


Klagenemnda for offentlige anskaffelser

Institutt for anvendt atferdsanalyse
Vågsmyrgt. 20
4020 Stavanger

Deres referanse

Vår referanse
2011/212

Dato
10.10.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 2. august 2011 vedrørende anskaffelse av rammeavtaler om levering av avlastningstjenester. 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) Stavanger kommune (heretter kalt innklagede) kunngjorde 7. juli 2011 en åpen anbudskonkurranse for anskaffelse av parallelle rammeavtaler om levering av avlastningstjenester for foresatte med særlig tyngende omsorgsoppgaver for barn og unge med ulike funksjonshemninger. Avtalens varighet var 2 år, med opsjon på 1+1 år. Anskaffelsens verdi er i tilleggskunngjøring 13. september 2011 "*spørsmål og svar*" angitt til å være 240 000 000 kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt til å være 29. august 2011, men ble ved tilleggskunngjøring 23. september 2011 utsatt til 28. oktober 2011.
- (2) I konkurransegrunnlaget punkt 1.2 "*Anskaffelsens formål*" fremgikk det følgende:

"Med funksjonshemmede barn og unge menes i denne sammenheng barn og unge med psykisk utviklingshemming, psykiske lidelser og fysisk funksjonshemming, eller en kombinasjon mellom disse. Konkurransen skal velge ut eksterne leverandører av disse tjenestene, og skal være et supplement til det kommunen kan tilby via sine avlastningstjenester."
- (3) Følgende fremkom i konkurransegrunnlaget punkt 1.3 "*Kontraktens omfang*":

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

"Stavanger kommunes samlede budsjetterte kostnader for 2011 er på til sammen 60 mill kroner for private og kommunale avlastningstjenester. Dette utgjør en samlet verdi på 240 mill kroner for hele kontraktperioden inkludert opsjon. Dette er kun av informativ karakter og oppdragsgiver er ikke bundet av dette.

Volumet vil også kunne variere som følge av endringer i økonomiske rammevilkår, politiske vedtak og markedssituasjonen for øvrig.

Kontrakt om levering av avlastningstjenester kommer i tillegg til kommunens egne avlastningstjenester."

- (4) I konkurransegrunnlaget punkt 6.1 "Innhold i tjenesten" var det opplyst at:

"Tjenesten består av døgnavlastning i bolig og timesavlastning. Avlastning gis til personer og familier som har et særlig tyngende omsorgsarbeid. Avlastningstilbudet skal ivareta trygghet, stabilitet og forutsigbarhet for barna og foresatte og sikre samvær med andre for å styrke sosial kompetanse. Avlastningstiltaket skal være et sted med faglig kompetanse som skal sikre et brukervennlig tilbud.

Timesavlastning kan finne sted i avlastningsbolig eller i andre lokaler etter avtale med Oppdragsgiver og pårørende.

Vedtak om avlastning blir gjort i medhold av sosialtjenesteloven § 4-4, jfr. § 4-2 b, og blir tildelt foresatte der avlastning er nødvendig for å sette foresatte i stand til å ivareta den daglige omsorgen for barnet.

Avlastning kan tildeles i forbindelse med alle typer funksjonshemninger.

Det vises til saksframlegg av 28.02. 2011 til kommunalstyret for levekår for en nærmere redegjørelse for innholdet i avlastningstilbudet og avgrensningen mot andre tjenester, se vedlegg 3. Dette skal være gjeldende for levering av tjenester etter konkurransegrunnlaget."

- (5) I det overnevnte saksframlegg av 28. februar 2011, ble det konkludert med at behandlingstjenester faller utenfor begrepet avlastning. Det fremgikk følgende begrunnelse for dette:

*"Som nevnt tidligere er kjennetegnet på avlastningstjenester at det er **omsorgsyterens** (de pårørendes) behov for tjeneste som er avgjørende, ikke omsorgsmottakeren (barnet/ungdommen). Dette til forskjell fra de fleste andre tjenestene hjemlet i sosialtjenesteloven, hvor det er omsorgsmottakerens behov som er utslagsgivende for innvilgelse av tjenester. Hvor det først og fremst er barnets/ungdommens behov som tilsier tjenester, ikke de pårørendes, innebærer lovens ordlyd at man befinner seg utenfor virkeområdet for avlastningstjenester, og at det i realiteten er tale om andre typer tjenester. Dersom barnet/ungdommen har behov for habilitering i disse tilfellene, må dette i tilfelle fattes som et eget vedtak.*

Grensegangen mellom avlastning og habilitering kan oppsummeres på følgende måte:

- *Habilitering som tjeneste er i utgangspunktet en annen tjeneste enn avlastning.*

[...]

Politiske vedtak om fritt brukervalg omfatter kun avlastningstjenester, ikke habilitering når dette må anses å falle utenfor avlastningsbegrepet. Rådmannen legger følgelig til grunn at det kun er avlastningstjenester som det skal gjennomføres anbudskonkurranse for i denne omgang."

- (6) I konkurransegrunnlaget punkt 7 "Tildelingskriterier" fremkom det at "Tildeling av kontrakt skjer på basis av hvilket tilbud som er det økonomisk mest fordelaktige, basert på en vurdering av punkter som angitt under og innenfor rammene av kommunens ABI modell". Videre var det angitt at kriteriet "Kvalitet" skulle vektet med 80 prosent og at kriteriet "Leveringsbetingelser" skulle vektet med 20 prosent.
- (7) I konkurransegrunnlaget punkt 7.1 "Tildelingskriterium nr. 1, kvalitet" var det gitt følgende beskrivelse:

"Ved vurdering av kvalitet vil det legges vekt på hvordan tilbyder har tenkt å organisere og gjennomføre oppdraget i henhold til punktene under:

Vi ber i den anledning tilbyder spesifisere og dokumentere punktene i tabellen under:

<i>Nr.</i>	<i>Spørsmål</i>	<i>Svar</i>	<i>Ev. vedlegg nr:</i>
<i>7.1.1.1</i>	<i>Faglig tilnærming og arbeidsmetode</i>		
<i>7.1.1.2</i>	<i>Ivaretakelse av sosiale behov som mulighet for samvær og sosial kontakt</i>		
<i>7.1.1.3</i>	<i>Mulighet for ro og skjermet privatliv</i>		
<i>7.1.1.4</i>	<i>Følge normal livs- og døgnrytme og unngå passivisering (gjelder kun døgnavlastning)</i>		
<i>7.1.1.5</i>	<i>Respekt, forutsigbarhet og trygghet hos barnet og foresatte</i>		
<i>7.1.1.6</i>	<i>Bruker- og pårørende medvirkning</i>		
<i>7.1.1.7</i>	<i>Selvstendighet og styring av eget liv</i>		
<i>7.1.1.8</i>	<i>Fysiologiske behov som tilstrekkelig næring, variert og helsefremmende kosthold og rimelig valgfrihet i forhold til mat</i>		
<i>7.1.1.9</i>	<i>Videreføring av faste treningsprogram</i>		
<i>7.1.1.10</i>	<i>Arbeid med tillitsskapende tiltak og tvang</i>		

7.1.1.11	Muligheter for aktiviteter innendørs og utendørs, bl.a. oppfølging av faste fritidsaktiviteter for barnet		
7.1.1.12	Disponering av bil med mulighet til å medbringe elektrisk rullestol		
7.1.1.13	Beskrivelse av lokaler hvor avlastningen skal finne sted		
7.1.1.14	Gjensidig overføring av kompetanse mellom foresatte og ansatte		
7.1.1.15	Faglig utvikling og veiledning av personalet		
7.1.1.16	Leverandørene skal i sitt tilbud beskrive hvordan forskrift om internkontroll i sosial- og helsetjenesten av 20. des. 2002 nr. 1731 ivaretas i virksomheten i forhold til dette oppdraget, jf. pkt. 6.3.2 i dette konkurransegrunnlag		

Leverandør kan fylle ut i tabellen ovenfor eller levere inn eget vedlegg der det blir henvist til punktene i tabellen. Hvert av punktene har lik vekt ved evaluering og vektning av tildelingskriteriet."

- (8) Vedlegg 2 til konkurransegrunnlaget var en prisingsmodell, "Priser for tjenestene – ABI modell", som tilbyderne skulle bruke ved fakturering av tjenestene. Modellen beskrev blant annet de ulike prisgruppene, hvor blant annet "Overliggende kostnader" skulle beregnes. "Overliggende kostnader" var definert som at "Dette kostnadselementet skal dekke utgifter for private leverandører som den kommunale leverandøren får dekket internt fra andre deler av kommunen, eller som den kommunale leverandøren får egne budsjettmidler for utover de aktivitetsbaserte inntektene.". Videre var det angitt hvilke elementer som skulle spille inn ved prisberegningen, slik som eksempelvis ulike lønnstillegg og avgifter. Følgende gjengis fra beskrivelsen av ABI-modellens formål:

"Formålet med innføring av aktivitetsbaserte tjenester i bofellesskap (ABI), som finansieringsystem i avlastningsboligene er:

1. Finansieringen av tjenesten skal knyttes tettere opp mot behov hos bruker. Den enkelte avlastningsbolig skal finansieres i forhold til de behov for pleie og omsorg som den enkelte beboer til enhver tid har.
2. Finansieringen knyttet til pleie og omsorgstjenester rundt beboer skal være lik uavhengig av i hvilken avlastningsbolig beboeren er.

[...]

ABI-modellen er en finansieringsmodell som skal tilføre leverandør inntekter på bakgrunn av mengde brukere som leverandøren betjener, og som i tillegg skal gi rom for leverandøren til å tilpasse bemanningen til behovet som den enkelte beboer har. Modellene er likevel kun en finansieringsmodell og selv om denne er bygget opp med gitte forutsetninger om tidsbruk, innebærer ikke dette at det for den enkelte beboer kan

være avvik mellom finansiering og behov over tid. ABI-modellen avspeiler ikke alle aktivitetene i en avlastningsbolig, men den skal avspeile beboernes behov i større grad enn det rammefinansiering, eller fast døgnpris gjør."

- (9) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 2. august 2011.
- (10) Ved tilleggskunngjøring 13. september 2011 ble følgende spørsmål og svar kunngjort:

<i>Nr</i>	<i>Dato</i>	<i>Spørsmål/problemstilling</i>	<i>Svar/tilleggsinformasjon</i>
1	17.08.11	<p>Hvilken aldersgruppe tilhører målgruppen for avlastningstjenester?</p> <p>Gjelder utlysningen for barn og unge opptil 18 år fra de tre kategoriene som nevnt i pkt 1.2, eller gjelder det også unge voksne og i tilfelle opptil hvilken alder?</p>	<p>Målgruppen for avlastningstjenesten er foresatte med særlig tyngende omsorgsoppgaver for barn og unge med ulike funksjonshemninger. Se konkurransegrunnlaget pkt. 1.2, Anskaffelsens formål.</p> <p>Med begrepet "barn og unge" indikerer oppdragsgiver at avlastningstilbudet også vil kunne omfatte brukere i 20-årene.</p>
2	17.08.11	<p>Hva er omfanget av kontrakten?</p> <p>Hvordan forholder fordelingene av kommunens samlede budsjetterte kostnader for 2011 på til sammen 60 millioner kroner seg mellom kommunale og private avlastningstjenester.</p> <p>Kommer kontrakt om levering av avlastningstjenester i tillegg til kommunens egne avlastningstjenester.</p>	<p>Det samlede årlige budsjett for avlastningstjenester er på til sammen 60 mill og er fastsatt ut i fra faktiske og realistiske budsjettmessige beregninger. Kommunens egen avlastningstjeneste utgjorde i 2010 omkring 40 mill. kroner. Ut i fra disse tallene er det budsjettert for 38 millioner for 2011. Tall for 2010 viser at det i fjor ble kjøpt avlastningstjenester fra private på om lag kroner 27 millioner. Av disse 27 millioner kronene er 13 millioner knyttet til barn og unge. Det forventede forbruk vil mao ligge et sted mellom 51 og 65 millioner kroner.</p> <p>Oppdragsgiver har på bakgrunn av disse tallene estimert et samlet årlig framtidig forbruk (både privat og kommunal) på avlastningstjenester for barn og</p>

		<p><i>Utgifter til lønn er beregnet ut fra det reelle lønnsnivå i de ansatt gruppene som bemanner avlastningsboligene. Prisene i ABI- modellen inneholder også utgifter til vikarer, arbeidsgiveravgift og pensjonsutgifter.</i></p> <p><i>Driftskomponenten er basert på normale driftsutgifter for tjenesten og blir årlig justert i forhold til tidligere års regnskapsførte utgifter. For brukere som trenger et høyere tjenestetilbud enn det som tilsvarer innholdet i høyeste prisgruppe, er det mulighet for å bestille med 1:1 tid.</i></p> <p><i>Prisen for timebasert avlastning er beregnet ut fra at bruker er i leverandørens lokaler. Dersom avlastningen skjer i brukers hjem eller annet sted, skal leverandøren også motta samme betaling for tidsbruk til og fra avlastningssted. Transportkostnader dekkes av bestillerenhet etter separat avtale.</i></p> <p><i>Om en fremtidig leverandør av avlastningstjenesten ønsker å bruke annet personell enn det som kommunen bruker, og dette personellet gir høyere utgifter enn det som er beregnet inn i ABI- prisene, er dette den enkelte leverandørens valg. Kommunen forutsetter at endelig kontraktfestet kvalitet på tjenesten og sikkerhet i leveranser blir overholdt.</i></p> <p><i>ABI- modellen skal ta hensyn til brukernes behov når de er i avlastningsoppholdet. Dette innebærer at de tider på døgnet som ikke brukes er til stede også</i></p>
--	--	---

		<i>Kommunen kan da ikke samtidig begrense muligheten til å konkurrere på innholdet eller kvaliteten i tjenesten.</i>	
<i>[...]</i>			
15	15.7.11	<i>Viser til tildelingskriteriene i pkt. 7.1.1.1.-7.1.1.16. De fleste av disse kriteriene er umulige å forstå.</i>	<p><i>Tildelingskriteriene i pkt. 7.1.1.2 – 7.1.1.8 og 7.1.1.11 er hentet fra forskrift om kvalitet i pleie- og omsorgstjenestene av 27. juni 2003 nr. 792.</i></p> <p><i>Tildelingskriteriene i pkt. 7.1.1.15 og 7.1.1.16 er hentet fra forskrift om internkontroll i sosial- og helsetjenesten av 20. des. 2002 nr. 1731. Viser i den anledning til kvalitetsforskriften § 2, Virkeområde, som fastslår følgende: ”Forskriften kommer til anvendelse ved kommunenes gjennomføring av pleie- og omsorgstjenester, uavhengig av hvor tjenestene utføres. Dersom deler av tjenesten utføres av private skal kommunen ved avtale sikre seg at denne forskriften også blir fulgt i den private utførelse av tjenesten.”</i></p> <p><i>Når det gjelder de øvrige tildelingskriteriene, er disse uttrykk for konkrete behov hos de aktuelle brukergruppene og prinsipper oppstilt i lovverket.</i></p> <p><i>I Pkt. 7.1.1.1 og 7.1.1.10 skal Leverandørene spesifisere og dokumentere hvilke ulike faglig funderte og oppdatert metoder, generelt og i forbindelse med arbeid med tillitsskapende tiltak og tvang, de bruker ved gjennomføringen av avlastningen for å sikre brukerne et avlastningstilbud som er i tråd med krav oppstilt i lovverket, herunder kvalitetsforskriften og</i></p>

avlastningstjenester når det også er oppgitt at det skal være fritt brukervalg. Når brukervalget er fritt kan det hende at alle brukerne velger private leverandører.

Kontraksperiode

- (14) Klager anfører at innklagede, i strid med regelverket for offentlige anskaffelser, har angitt en for kort kontraksperiode. Det vises til at korte kontraksperioder ikke gir tilstrekkelig trygghet og forutsigbarhet for foreldre til funksjonshemmede barn, eller for de eldre brukerne selv. Innklagede vektlegger tjenestens kvalitet i stor grad ved tildelingsevalueringen. Imidlertid vil en kortvarig kontrakt være ødeleggende for tjenestens kvalitet.

Tjenestens innhold

- (15) Klager anfører at konkurransegrunnlagets angivelse av tjenestens innhold begrenser konkurransen. Klager tilbyr behandling i avlastningstilbudet når dette er påkrevd av faglige hensyn, noe som igjen øker tjenestenes kvalitet. Mange brukere velger leverandører som også kan tilby behandlingstjenester, og det er derfor et konkurransefortrinn at klager kan tilby behandlingstjenester. Behandling omfattes imidlertid ikke av innklagedes avlastningsbegrep, noe som begrenser klagers mulighet til å konkurrere på kvalitet.

Tildelingskriterier

- (16) Klager anfører at innklagede har anvendt ulovlige tildelingskriterier:
- (17) For det første vises det til at innklagede har brutt regelverket for offentlige anskaffelser ved ikke å bruke "Pris" som et tildelingskriterium. I henhold til forskriften skal tildeling enten skje på basis av pris eller det økonomisk mest fordelaktige tilbudet. Det er da vanskelig å tenke seg at tildelingen kan skje når "Pris" ikke er anvendt som et tildelingskriterium.
- (18) For det andre vises det til at underkriteriene knyttet til tildelingskriteriet "Kvalitet" ikke er etterprøvbare, og at de er så uklare at de ikke gir tilbyderne noen forutsigbarhet i hvordan vurderingen skal foretas, og derved er ulovlig. Det vises til at de fleste av underkriteriene er umulige å forstå. Hva gjelder underkriteriet "Faglige tilnærming og arbeidsmetode" er det uklart hvordan dette skal konkretiseres. Det er uklart om en faglig tilnæringsmåte og arbeidsmetode er foretrukket fremfor andre, og hva som er forholdet mellom faglig tilnærming og arbeidsmetode. Underkriteriet "Arbeid med tillitsskapende tiltak og tvang" gir ikke mening i det hele tatt. Når det gjelder underkriteriet "Beskrivelse av lokaler hvor avlastningen skal finne sted" er det uklart om det er lokalene hvor avlastningen skal finne sted som skal beskrives, og om utformingen av lokalene vil inngå som et kriterium.

Prismodell

- (19) Klager anfører at innklagede har brutt regelverket for offentlige anskaffelser ved å anvende en prismodell som favoriserer offentlige tjenesteytere. ABI-modellen er i utgangspunktet en intern ressursfordelingsmodell som kommunen bruker i egen virksomhet, og ikke en realistisk modell som kan brukes ved kjøp og salg av tjenester. Modellen er laget for å fordele kommunale ressurser mellom ulike virksomheter. ABI-systemet deler brukerne inn i prisgrupper, hvor bistandsbehovet grovt beregnes på hver

bruker. Denne beregningen kommer ut med usannsynlig lave tall fordi kommunen ikke har tatt med alle utgifter til for eksempel administrasjon, arbeidsgiveravgift, feriepenger, vikarer i karenstid og alle driftsutgifter. Videre er det beregnet en snittlønn som ligger langt under den klager har, fordi klager har en større andel ansatte med mastergrad. Innklagede bruker derimot langt flere ufaglærte ansatte. Det er nettopp denne kompetansen som gjør klager så god på kvalitet, noe prismodellen ikke tar høyde for. Modellen er laget ut fra fordelene med stordrift, og favoriserer leverandører som kan ta inn mange brukere samtidig. Dette gjør det umulig for mindre og mellomstore bedrifter å konkurrere.

Innklagedes anførsler:

Brukergruppe

- (20) Innklagede bestrider at forskriften er brutt ved at det er angitt en uklar beskrivelse av kontraktens brukergruppe. Begrepet "*unge*" er ment også å omfatte brukere i 20-årene. Innklagede kan ikke se at innklagede ved å anvende den aktuelle beskrivelsen av brukergruppe har foretatt en ulovlig oppdeling av konkurransen i den hensikt å unngå regelverket.

Kontraktens omfang

- (21) Innklagede bestrider at konkurransegrunnlaget er upresist med hensyn til angivelse av omfanget av tjenestene anskaffelsen gjelder. Det oppgitte omfanget av avlastningstjenester på til sammen 60 millioner kroner er fastsatt ut i fra realistiske budsjettmessige beregninger. Kommunens egen avlastningstjeneste utgjorde i 2010 omkring 40 millioner kroner. Ut i fra disse tallene er det budsjettert for 38 millioner kroner for 2011. Tall for 2010 viser at det i fjor ble kjøpt avlastningstjenester fra private på om lag 27 millioner kroner, hvorav 13 millioner er knyttet til barn og unge. Det forventede forbruk vil derfor ligge et sted mellom 51 og 65 millioner kroner. Innklagede har på bakgrunn av disse tallene estimert et årlig framtidig forbruk på avlastningstjenester for barn og unge på til sammen 60 millioner kroner i året. Ordningen med fritt brukervalg kan for øvrig føre til at fordelingen mellom kommunale og private avlastere kan endre seg.

Kontraktperiode

- (22) Innklagede bestrider at det er brukt en for kort kontraktperiode. Bakgrunnen for at innklagede har angitt en kontraktperiode på 2 år med mulighet for forlengelse på 1+1 år er at innklagede til en hver tid ønsker en velfungerende avtale for brukerne. Når den aktuelle kontraktperioden er valgt, har innklagede den nødvendige fleksibilitet til å kunne vurdere om avtalen fungerer til det beste for brukere, for eventuelt å benytte seg av opsjoner.

Tjenestens innhold

- (23) Innklagede bestrider at konkurransegrunnlagets angivelse av tjenestens innhold begrenser muligheten for konkurranse. Ved saksfremlegg til kommunestyret 28. februar 2011 ble avklaringer om hvilke tjenester som omfattes av avlastningsbegrepet foretatt, og det ble her bestemt at behandlingstjenester faller utenfor. Dette er førende for den aktuelle konkurransen med tanke på hvilke tjenester som omfattes. Leverandørens evne

og mulighet til å yte andre tjenester vil dermed falle utenfor anskaffelsen og vil ikke kunne gis positiv vekt ved evalueringen av kriteriet "*Kvalitet*".

Tildelingskriterier

- (24) Innklagede bestrider at det er anvendt ulovlige tildelingskriterier:
- (25) Det vises for det første til at det ikke er noe krav etter forskriften at "*Pris*" brukes som et tildelingskriterium. I konkurransegrunnlaget punkt 7 er det angitt at tildeling av kontrakt vil skje på bakgrunn at tildelingskriteriene og "*innenfor rammene av kommunens ABI modell*". Tildelingen vil altså skje på bakgrunn av tildelingskriteriene og den aktuelle prismodellen. Forskriften åpner uansett for å bruke tildelingskriterier som ikke bare er av rent økonomisk karakter. Begrepet "*økonomisk mest fordelaktige*" skal ikke leses snevert.
- (26) For det andre vises det til at underkriteriene knyttet til tildelingskriteriet "*Kvalitet*" er tilstrekkelig klare og etterprøvbare. Underkriteriene er enten hentet fra forskrift om kvalitet i pleie- og omsorgstjenestene eller fra forskrift om internkontroll i sosial- og helsetjenesten, eller gir et uttrykk for konkrete behov hos de aktuelle brukergruppene. På bakgrunn av underkriteriene, vil innklagede i sin vurdering av tilbudene søke å finne fram til det beste tilbud i forhold til innklagedes egne faglige vurderinger av graden av oppfyllelse av krav i lovverket, herunder kvalitetsforskriften og internkontrollforskriften.

Prismodell

- (27) Innklagede bestrider at regelverket for offentlige anskaffelser er brutt ved at det er anvendt en prismodell som favoriserer offentlige tjenesteytere. Innklagede har ved valg av prismodellen ment å fastsette like rammer for alle brukerne uavhengig av om brukerne mottar avlastning fra private eller offentlige leverandører. Prismodellen er basert på faktiske utgifter ved avlastningstjenesten. I tillegg er det beregnet "*overliggende kostnader*", som gis til private leverandører som kompensasjon for de tjenestene som gis fra andre deler av det kommunale tjenesteapparatet, og utgifter som ikke direkte dekkes av inntektene til kommunens avlastningstjeneste. Prisen baserer seg på faktiske lønnsutgifter og tar hensyn til alle typer sosiale kostnader knyttet til bemanningen i tjenesten. Utgifter til lønn er beregnet ut fra det reelle lønnsnivå i de ansattgruppene som bemanner avlastningsboligene. Prisene i modellen inneholder også utgifter til vikarer, arbeidsgiveravgift og pensjonsutgifter. Driftskomponenten er basert på normale driftsutgifter for tjenesten og blir årlig justert i forhold til tidligere års regnskapsførte utgifter. Om en leverandør ønsker å bruke et annet personell enn det som kommunen bruker, og dette personellet gir høyere utgifter enn det som er beregnet inn i prismodellen, er dette den enkelte leverandør valg. Prismodellen brukes eksempelvis også innenfor sykehjemsektoren, hvor brukerne også er gitt mulighet for fritt valg av sykehjem. Dette viser at prismodellen er fleksibel, og ikke hindrer spesialisering eller muligheten for å etablere en egen profil i tjenestetilbudet.

Sekretariatets vurdering:

- (28) Klager synes som potensiell leverandør å ha et ønske om å delta i konkurransen, og har dermed saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Konkurransen gjelder anskaffelse av parallelle rammeavtaler

om levering av avlastningstjenester for foresatte med særlig tyngende omsorgsoppgaver for barn og unge med ulike funksjonshemminger som er en tjenesteanskaffelse i kategori 25 "Helse- og sosialtjenester", jf. forskriften vedlegg 6. Anskaffelsens verdi er i konkurransegrunnlaget punkt 1.3 estimert til kroner 240 millioner kroner. 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 II, jf. forskriftens §§ 2-1 (1) og 2-1 (5).

Brukergruppe

- (29) Det første spørsmålet for sekretariatet er om innklagede har brutt regelverket ved å angi en uklar brukergruppe for anskaffelsen. Klager har vist til at det er uklart om "barn og unge" også omfatter personer over 18 år.
- (30) Konkurransegrunnlaget angir ikke en nærmere definisjon av hvilke aldersgrupper som omfattes av begrepet "barn og unge", men begrepet utelukker ikke at personer over myndighetsalder også er omfattet. Ved tilleggskunngjøring 13. september 2011 ble det etter spørsmål fra tilbyderne fra innklagedes side klargjort at "Med begrepet "barn og unge" indikerer oppdragsgiver at avlastningstilbudet også vil kunne omfatte brukere i 20-årene". Det foreligger dermed ingen klarhet på dette punkt, og klagers anførsel fører dermed ikke fram.

Kontraktens omfang

- (31) Det andre spørsmålet for sekretariatet er om innklagede har brutt regelverket ved å oppgi et feilaktig omfang på anskaffelsen.
- (32) I henhold til forskriften § 2-3 (1) skal "Anskaffelsens anslåtte verdi beregnes på grunnlag av oppdragsgivers anslag av det samlede beløp oppdragsgiver kan komme til å betale, ekskl. mva. for de kontrakter som utgjør anskaffelsen".
- (33) I kunngjøringsskjemaet som skal benyttes ved kunngjøring I DOFFIN er det i punkt II.1.4) inntatt et felt for å angi "Anslått samlet verdi av kontraktene i hele rammeavtalens varighet". Anskaffelsens anslåtte verdi vil typisk også bli angitt i konkurransegrunnlaget. Når verdien angis må denne naturligvis være basert på en vurdering som er i samsvar med § 2-3.
- (34) Anslaget av anskaffelsens verdi hører inn under innklages innkjøpsfaglige skjønn. Imidlertid er det presisert i Fornyings-, Administrasjons- og kirkedepartementets veileder til reglene om offentlige anskaffelser s. 45 at:

"Oppdragsgiver plikter å foreta en forsvarlig vurdering av anskaffelsens verdi for å vurdere om anskaffelsen kommer over eller under de aktuelle terskelverdiene, og for å kunne slå fast hvilke regler som gjelder for den aktuelle anskaffelsen."

- (35) Innklagede har oppgitt at anskaffelsens estimerte verdi er på 60 millioner kroner i året, altså til sammen inntil 240 millioner kroner. Estimater er ifølge innklagede regnet ut fra de faktiske utgifter innklagede hadde til den aktuelle tjeneste i 2010 sammenholdt med budsjettet for 2011, og er også nærmere beskrevet i konkurransegrunnlaget og ved tilleggskunngjøring av 13. september 2011. Slik sekretariatet ser det er foreliggende anslag av anskaffelsens verdi fullt forsvarlig, og sekretariatet kan ikke se at innklagede har brutt forskriften ved å oppgi det aktuelle estimatet. Klager har heller ikke fremlagt

dokumentasjon som skulle tilsi at de opplysningene innklagede her har gitt, skulle være feil. Klagers anførsel fører ikke fram.

Kontraksperiode

- (36) Det tredje spørsmålet for sekretariatet er om innklagede har valgt en for kort kontraksperiode.
- (37) Regelverket stiller ikke noe eksplisitt krav med tanke på minimumslengde på kontrakter, selv om det i noen tilfeller nok kan tenkes å eksistere en slik minimumslengde om dette må anses nødvendig ut fra for eksempel investeringer leverandørene må foreta for å utføre den aktuelle kontrakt. I foreliggende sak har innklagede angitt en kontraksperiode på 2 år med mulighet for forlengelse på 1+1 år, noe som er begrunnet i ønsket om å sikre en velfungerende avtale for brukerne, og nødvendig fleksibilitet til eventuelt å bytte ut leverandørene. Hovedregelen for maksimumslengde for rammeavtaler er fire år, med mindre en lenger periode er *"særlig berettiget ut fra rammeavtalens gjenstand"*, jf. forskriften § 6-1 (4). Klager har ikke på noen måte vist at for eksempel nødvendige investeringer her skulle tilsi en lengre kontraksperiode. Basert på dette kan ikke sekretariatet se at innklagede har brutt regelverket ved å velge den aktuelle kontraksperioden. Klagers anførsel fører ikke fram.

Tjenestens innhold

- (38) Det fjerde spørsmålet for sekretariatet er om innklagede har brutt regelverket ved å fastsette at konkurransen ikke omfatter behandling, men kun rene avlastningstilbud.
- (39) Selv om det fremgår av loven § 5 (4) bokstav c at oppdragsgiver ikke skal *"dele opp en planlagt anskaffelse i den hensikt å unngå at bestemmelser gitt i eller i medhold av denne lov kommer til anvendelse,"* har oppdragsgiver et vidt innkjøpsfaglig skjønn til å definere sitt eget behov, og dermed også til å angi hvilken ytelse som skal være gjenstand for konkurranse i det enkelte tilfellet, jf. klagenemndas sak 2010/99 premiss (42) hvor nemnda presiserte at *"Innenfor rammene av regelverket utøver oppdragsgiver et vidt innkjøpsfaglig skjønn ved angivelse av anskaffelsesgjenstanden"*.
- (40) I saksfremlegg av 28. februar 2011, som gjengitt ovenfor i premiss (5), ble det vurdert og gjort rede for hvorfor behandlingstjenester ikke skulle omfattes av avlastningsbegrepet, og dermed også den aktuelle konkurranse. Sekretariatet har gjennomgått den begrunnelsen som er gitt, og kan på ingen måte se at denne fremtrer som uforsvarlig eller usaklig. Det fremkom også klart i konkurransegrunnlaget at det kun var rene avlastningstjenester som var omfattet av konkurransen, slik at de interesserte potensielle leverandørene uttrykkelig var gjort oppmerksom på dette. Basert på dette, kan ikke sekretariatet se at innklagede har brutt regelverket for offentlige anskaffelser ved å fastsette at foreliggende konkurranse kun skal gjelde rene avlastningstilbud. Klagers anførsel fører ikke fram.

Tildelingskriterier

- (41) Det femte spørsmålet for sekretariatet er om innklagede har anvendt ulovlige tildelingskriterier.

- (42) Klager viser for det første til at tildelingskriteriene er ulovlige fordi kriteriet "pris" ikke er anvendt, og at kriteriene derfor ikke er egnet til å identifisere det økonomisk mest fordelaktige tilbudet.
- (43) I foreliggende sak var tildelingskriteriene "Kvalitet" og "Leveringsbetingelser", mens pris skulle inngis i henhold til en prismodell som var vedlagt konkurransegrunnlaget.
- (44) Av forskriften § 13-2 (2) følger det at når kontrakten skal tildeles det økonomisk mest fordelaktige tilbudet, må tildelingskriteriene ha tilknytning til kontraktens gjenstand. Videre må de valgte kriterier være egnet til å identifisere det økonomisk mest fordelaktige tilbud. Bestemmelsen oppstiller en rekke eksempler på tildelingskriterier, og et av de eksemplene er kriteriet "pris". Imidlertid oppstiller ikke bestemmelsen noe krav om at kriteriet "pris" skal benyttes som et tildelingskriterium. Dette har sammenheng med at det hører inn under oppdragsgivers innkjøpsfaglige skjønn å vurdere hvordan det best kan vurderes hvilket tilbud som er det økonomisk mest fordelaktige for denne oppdragsgiveren. Innklagede har dermed ikke brutt regelverket for offentlige anskaffelser ved ikke å anvende "pris" som et tildelingskriterium. Klagers anførsel fører ikke fram på dette punkt.
- (45) Klager viser for det andre til at underkriteriene knyttet til tildelingskriteriet "Kvalitet" er ulovlige fordi de ikke er etterprøvbare, og at de er så uklare at de ikke gir tilbyderne noen forutsigbarhet i hvordan vurderingen skal foretas eller hvilke løsninger og lignende som vil telle positivt under det enkelte underkriterium.
- (46) Av kravet til forutberegnelighet i loven § 5 følger det at tildelingskriteriene, herunder underkriteriene, må utformes tilstrekkelig klart. At det foreligger et klarhetskrav ved utformingen av tildelingskriteriene er bekreftet at EU-domstolen i flere saker, jf. blant annet sak C-19/00 "SIAC Construction", hvor det ble stilt krav om at tildelingskriteriet var så klart utformet at det "allows all reasonably well-informed and normally diligent tenderers to interpret them in the same way." Klarhetskravet er også presisert i flere av klagenemndas avgjørelser, se blant annet sak 2011/32 premiss (32) og sak 2011/201 premiss (33).
- (47) I konkurransegrunnlaget var det presisert at "Ved vurdering av kvalitet vil det legges vekt på hvordan tilbyder har tenkt å organisere og gjennomføre oppdraget i henhold til punktene under". Knyttet til tildelingskriteriet "Kvalitet" var det 16 underkriterier. Underkriteriene var "Faglig tilnærming og arbeidsmetode", "Ivaretagelse av sosiale behov som mulighet for samvær og sosial kontakt", "Mulighet for ro og skjermet privatliv", "Følge normal livs- og døgnrytme og unngå passivisering (gjelder kun døgnavlastning)", "Respekt, forutsigbarhet og trygghet hos barnet og foresatte", "Bruker- og pårørende medvirkning", "Selvstendighet og styring av eget liv", "Fysiologiske behov som tilstrekkelig næring, variert og helsefremmende kosthold og rimelig valgfrihet i forhold til mat", "Videreføring av faste treningsprogram", "Arbeid med tillitsskapende tiltak og tvang", "Muligheter for aktiviteter innendørs og utendørs, bl.a. oppfølging av faste fritidsaktiviteter for barnet", "Disponering av bil med mulighet til å medbringe elektrisk rullestol", "Beskrivelse av lokaler hvor avlastningen skal finne sted", "Gjensidig overføring av kompetanse mellom foresatte og ansatte", "Faglig utvikling og veiledning av personalet" og "Leverandørene skal i sitt tilbud beskrive hvordan forskrift om internkontroll i sosial- og helsetjenesten av 20. des. 2002 nr. 1731 ivaretas i virksomheten i forhold til dette oppdraget, jf. pkt. 6.3.2 i dette konkurransegrunnlag".

- (48) Ved tilleggskunngjøring av 13. september 2011 ble underkriteriene nærmere beskrevet. Det ble blant annet presisert at en rekke av tildelingskriteriene var hentet fra forskrift om kvalitet i pleie- og omsorgstjenestene av 27. juni 2003 nr. 792 og forskrift om internkontroll i sosial- og helsetjenesten av 20. des. 2002 nr. 1731, og at de øvrige tildelingskriteriene var et uttrykk for konkrete behov hos de aktuelle brukergruppene konkurransen omfattet, jf. det siterte fra tilleggskunngjøringen i premiss (10) ovenfor.
- (49) Etter å ha gjennomgått det aktuelle tildelingskriteriet og de underpunkter innklagede har skissert at vil bli vurdert under dette kriteriet, samt de opplysningene som ble gitt i tilleggskunngjøringen, fremstår ikke de underkriterier innklagede har angitt som uklare for sekretariatet. Det er konkret angitt på hvilke forhold tilbudene vil bli vurdert, og selv om innklagede ikke har angitt hvilken løsning og lignende som vil bli foretrukket under det enkelte punkt, er det opplyst hvilke forhold ved tilbudene som vil bli vurdert. Dette er tilstrekkelig. Det er da opp til leverandøren å beskrive hva som vil bli tilbudt i henhold til det enkelte punkt, også vil det ved evalueringen være opp til oppdragsgiver å vurdere det som er tilbudt i henhold til det enkelte underkriterium. På denne bakgrunn foreligger det ikke noe brudd på kravet til klarhet som følger av loven § 5, jf. forskriften § 13-2 (2). Klagers anførsel fører altså ikke fram på dette punkt.

Prismodell

- (50) Det siste spørsmålet for sekretariatet er om innklagede har brutt regelverket ved å anvende den aktuelle prismodellen. Klager viser til at ABI-modellen favoriserer offentlige tjenesteytere, og gjør det vanskelig for små- og mellomstore bedrifter å konkurrere idet modellen etter klagers oppfatning ikke fanger opp alle de relevante og nødvendige kostnadene knyttet til det å tilby den aktuelle tjeneste.
- (51) I foreliggende konkurranse har innklagede valgt at leverandørene skal konkurrere på "*Kvalitet*" og "*Leveringsbetingelser*", mens prisen for den aktuelle tjenesten er fastsatt av innklagede gjennom bruken av ABI-modellen. Det er dermed opp til de interesserte leverandørene å tilby det de kan av "*Kvalitet*" og "*Leveringsbetingelser*" basert på den pris de vet innklagede vil betale. Når det velges en slik fremgangsmåte, vil oppdragsgiver ha et vidt innkjøpsfaglig skjønn ved fastsettelsen av hvilken pris som skal betales og hvilke kostnader hos leverandørene det skal tas hensyn til. At enhver offentlig anskaffelse så langt som mulig skal være basert på konkurranse, og at innklagede har plikt til å ivareta prinsippet om likebehandling, vil imidlertid sette visse grenser her.
- (52) For å overprøve om den aktuelle modellen kan godtas vil det kreves inngående kjennskap til hvilke kostnadselementer mv. som her må anses relevante og nødvendige å ta hensyn til når det fastsettes en felles pris for den aktuelle ytelse. Slik kjennskap besitter ikke klagenemnda. Denne anførselen avvises derfor som uhensiktsmessig for behandling i nemnda, jf. klagenemndforskriften § 9.
- (53) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Med vennlig hilsen

Erlend Pedersen
gruppeleder (e.f.)

Mari Rund
førstekonsulent