

**Klagenemnda
for offentlige anskaffelser**

Orange Helse AS
Fabrikkgaten 5
5059 BERGEN
Norge

Deres referanse

Vår referanse
2011/0316-8

Dato:
04.07.2013

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 15. november 2011 vedrørende anskaffelse av rammeavtaler om vikartjenester i helse og omsorgssektoren. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Kommunene Lillehammer, Øyer og Gausdal (heretter kalt innklagede) kunngjorde 23. mai 2011 en åpen anbudskonkurranse for inngåelse av rammeavtaler om vikartjenester i helse og omsorgssektoren. Anskaffelsens verdi er i kunngjøringen punkt II.1.4 angitt til å være 30 millioner kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til å være 15. august 2011.
- (2) Det fremgikk av konkurransegrunnlaget punkt 6.3 "Tildelingskriterier" at tildelingen av kontrakt skulle skje på grunnlag av hvilket tilbud som var det økonomisk mest fordelaktige, basert på tildelingskriteriene tilbudets totale kostnadsbilde, kvalitet og service – tilgjengelighet – responstid. Tildelingskriteriet tilbudets totale kostnadsbilde skulle vektas med 40 %, de andre to med 30 % hver. I konkurransegrunnlaget punkt 6.3.2 "Kvalitet", stod følgende:

"Her skal det vurderes forhold detaljert under pkt. 7.3 til 7.4 i konkurransegrunnlaget.

Leverandør i sin beskrivelse skal redegjøre for alle forhold beskrevet i kravspesifikasjonen pkt. 7.3 og 7.4."

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 postmottak@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

(3) I konkurransegrunnlaget punkt 7.3 "Generelle krav" fremkom følgende:

"Alt personell som tilbys skal være autorisert i henhold til fastsatte lovkrav for stillingskategorien. Dokumentasjon på dette skal medfølge bekreftelse om levering av vikaroppdrag og CV og referanser på den som skal utføre tjenesteoppdraget skal godkjennes av den fra Oppdragsgiver som bestiller oppdraget.

Det er krav om at alt personell snakker, leser, skriver og forstår norsk. Personellet må ha tilfredsstillende norskkunnskaper i fht arbeidet som skal utføres.

Vikarer i hjemmebasert omsorg må disponere førerkort klasse B.

Leverandørens personell som skal utføre vikaroppdrag skal utføre tjenesten på lik linje med kommuneansatte og etter gjeldende instruksjoner på den enkelte virksomhet.

Kommunenes helse- og omsorgsvirksomheter er døgnkontinuerlige. Turnusplaner vil variere for den enkelte virksomhet. Vikarene plikter å følge virksomhetenes gjeldende arbeidstider.

Innleid personell må skrive under på erklæring om taushetsplikt.

Ved sykdom eller annet fravær hos vikarer forplikter leverandøren å skaffe ny vikar til oppdraget uten merkostnad for oppdragsgiver. Dette gjelder også dersom vikaren av ulike årsaker velger å avslutte oppdraget i den aktuelle kommunen, tidligere enn avtalt.

Det forutsettes at leverandøren organiserer bo-tilbud uten kostnad for oppdragsgiver.

Oppdragsgiver har rett til å avslutte vikaroppdraget dersom det oppstår forhold hvor vikaren bryter gjeldende lover og forskrifter for arbeidstagere. Oppdragsgiver står fritt til å avslå tilbud fra leverandøren i avtaleperioden, dersom tilbudt vikar etter oppdragsgivers vurdering er lite egnet for det aktuelle oppdraget.

Avrop som ikke er påbegynt kan skriftlig avbestilles av Kunden med umiddelbar virkning men det må skje i rimelig tid før avropet slik at det ikke medfører ulempe for Leverandøren. Leverandør skal presisere frister som godtas for avbestilling."

(4) Av konkurransegrunnlaget punkt 7.4 fremgikk følgende:

"Kvalifiserte personer som innehar gode fagkunnskaper, er serviceinnstilte, samarbeidsvillige og fleksible er noen av egenskapene som oppdragsgiver etterspør. Det er ønskelig at de vikarer som tilbys har arbeidserfaring innen sitt yrke, og fortrinnsvis også tidligere erfaring fra arbeid i omsorgssektoren i kommunenorge.

Leverandør må beskrive hvordan de sikrer seg tilgang til kvalifisert og stabil arbeidskraft og hvordan utvelgelsesprosessen ved ansettelser foregår. Det må opplyses i tilbudet hvor/hvilke land leverandøren rekrutterer vikarer fra og hvor mange som for tiden er i vikarstaben.

*Leverandør **må beskrive** hvordan man foretar autorisasjonskontroll og vaksinasjonssjekk, i rekrutteringsprosessen, men også hvordan dette kontrolleres senere i ansettelsesforholdet hos leverandør.*

Leverandør **må** i tilbudet **redegjøre** for hvordan nødvendig instruksjon/ opplæring på ny arbeidsplass sikres i forkant av nytt oppdrag.

Leverandør **må beskrive** hvordan man gjennomfører oppfølging og evaluering av sine ansatte med hensyn til kompetanse og egnethet generelt, og basert på tilbakemeldinger fra oppdragsgiver.

Det bes om en beskrivelse av leverandørens kvalitetssikringssystem på følgende områder bestilling, ordreoppfølging og fakturabehandling må beskrives.

Tilbyder skal beskrive hvordan de håndterer situasjonen hvis vikaren ikke fungerer i arbeidssituasjonen. Dette både i et praktisk og et økonomisk perspektiv

Det settes krav om minimum 2 kostnadsfrie opplæringsvakter for vikarer som er nye på den plass der det skal utføres arbeid. Vurdering av total opplæringsbehov gjøres sammen med bestiller av vikaren."

(5) I vedlegg 8 "Beskrivelse av kvalitet" fremgikk følgende:

- "Tilbyder skal beskrive sine rutiner for
 - Rekruttering og vurdering av kompetanse iht krav (faglig og språklig, ...).
 - Interne opplæring og evaluering.
 - Oppfølging av vikarer mens de er utleid til kommunen.
- Det skal også beskrives hvordan tilbakemeldinger fra virksomhet og vikarer behandles og dokumenteres.
- Tilbyder skal beskrive hva som dekkes (betales) av tilbyder når det gjelder instruksjon/opplæring på ny arbeidsplass.
- Leverandør må oppgi en kvalitetsikret leveringssikkerhet (%) overfor oppdragsgiver, på planlagte og ikke planlagte oppdrag (hasteoppdrag).
- Det bes om en beskrivelse av leverandørens kvalitetssikringssystem på følgende områder: bestilling, ordreoppfølging og fakturabehandling må beskrives."

(6) Innklagede mottok ti tilbud innen tilbudsfristen 15. august 2011, heriblant fra Orange Helse AS (heretter kalt klager) og Manpower AS, Nurse Partner Norge AS og Medical Care AS.

(7) I tilbudet fra klager fremkom følgende i punkt 5.1.6 "avbestillingsgebyr":

"Vi bekrefter at avbestillingsgebyr ikke overstiger den lønnsutgift vikaren har krav på i henhold til arbeidsavtalen for det aktuelle oppdrag."

(8) Innklagede sendte et brev til klager 3. november 2011. I dette brevet ble det opplyst at innklagede hadde til hensikt å inngå rammeavtaler med Manpower AS, Nurse Partner Norge AS og Medical Care AS. Som begrunnelse for valg av tilbud var det inntatt en tabell som viste hvor mange poeng de ulike tilbyderne hadde fått på de ulike tildelingskriteriene, samt at det var gitt en kort forklaring på hvorfor klager var gitt den poengscoren selskapet fikk på de ulike tildelingskriteriene. Klager fikk 23,1 av 30 oppnåelige poeng på tildelingskriteriet kvalitet. Innklagedes begrunnelse for dette var at klagers tilbud ble vurdert svakere enn de beste tilbudene på "rutiner, frist og gebyr for avbestilling av oppdrag – beskrivelse prosesser for å vurdere vikarenes faglig språksnivå i norsk – karenstid og formidlingshonorar ved en evt. ansettelse av en vikar i kommunen."

(9) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 15. november 2011.

Anførsler:

Klagers anførsler:

Feil ved tilbudsevalueringen

- (10) Klager anfører at innklagede har brutt regelverket ved å trekke klager i poeng under tildelingskriteriet "*kvalitet*" med den begrunnelse at klager ble vurdert som svak på rutiner, frister og gebyrer for avbestilling. Klager viser til at selskapet følger normene for frister og gebyrer og at rutinene var grundig beskrevet og at det derfor ikke kan være noe å trekke klager for på dette punktet.
- (11) Klager anfører at innklagede har brutt regelverket ved å vektlegge språknivået i norsk under evalueringen av tildelingskriteriet "*kvalitet*". Klager viser til at det fremkom av kravspesifikasjonen at det var et krav at tilbudt personell måtte ha tilfredsstillende norskkunnskaper, men at dette var et krav som enten måtte anses som oppfylt eller ikke, ikke noe som skulle vurderes under tildelingskriteriet *kvalitet*.

Innklagedes anførsler:

Feil ved tilbudsevalueringen

- (12) Innklagede bestrider at det ikke var grunnlag for å trekke klager i poeng på tildelingskriteriet *kvalitet*, med den begrunnelse at klager ble vurdert som svak på rutiner, frister og gebyrer for bestilling. Innklagede viser til at klager i sitt tilbud ikke hadde beskrevet sine rutiner på en måte som ga innklagede informasjon om klagers praksis. Innklagede vurderte tilbudet fra klager som ikke tilfredsstillende på dette punktet da det ikke var gitt god nok informasjon om konkrete frister og gebyrer.
- (13) Innklagede bestrider at det ikke var adgang til å vurdere rutiner for opplæring og kontrollering av språkkunnskapene under evalueringen av tildelingskriteriet "*kvalitet*". Innklagede viser til at det fremkom av konkurransegrunnlaget punkt 6.3 "*Tildelingskriterier*" at tildelingskriteriet *kvalitet* ville bli vurdert ut fra den informasjon som ble gitt under konkurransegrunnlaget punkt 7.3 og 7.4. I konkurransegrunnlaget punkt 7.3 fremgikk det at det ble stilt krav om at alt personell måtte snakke, lese, skrive og forstå norsk, og at personellet måtte ha tilfredsstillende norskkunnskaper i forhold til arbeidet som skulle utføres. Klager har i sitt tilbud redegjort for den opplæringsprosessen utenlandske vikarer ville få, men kommunene savnet en mer faglig vurdering av språknivået, dvs. en vurdering av språket i en situasjon som ligner en arbeidssituasjon i jobben som skal utføres. Andre tilbydere har skrevet at de vil foreta en slik vurdering. Klagers vurdering av språkkunnskaper gjennom en skolevurdering ble vurdert som mindre tilfredsstillende enn det andre tilbydere har presentert, og klager ble derfor trukket på dette.

Sekretariatets vurdering:

- (14) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder

anskaffelse av rammeavtale for leveranse av vikartjenester til helse og omsorgstjenester i kommunene Lillehammer, Gausdal og Øyer som er en uprioritert tjenesteanskaffelse i kategori 25 (helse- og sosialtjenester). Anskaffelsens verdi er i kunngjøringen punkt II.1.4 estimert til kroner 30 millioner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2.

Feil ved tilbudsevalueringen

- (15) Klager anfører at innklagede har brutt regelverket ved å trekke klager i poeng under tildelingskriteriet "*kvalitet*" med den begrunnelse at klager ble vurdert som svak på rutiner, frister og gebyrer for avbestilling.
- (16) Ved evalueringen av tildelingskriteriene har oppdragsgiver et innkjøpsfaglig skjønn som klagenemnda i begrenset grad kan overprøve rettslig. Klagenemnda kan kun prøve om oppdragsgivers skjønnsutøvelse er i strid med de grunnleggende kravene i loven § 5, om oppdragsgiver har lagt feil faktum til grunn, eller om skjønnsutøvelsen er usaklig eller vilkårlig, jf. klagenemndas saker 2009/117 premiss (38) og 2010/140 premiss (56).
- (17) Det fremgikk av konkurransegrunnlaget punkt 6.3.2 "*Kvalitet*" at tildelingskriteriet kvalitet skulle vurderes ut fra de forhold som fremgikk av konkurransegrunnlaget punkt 7.3 og 7.4. I konkurransegrunnlaget punkt 7.3 fremgikk det at "*Leverandør skal presisere frister som godtas for avbestilling*". I tilbudet til klager fremkom det så vidt sekretariatet kan se kun følgende om avbestilling i punkt 5.1.6: "*[v]i bekrefter at avbestillingsgebyr ikke overstiger den lønnsutgift vikaren har krav på i henhold til arbeidsavtalen for det aktuelle oppdrag*". Det er ikke uttalt noe om hvilke rutiner eller gebyrer som ville gjelde ved avbestilling. Det var dermed ikke usaklig av innklagede å trekke klager i poeng på tildelingskriteriet kvalitet med den begrunnelse at klager ut fra de opplysningene som var gitt måtte anses svak på rutiner, frister og gebyrer for avbestilling. Det er i hovedsak tilbyder selv som må ta ansvar for å gi de opplysningene denne ønsker at evalueringen av hans tilbud skal skje på basis av. Klagers anførsel fører ikke frem.
- (18) Klager anfører videre at innklagede har brutt regelverket ved å vektlegge språknivået i norsk under evalueringen av tildelingskriteriet "*kvalitet*".
- (19) Det fremgikk av tildelingsbrevet datert 3. november 2011 at klager var trukket i poeng under tildelingskriteriet kvalitet blant annet på grunn av "*beskrivelse prosesser for å vurdere vikarens fagligspråknivå i norsk*". Innklagede har altså ikke vurdert språknivået i norsk, slik klager anfører, men hvordan klager skulle sikre at kravet til språk ble oppfylt. I vedlegg 8 "*Beskrivelse av kvalitet*" fremgikk det at tilbyder skulle beskrive sine "*rutiner for rekruttering og vurdering av kompetanse iht krav (faglig og språklig, ...)*." Det fremstod dermed som forutberegnelig for tilbyderne at rutineene for å sikre at kravene til norskkunnskaper var oppfylt inngikk i evalueringen av tildelingskriteriet kvalitet. Klagers anførsel fører ikke frem.
- (20) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhenksiktsmessig for behandling i klagenemnda, jf. klagenemndsforakriften § 9.

Erlend Pedersen
fungerende sekretariatsleder (e.f.)

Tine Sæbø
førstekonsulent