at klager ikke ville vunnet konkurransen selv om innklagede hadde valgt å gi klager full score på tildelingskriteriet "*Leveringstid*".

Klagenemndas vurdering:

- (18) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Anskaffelsen gjelder en prioritert tjeneste i kategori 7. Anskaffelsens verdi er i konkurransegrunnlaget punkt 2.3 angitt å ha en ramme på 1 000 000 kroner eksklusiv merverdiavgift. 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 del II, jf. forskriften § 2-1 (2).
- (19) Klager har anført at innklagede har brutt regelverket ved evalueringen av tildelingskriteriene "*Kompetanse*" og "*Leveringstid*".
- (20) Ved evalueringen av tildelingskriteriene har oppdragsgiver et innkjøpsfaglig skjønn som klagenemnda bare i begrenset grad kan prøve. Klagenemnda kan bare overprøve skjønnsutøvelse dersom det foreligger formelle regelbrudd, dersom oppdragsgiver har brutt de grunnleggende kravene i § 5, dersom oppdragsgiver har lagt feil faktum til

grunn, eller dersom skjønnsutøvelsen er usaklig, sterkt urimelig eller vilkårlig, jf. for eksempel klagenemndas sak 2010/281 premiss (77).

- (21) Når det gjelder tildelingskriteriet "*Kompetanse*", har klager anført at innklagedes evaluering ikke er i samsvar med konkurransegrunnlaget. Det er vist til at klager har levert omfattende dokumentasjon for tilbudt konsulents kunnskap og erfaring innen forespurt kjernekompetanse.
- (22) Det fremgår av konkurransegrunnlaget punkt 5 at innklagede ved evalueringen av tildelingskriteriet "*Kompetanse*" skulle sammenligne kompetansen hos de tilbudte konsulentene, og at innklagede ved denne vurderingen særlig ville legge vekt på faktisk kunnskap om radio- og telefonisystemer.
- (23) I meddelelsesbrevet 27. august 2010 er det opplyst om evalueringen av tildelingskriteriet "*Kompetanse*" at klager har fått lavere score enn valgte leverandør, fordi valgte leverandør tilbød en konsulent med bedre erfaring innen IT-løsninger. I brev 15. september 2010 fremgår det videre om konsulenten valgte leverandør tilbød at denne hadde solid erfaring fra arkitektur, integrasjonsprosjekter, SONY ESB og kunnskap om nødnettprosjektets fagområde, og at disse erfaringene ble ansett som avgjørende i en jevn konkurranse.
- (24) Selv om det fremgår av konkurransegrunnlaget at innklagede ville legge særlig vekt på kunnskap om radio- og telefonisystemer ved evalueringen av tildelingskriteriet "*Kompetanse*", er ikke dette til hinder for at innklagede kan legge vekt på annen relevant erfaring og kompetanse ved vurderingen av kriteriet. I en jevn konkurranse kan dermed annen kompetanse enn kjernekompetanse være det som skiller mellom de ulike tilbudene. Klagenemnda kan derfor ikke se at innklagedes evaluering er i strid med opplysningene i konkurransegrunnlaget, eller at det ut fra andre forhold er grunnlag for å underkjenne innklagedes skjønn. Klagers anførsel fører ikke frem.
- (25) I konkurransegrunnlaget punkt 5 er det opplyst at innklagede ved evalueringen av tildelingskriteriet "*Leveringstid*" ville legge vekt på hvor raskt tilbyderne kunne komme i gang med arbeidet.
- (26) I meddelelsesbrevet 27. august 2010 fremgår det at klagers tilbud hadde fått noe lavere poengsum enn valgte leverandør ved evalueringen av "*Leveringstid*", fordi klager etter innklagedes oppfatning ikke hadde beskrevet et klart leveringstidspunkt i sitt tilbud.
- (27) Som en del av tilbudene skulle tilbyderne levere et utfylt kontraktsforslag, jf. konkurransegrunnlaget punkt 3.11. På fremsiden av kontrakten i klagers tilbud, var kontraktens varighet oppgitt å være fra 1. september 2010 til kundens prosjekt er avsluttet. Innklagede har i sine anførsler vist til at det fremsto som uklart for innklagede om 1. september her var faktisk oppstartsdato eller bare en angivelse av datoen for kontraktssignering. I kontrakten punkt 1.3 hadde imidlertid klager oppgitt at "*[a]rbeidet skal påbegynnes: 1. september 2010*". Som det fremgår over, skulle innklagede ved evalueringen legge vekt på hvor raskt tilbyderne kunne komme i gang med arbeidet. Punkt 1.3 i kontraktsutkastet klager leverte kan etter klagenemndas mening ikke forstås på annen måte enn at klager ville være klar til å påbegynne arbeidet 1. september 2010. Slik konkurransegrunnlaget var bygget opp, hvor tilbyderne skulle levere utfylt kontrakt i tilbudet, må klagers angivelse av oppstartsdato også anses som en relevant måte å besvare tilbudsforespørselen. Klagenemnda finner derfor at innklagede har brutt kravet

til forutberegnelighet i loven § 5 ved å legge feil faktum til grunn ved evalueringen av klagers tilbud på tildelingskriteriet "*Leveringstid*".

Konklusjon:

Helsedirektoratet har brutt kravet til forutberegnelighet i loven § 5 ved å legge feil faktum til grunn ved evalueringen av klagers tilbud på tildelingskriteriet "*Leveringstid*".

Klagers øvrige anførsler førte ikke frem.

Bergen, 3. oktober 2011
For Klagenemnda for offentlige anskaffelser,


Tone Kleven