


**Klagenemnda
for offentlige anskaffelser**

Utviklingskompetanse AS
Postboks 1490
8049 BODØ
Norge

Deres referanse
Tor J. Skogstad

Vår referanse
2012/0117-12

Dato:
11.04.2014

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 5. mai 2012 vedrørende anskaffelse av kurs/utviklingsprogram i prosessledelse. 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) Sunnmøre Regionråd IKS (heretter innklagede) har 19 medlemskommuner. Innklagede kunngjorde 5. mars 2012 en konkurranse med forhandling om anskaffelse av konsulenttjenester til kompetanseheving innen prosessledelse. Anskaffelsens verdi fremgikk ikke av kunngjøringen eller konkurransegrunnlaget.
- (2) Ifølge konkurransegrunnlaget punkt 1.1.1 ble anskaffelsen regulert av anskaffelsesforskriften del I og II. I punkt 1.1.5 var anskaffelsen nærmere beskrevet:

"[Innklagede] innbyr til konkurranse om kjøp av konsulenttjeneste. Formålet med anskaffelsen er å inngå avtale om konsulenttjeneste for kompetanseheving innen prosessledelse. Konsulenten skal, på bakgrunn av oppdatert faglig kunnskap og kommunenes behov, gjennomføre et program for kompetanseheving innen prosessledelse for administrativt ansatte og folkevalgte i medlemskommunene. [...] Hovedmålet med konsulenttjenesten er å styrke kommunene faglig og praktisk innen prosessledelse gjennom et utviklingsprogram med fokus på dialog, gruppearbeid, praktiske øvelser og erfaringsutveksling.

Utviklingsprogrammet skal gi deltakerne faglig og praktisk kompetanse i å forberede og lede utviklingsarbeid i kommunen. Programmet rettet mot kommunene skal

gjennomføres over en periode på 4-6 måneder, med tre samlinger som hver har varighet på tre dager. Deltakerne skal få tilbud om individuell oppfølging og hjelp til utvikling av egne prosessplaner/planprogram i perioden mellom samlingene. Det skal gjennomføres besøk i kommunene for å bistå dem i deres utarbeidelse av prosjektplan.

Det vil være totalt inntil 75 deltakere med 25 deltakere i hver gruppe."

- (3) Kravspesifikasjonen var vedlagt konkurransegrunnlaget. I innledningspunktet 5.1.1 stod det:

"Programmet rettet mot kommunene skal gjennomføres over tre samlinger over tre dager over en periode på 4-6 måneder. Deltakerne skal få tilbud om individuell oppfølging og hjelp til utvikling av egne prosessplaner/planprogram i perioden mellom samlingene. Det vil være totalt inntil 75 deltakere med inntil 25 deltakere i hver gruppe. Det skal også gjennomføres besøk i kommunene for å bistå dem i deres utarbeidelse av prosjektplan."

- (4) Videre var gjennomføringen av programmet nærmere beskrevet. I tillegg til de nevnte samlingene, skulle det også gjennomføres besøk i kommunene:

"Det skal gjennomføres besøk i kommunene for å bistå i arbeidet med utarbeidelse av prosjektplan(er) knyttet til lokal samfunnsutvikling. Det er hensiktsmessig at det legges opp til to besøk i hver kommune. Det første besøket bør være tidlig i prosjektet, og vil ha som formål å sette i gang arbeidet med prosjektplan. Det andre besøket bør gjennomføres mot slutten av perioden, og ha som formål å bidra til ferdigstilling av prosjektplan."

- (5) Tildelingskriteriene, en beskrivelse av dem og deres vekt fremgikk av punkt 5.2, og var "Pris" 40 %, "Løsningsbeskrivelse" 30 % og "Erfaring" 30 %.

- (6) Første tilbudsfrist var 27. mars 2012. Etter det opplyste innkam det tre tilbud, blant annet fra PriceWaterhouseCoopers AS (heretter valgte leverandør) og Utviklingskompetanse AS (heretter klager).

- (7) Innklagede og valgte leverandør avholdt et forhandlingsmøte 18. april 2012. Det ble arrangert forhandlingsmøte mellom innklagede og klager 17. april 2012 fra klokken 13:00 til 15:00. Under overskriften "Klargjøring av oppdraget" i møtereferatet, stod det at klager "hadde spørsmål knyttet til omfanget og gjennomføring av besøk i kommunene. Dette ble utdypet av oppdragsgiver. [Klager] hadde ingen andre spørsmål i forhold til oppdraget". Ifølge møtereferatet presenterte klager sitt tilbud, og det fremgikk videre at innklagede "hadde spørsmål knyttet til besøksrunden i kommunene. [Klager] hadde tolket dette noe annerledes enn det [innklagede] hadde ment. Dette ble presisert av [innklagede]". Under overskriften "Oppsummering og avtale om videre fremdrift" stod det at klager skulle levere et revidert tilbud hva gjaldt "beskrivelse av besøk i kommunene". Frist for dette ble satt til 19. april 2012 klokken 12:00.

- (8) Det fremgikk innledningsvis av klagers reviderte tilbud at denne ville foreta to besøk i kommunene, ett før oppstart av utviklingsprogrammet og ett i avslutningen. Klagers totalpris var kr. 1 426 000,-. I tilbudet punkt 4.1 var den praktiske gjennomføringen beskrevet:

"Programmet gjennomføres med 3 samlinger, bestående av 2 + 3 + 3 dager. Maks antall deltakere pr program er 25 deltakere."

- (9) Innklagede førte anskaffelsesprotokoll over anskaffelsen. Det fremgikk der av punkt 1.4 at anslått verdi på kontrakten var i "underkant av NOK 1 000 000,- eks mva". I punkt 1.9.1, om forhandlingene, stod det:

"Det ble ikke mottatt innvendinger til referatets innhold fra noen av tilbyderne, bortsett fra [valgte leverandør] som påpekte at det var gjengitt feil tidspunkt for deres forhandlingsmøte."

Under forhandlingene var det viktig for [innklagede] å kommunisere til alle tilbydere at tilbudt pris var for høy, og utenfor de rammer som [innklagede] hadde forutsatt for dette oppdraget."

- (10) Valg av leverandør fremgikk av anskaffelsesprotokollen sammen med en evaluering av tildelingskriteriene. Om evalueringen av "Løsningsbeskrivelse" stod det om valgte leverandør at denne viste god oppdragsforståelse og:

"Direkte kontakt med kommunene gjennomføres i to omganger. Første runde har fokus på oppstart av prosjekt/prosessplan, og det vil gjennomføres intervjuer og dialogseminar på bakgrunn av Questback-undersøkelse gjort i forkant. Veiledning i kommunene vil skje som gruppeveiledning med ca 12 deltakere per gruppe, bemannet med to rådgivere fra [valgte leverandør]."

- (11) Samlet fikk valgte leverandør 100 vektete poeng av 100 mulige. Klager fikk 78,29 og den tredje tilbyderen fikk 72,49 poeng. Det fremgikk videre av protokollen at klager hadde blitt innvilget innsyn i sladdet versjon av valgte leverandørs tilbud, og at klager påklaget valget av leverandør. Klagen ble ikke tatt til følge. Anskaffelsesprotokollen ble signert og datert 22. mai 2012.
- (12) I innklagedes brev av 26. april 2012 ble klager meddelt at innklagede ville inngå kontrakt med valgte leverandør. Leverandørvalget var begrunnet, blant annet var dennes totalpris kr. 1 080 000,-, som ifølge brevet ga en prisdifferanse på 24 % mellom dyreste og billigste tilbud.
- (13) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser 5. mai 2012. Innklagede og valgte leverandør inngitt kontrakt 15. mai 2012.

Anførsler:

Klagers anførsler:

- (14) Innklagede har brutt regelverket ved å ikke avvise valgte leverandørs tilbud, selv om dette kun inneholder ett besøk i kommunene. Valgte leverandør erstattet besøk i kommunene med prosjektveiledning via telefon og e-post, selv om konkurransegrunnlaget krevde minst to besøk i kommunene. I forhandlingsmøter mellom klager og innklagede, gjorde innklagede det klart at klager ikke oppfylte konkurransegrunnlagets krav med mindre tilbudet omfattet to besøk i hver kommune. I ettertid viser det seg også at kursene ble gjennomført uten besøk i kommunene. Innklagede bør dokumentere dette grundigere og klagenemnda bør sjekke fakta med deltakerne.

- (15) Innklagede har brutt regelverket ved å basere valget av leverandør på upresist grunnlag. I forhandlingsfasen var det vanskelig for klager å se at kommunene kunne stille med tilstrekkelig antall deltakere til å gjennomføre tre utviklingsprogram for 19 kommuner i løpet av bare 4-6 måneder. Klager valgte å også gi pris på ett kurs/utviklingsprogram, som et alternativ. Valgte leverandør har ikke oppgitt pris for ett slikt utviklingsprogram, og innklagede kan da ikke ha hatt tilstrekkelig grunnlag for å sammenligne tilbudene. Klager tilbød å gi tilbud på 60 personer, men i forhandlingsmøtene nektet innklagede å godta tilbud på mindre enn 75 personer. Det viste seg senere at kursene som ble gjennomført kun hadde 60 deltakere, og ikke 75.
- (16) Ut fra forhandlingsmøtene forstår klager det slik at valgte leverandør må ha redusert sin pris med over kr. 400 000,- i løpet av forhandlingene. Under forutsetning av at valgte leverandøren oppfyller konkurransegrunnlaget krav, må slik prisreduksjon anses som dumping av priser for å presse klagers veletablerte utviklingsprogram ut av markedet.
- (17) Innklagede har også brutt regelverket ved å føre ufullstendige møtereferat. Det kommer for dårlig frem av referatene at klager ble bedt om å inkludere to besøk i hver kommune i det reviderte tilbudet. Grunnet kort tid til å utarbeide revidert tilbud, hadde ikke klager tid til å kommentere referatet innen fristen for dette.
- (18) Det fremgikk ikke av kunngjøringen at innklagede vurderte anskaffelsens verdi til å være kr. 1 000 000,-. En slik begrensning fremgår heller ikke av konkurransegrunnlaget. Hadde den fremgått, måtte alle tilbudene vært avvist. I forhandlingsmøtene fikk klager vite at samtlige tilbud i første runde lå i underkant av kr. 1 500 000,-. I klagebehandlingen overfor klagenemnda opplyser imidlertid innklagede at anslått verdi var kr. 1 000 000,-. Anskaffelsen må således anslås til å være over kr. 1 000 000,-.

Innklagedes anførsler:

- (19) Det er noe vanskelig å forstå klagers anførsler, som er vage og baseres på uriktige faktiske forhold.
- (20) Innklagede bestrider at valgte leverandørs tilbud skulle vært avvist. Det ble tilbudt to besøk, og ikke ett som klager hevder, jf. beskrivelsen i evalueringsprotokollen. Prosjektveiledning via telefon og e-post, kommer i tillegg til de to besøkene. Det er ikke riktig som klager anfører, at leveringen skjedde med færre antall besøk enn tilbudt. Besøk, questback-undersøkelser og oppfølgende arbeidsseminar ble gjennomført i tillegg til tre samlinger og eksamen. Hele gjennomføringen ble imidlertid noe forsinket, slik at siste besøk i kommunene ble gjennomført høsten 2013.
- (21) Innklagede bestrider at valg av leverandør skjedde på upresist grunnlag. Innklagede ba ikke om pris per utviklingsprogram, men totalpris for gjennomføring av kompetanseløft for 75 personer. Denne prisen lå til grunn for sammenligningen av tilbudene. Det ble bedt om tilbud på dette antallet deltakere, siden det ville sikre likt sammenligningsgrunnlag for tilbudsevalueringen. At det i ettertid deltok 64 personer (ikke 60 som klager oppgir) kan ikke ha noen betydning.
- (22) Valgte leverandørs prising kan ikke anses som dumping av pris. Det er vanskelig å se hva klager mener utgjør brudd på anskaffelsesregelverket vedrørende dette.

- (23) Innklagede har ikke brutt regelverket ved å føre ufullstendige referat. Klager har verken skriftlig eller muntlig tilkjennegitt sitt syn om dette, innen tidligere frister. Innsigelser må fremsettes innen fristene.
- (24) Innklagedes anslag av kontraktens verdi fremgår av protokollen.

Sekretariatets vurdering:

- (25) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder kurs og opplæringsprogram, som er en prioritert tjeneste i kategori 11. Anskaffelsens verdi var estimert til omtrent én million kroner. 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.
- (26) Klager har anført at innklagede brøt regelverket ved å ikke avvise valgte leverandørs tilbud, selv om leverandøren kun tilbød ett besøk i kommunene, mens det i konkurransegrunnlaget var krav om to besøk.
- (27) Det fremgikk flere steder i konkurransegrunnlaget at innklagede ønsket besøk i sine medlemskommuner. I punkt 5.1.1 fremgikk det at innklagede anså det som mest hensiktsmessig med to besøk i hver kommune.
- (28) Klager har fremlagt for klagenemnda valgte leverandørs tilbud, men dette er i så utstrakt grad sladdet, at det er vanskelig å se hvor mange besøk som er tilbudt. Imidlertid har innklagede forklart at valgte leverandør tilbød to besøk. At dette er tilbudt, følger også av anskaffelsesprotokollen. Innklagede har også forklart at to besøk nå skal være gjennomført. Sekretariatet finner ikke grunn til å tvile på innklagedes forklaring, og valgte leverandørs tilbud er da i samsvar med konkurransegrunnlagets krav. Det forelå da ikke grunnlag for avvisning, og klagers anførsel fører ikke frem.
- (29) Videre har klager anført at innklagede brøt regelverket ved å basere valget av leverandør på et upresist grunnlag. Anførselen er imidlertid uklar, både hva gjelder hvilket faktiske og rettslige forhold den bygger på. Uten at dette heller er helt klart, synes også anførselen å bygge på klagers oppfatning av hvordan kontrakten ble gjennomført etter inngåelsen, og ikke bare tilbudet fra valgte leverandør slik det ble evaluert. Det faktiske hendelsesforløpet i forbindelse med gjennomføringen av kompetanseløftet, slik det er beskrevet av klager, er bestridt av innklagede. Grunnet klagenemndas skriftlige saksbehandling, er det uhensiktsmessig for klagenemnda å ta stilling til uenighet mellom partene om faktiske forhold. Av disse grunner må anførselen avvises som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.
- (30) Klager har også anført at valgte leverandør har dumpet sine priser for å presse klagers program ut av markedet. I den grad det i det hele tatt kan tenkes at en oppdragsgiver har plikter vedrørende en leverandørs konkurransemessige prising i sitt tilbud, er det klart ikke dokumentert at noen slike plikter gjelder i foreliggende sak. Leverandører står normalt fritt til å prise sine tilbud slik de ønsker. Det er videre generelt akseptert at en leverandør endog kan prise sitt tilbud med tap, eksempelvis for å komme inn på et nytt marked, jf. Marianne Dragsten, *Offentlige anskaffelser* (2013) side 664. Klagers anførsel fører ikke frem.

- (31) Videre har klager anført at innklagede har brutt regelverket ved å føre ufullstendige møtereferat.
- (32) Det følger av loven § 5 (3) at en oppdragsgiver skal sikre etterprøvbare gjennom anskaffelsesprosessen. Klagenemnda har i flere saker lagt til grunn at det følger av kravet til gjennomsiktighet og etterprøvbare at oppdragsgiver har plikt til å føre referat fra forhandlingsmøter, jf. blant annet klagenemndas avgjørelse i sak 2010/96 premiss (90) med videre henvisninger.
- (33) Verken lov eller forskrift om offentlige anskaffelser oppstiller form- eller innholdskrav til referatene. Forskriften § 3-1 (7) gir imidlertid en viss veiledning for hvilke krav som stilles til dokumentasjon for gjennomføringen av en konkurranse med forhandling. Av denne bestemmelsen fremgår det at *"Oppdragsgiver skal fortløpende sikre at de vurderinger og den dokumentasjon som har betydning for gjennomføringen av konkurransen er skriftlig, slik at tredjeperson eller et klageorgan i ettertid kan få en god forståelse av oppdragsgivers vurderinger og upartiskhet."* I sak 2010/96 premiss (93) fant klagenemnda at det ikke kan oppstilles en plikt for oppdragsgiver til å oversende møtereferat til leverandørene for godkjenning, jf. også klagenemndas saker 2007/134 og 2009/254.
- (34) I foreliggende sak fremgikk det av konkurransegrunnlaget punkt 1.1.5 at det skulle gjennomføres besøk i kommunene, og i punkt 5.1.1 var dette forklart til å innebære to besøk og besøkens formål. Det må således ha vært klart for tilbyderne at innklagede ønsket to besøk i kommunene. I møtereferatet av 17. april 2012 stod det at klager hadde en annen oppfatning av besøkene enn innklagede. Sistnevntes oppfatning ble presisert og klager skulle inngi et tilbud hvor tilbudte besøk var revidert. Og innledningsvis i klagers reviderte tilbud, stod det at to besøk nå var tilbudt. Selv om det ikke uttrykkelig fremkommer av dette at innklagede ba klager tilby to besøk, virker det etter sekretariatets vurdering klart nok at innklagede har henledet klagers oppmerksomhet mot konkurransegrunnlagets formuleringer om to besøk. Til dette kommer også at innklagede, uten å være pliktig til det, sendte møtereferatet av 17. april 2012 til klager for kommentering, uten at denne hadde kommentarer. At dette skjedde samtidig med at klager arbeidet med sitt reviderte tilbud, kan ikke sekretariatet se at skal ha noen avgjørende betydning i denne saken. Klagers anførsel fører etter dette ikke frem.
- (35) Også til klagers kommentarer om anslått verdi, er det noe uklart hva klager anfører. Sekretariatet finner det tilstrekkelig å vise til at kunngjøringsskjemaet for konkurranser med forhandling som følger forskriften del II, ikke etterspør opplysninger om estimert verdi. Det er da normalt ikke en plikt til å oppgi dette. Hvorvidt tilbudene skulle vært avvist dersom den estimerte verdien var blitt oppgitt i kunngjøringen eller konkurransegrunnlaget er det da ikke grunn til å ta stilling til. At oppdragsgiver ga tilbyderne beskjed om at de tilbudte prisene var høyere enn først antatt, må slik denne saken er opplyst anses som et legitimt forhandlingsutspill. Klagers anførsel fører ikke frem.
- (36) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med hilsen

Jonn Sannes Ramsvik
nestleder i sekretariatet (e.f.)

Kristian Strømsnes
rådgiver

Kopi til:

Ålesund
kommune

Postboks 1521

6025 ÅLESUND

Norge