

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av transporttjenester ved Allmennlegevakten. Klagenemnda fant at ingen av klagers anførsler førte frem.

Klagenemndas avgjørelse 4. mars 2014 i sak 2012/153

- Klager:** Christiania Taxi AS
- Innklaget:** Oslo kommune v/Helseetaten
- Klagenemndas medlemmer:** Tone Kleven, Kai Krüger, Siri Teigum
- Saken gjelder:** Kravene til likebehandling og konkurranse, sammenblanding av tildelingskriterier og kvalifikasjonskrav, ulovlig underkriterium, uklart konkurransegrunnlag, tilbudsevaluering, krav til anskaffelsesprotokollen.

Bakgrunn:

- (1) Oslo kommune v/Helseetaten (heretter kalt innklagede) kunngjorde 1. juli 2011 en åpen anbudskonkurranse for anskaffelse av transporttjenester ved Allmennlegevakten. Anskaffelsens verdi var i konkurransegrunnlaget punkt 1.2 angitt til ca. 10 millioner kroner. Tilbudsfrist var i konkurransegrunnlaget punkt 2.2 angitt til 30. mars 2012.
- (2) Av konkurransegrunnlaget punkt 1.2 fremgikk det at konkurransen gjaldt transportordning med bil og sjåfør/medhjelper for sykebesøksleger som kjører kommunal legevakt. Det fremkom videre at sjåførene blant annet skulle kjøre legen med utstyr til pasienten og assistere legen ved behov og være tilgjengelig som legens medhjelper inne hos pasienten.
- (3) I konkurransegrunnlaget punkt 3.3.3 "*Krav knyttet til leverandørens tekniske/faglige kvalifikasjoner*" fremgikk det at "*[n]ødvendige offentlige godkjennelse for å drive transport i henhold til oppdraget*" var oppstilt som et kvalifikasjonskrav.
- (4) Det fremkom av konkurransegrunnlaget punkt 4.2 "*Tildelingskriteriene*" at tildeling ville skje på bakgrunn av hvilket tilbud som var det mest fordelaktige basert på følgende kriterier:

"Kriterium	Vekt	Dokumentasjonskrav
<i>Pris:</i>	60 %	<i>Ferdig utfylt prisskjema, vedlegg 3</i>
<i>Kvalitet:</i>	40 %	<i>Leverandøren skal legge ved en opplæringsplan for de kvalitetskrav som</i>
- <i>Opplæring (50 %)</i>		

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

<p>- Tilbudte medhjelpere/sjåførers kompetanse (50 %)</p>	<p>stilles i Kravspesifikasjon, vedlegg 1. Planen skal særskilt omtale:</p> <ul style="list-style-type: none"> - Hvordan opplæring skal ivaretas ved oppdragets start - Hvordan opplæring skal gjennomføres når nye medarbeidere ansettes etter oppdragets start - Hvordan de ansattes kompetanse skal oppdateres og utvikles over tid (oppfriskningskurs, hospiteringsordninger, og lignende) <p>I forhold til medhjelper/sjåfører som skal utføre oppdraget i henhold til bemanningsplanen for dette oppdraget skal en kort Curriculum Vitae (CV) de som skal delta i tjenesten vedlegges. Personlig erfaring fra tilsvarende tjeneste vektlegges. Medhjelperne/sjåførene vil kunne møte personer i krise og sjåførens alder og erfaring vil her være av betydning."</p>
---	---

(5) I kravspesifikasjonen punkt 4.12 fremkom det at "[m]edhjelper/sjåfør skal ha hatt førerkort klasse B i minimum tre år."

(6) Innklagede mottok fem tilbud innen tilbudsfristen 30. mars 2012, heriblant fra Oslo Taxi AS (heretter kalt valgte leverandør) og Christiania Taxi AS (heretter kalt klager).

(7) Vedlagt tilbudet fra klager fulgte CV'er til de sjåførene som skulle utføre oppdraget. Om sjåførene som var valgt ut til å gjennomføre oppdraget fremkom følgende i vedlegg 9 til klagers tilbud:

"Utvelgelsen av sjåførene er og vil bli gjort på bakgrunn av deres styrker og svakheter. Alle sjåførene som er valgt har lenge utmerket seg i forskjellige former for service, kurs, konflikthåndtering eller andre hendelser. Vi mener at disse er godt egnet til dette oppdraget til tross for ung alder."

(8) Innklagede sendte et brev til klager 14. mai 2012, der det ble opplyst om at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør. Begrunnelsen for valg av leverandør var som følger:

"Tilbudt pris var nest lavest.

Ved vurdering av kvalitetskriteriet (opplæring og sjåførers kompetanse) ble det vektlagt at dette tilbudet best beskrev opplæring ved oppdragets start, ved nyansettelse og oppdatering og utvikling av ansattes kompetanse over tid. Videre så viste innsendte CVer at samtlige sjåfører har 4,5 års erfaring fra liknende oppdrag. Videre så har sjåførene lang erfaring som sjåfører og fra møte med personer i krise."

- (9) Om tilbudet fra klager fremkom følgende:

"Tilbudt pris fra Christiania Taxi var noe lavere enn tilbudt pris fra Oslo Taxi.

I forhold til kvalitetskriteriet så ble det under opplæring beskrevet opplæring ved oppstart samt oppdatering og utvikling av medarbeidernes kompetanse i løpet av det første året var tilfredsstillende. Det er imidlertid ikke skrevet noe om hvordan opplæringen skal foregå ved nyansettelse. I forhold til kvalitetskriteriet sjåførenes kompetanse så ble det vektlagt at ingen sjåfører har erfaring fra liknende oppdrag og at det er uerfarne sjåfører uten beskrevet erfaring fra møte med personer i krise."

- (10) Av anskaffelsesprotokollen fremgikk det at klager fikk 8 poeng på underkriteriet opplæring, og 5 poeng på underkriteriet kompetanse, mens valgte leverandør fikk 10 poeng på begge underkriteriene.
- (11) Klager sendte en klage på tildelingen av kontrakten til valgte leverandør 25. mai 2012. Klager påpekte her at innklagede hadde gjort en flere feil ved evalueringen av de innkomne tilbudene. Videre ble det bedt om innsyn i en rekke dokumenter. Innklagede svarte på klagen 31. mai 2012, og ga en frist til 4. juni 2012 for supplering av klagen. Klager sendte en utfyllende klage 4. juni 2012. Innklagede svarte 7. juni og tok klagen delvis til følge ved at klagers poengsum på underkriteriet opplæring ble oppjustert fra 8 til 9. Kontrakt ble inngått 15. juni 2012
- (12) Nemndsmøte i saken ble avholdt 3. mars 2014.

Anførsler:

Klagers anførsler:

Kravet til likebehandling

- (13) Klager anfører at innklagede har brutt kravet til likebehandling og konkurranse i loven § 5 ved å benytte tildelingskriteriet kvalitet på en slik måte at dette var spesialtilpasset nåværende leverandør. Klager viser til at underkriteriene knyttet til alder og erfaring var skreddersydd valgte leverandør som har eldre sjåfører og var innklagedes leverandør av transporttjenester ved Allmennlegevakten på tidspunktet for gjennomføringen av kontrakten.

Ulovlige underkriterier

- (14) Klager anfører at innklagede har brutt regelverket ved å benytte underkriteriet "*alder*" under tildelingskriteriet kvalitet, ettersom dette er et meget upresist og lite forutberegnelig kriterium. Det fremstår som uklart om innklagede mente at det var en fordel å være ung eller om det var en fordel å være eldre. Yngre sjåfører er jevnt over fysisk sterkere og således mer egnet til å løfte/støtte personer, samt at fysisk form normalt gjør at man takler stressende situasjoner bedre. Den mest nærliggende tolkingen av "*det økonomisk mest fordelaktige*" tilbudet er at ung alder bør gi høyest poengsum. Det fremkommer imidlertid at innklagede har gitt mest poeng for eldre sjåfører.
- (15) Klager anfører at innklagede har brutt regelverket ved å benytte "*alder*" som et underkriterium til tildelingskriteriet kvalitet, ettersom alder ikke er egnet til å identifisere

det økonomisk mest fordelaktige tilbudet. Det er ikke nødvendigvis slik at eldre sjåførere gjør en bedre jobb enn yngre sjåførere.

- (16) Klager anfører at innklagede har brutt regelverket ved å vektlegge "*personlig erfaring fra tilsvarende tjeneste*" ettersom dette ikke er egnet til å identifisere det økonomisk mest fordelaktige tilbudet. Det vises til EU-domstolens avgjørelse i sak C-532/06 "*Lianakis*", der retten uttalte at oppdragsgiver ikke kan bruke tilbydernes erfaring som et tildelingskriterium.

Sammenblanding av tildelingskriterier og kvalifikasjonskrav

- (17) Klager anfører at innklagede har brutt regelverket ved å benytte alder både som kvalifikasjonskrav og som tildelingskriterium. Det fremgikk av kravspesifikasjonen at medhjelper/sjåfør skal ha hatt førerkort klasse B i minst 3 år. Dette innebærer at sjåførene måtte være minimum 21 år. Videre fremgikk det av konkurransegrunnlaget at leverandøren måtte dokumentere "*nødvendige offentlige godkjenninger for å drive transport i henhold til oppdraget*". Det følger av yrkestransportloven at drosjesjåførere må ha kjøreseddel. For å kunne søke om kjøreseddel må man ha fylt 20 år. Alder kommer altså inn på tre stadier, som en del av kvalifikasjonskravene, i kravspesifikasjonen og i tildelingsevalueringen.

Tilbudsevalueringen

- (18) Klager anfører at innklagede har brutt regelverket ved å bruke en grovere skala for tildelingskriteriet "*kvalitet*" enn for tildelingskriteriet "*Pris*". For tildelingskriteriet pris ble det brukt en evalueringsskala som ga små utslag i negativ retning for nr. 2 og 3 mens det for tildelingskriteriet "*Kvalitet*" ble benyttet et poengsystem som var egnet til å gi, og ga, store utslag. Dette innebærer at kvalitetskriteriet i praksis fikk avgjørende vekt, stikk i strid med det som fulgte av konkurransegrunnlaget.
- (19) Klager anfører at innklagede har brutt regelverket ved evalueringen av underkriteriet "*Personlig erfaring fra tilsvarende tjeneste*" ved at klager bare fikk 5 av 10 mulige poeng på dette underkriteriet, til tross for at klager har fremlagt dokumentasjon på at selskapet i dag leverer pasienttransporttjenester til Oslo Universitetssykehus. Klager viser til at det kun er sjåførene hos valgte leverandør som kan dokumentere erfaring fra nøyaktig samme tjeneste, ettersom valgte leverandør har vært leverandør for den aktuelle tjenesten i lang tid.

Anskaffelsesprotokollen

- (20) Klager anfører at innklagede har brutt regelverket ved at den kopien av anskaffelsesprotokollen klager fikk oversendt ikke var signert på siste side.

Innklagedes anførsler:

Kravet til likebehandling

- (21) Innklagede bestrider at tildelingskriteriet kvalitet var spesialtilpasset valgte leverandør. Det er riktig at sjåførene til valgte leverandør jevnt over hadde best erfaring fra denne typen oppdrag, og det er selvsagt forenlig med regelverket å belønne slike kvalitative forskjeller. Det er gode muligheter for sjåførene å opparbeide seg erfaring i

pasienthåndtering hos andre oppdragsgivere, slik at det ikke bare er valgte leverandør som kan vise til relevant erfaring.

Ulovlige underkriterier

- (22) Innklagede bestrider at bruken av vurderingsmomentet "*alder*" var upresist. Når ordene alder og erfaring knyttes opp mot det å møte personer i krise kan det ikke være særlig tvil om at en høyere alder jevnt over vil være å foretrekke. Også klager har vært innforstått med at de sjåførene som ble tilbudt av klager var unge, og at dette ikke representerte en styrke ved tilbudet.
- (23) Innklagede bestrider at "*alder*" var et selvstendig tildelingskriterium eller et underkriterium. Alder var kun et av flere momenter som inngikk i vurderingen av tildelingskriteriet kvalitet. Innklagede har vurdert det slik at eldre sjåfører normalt vil gjøre en bedre jobb enn yngre. Eldre sjåfører har mest livserfaring og erfaring med å håndtere ulike mennesker, hvilket er av stor betydning for den kvaliteten som leveres.
- (24) Innklagede bestrider at det var et brudd på regelverket å vektlegge "*personlig erfaring fra tilsvarende tjeneste*". Lianakis-dommen stenger ikke for å vektlegge kompetanse hos tilbudt personell som tildelingskriterium.

Sammenblanding av tildelingskriterier og kvalifikasjonskrav

- (25) Innklagede bestrider å ha brukt sammenfallende tildelingskriterier og kvalifikasjonskrav. Klager blander her sammen kvalifikasjonskrav og kravspesifikasjon. Kravet i kravspesifikasjonen om at sjåførene må ha hatt sertifikatet i minst tre år er satt for å sikre at sjåførene har tilstrekkelig erfaring med å kjøre bil. Kravet skal sikre en minimumskvalitet på ytelsen. Det er ikke stilt krav om kompetanse som kvalifikasjonskrav, og det kan derfor ikke foreligge en ulovlig dobbeltbehandling.

Tilbudsevalueringen

- (26) Innklagede bestrider at det utgjør et brudd på regelverket å bruke en grovere poengskala for tildelingskriteriet "*kvalitet*" enn for tildelingskriteriet "*pris*". Grunnen til at innklagede brukte flere desimaler ved poengsettingen av pris enn ved kvalitet er at oppdragsgiver har plikt til å premiere alle relevante forskjeller mellom tilbudene. For å sikre at relevante forskjeller mellom to tilbudssummer premieres, må oppdragsgivere nødvendigvis benytte opptil flere desimaler. Ved poengsettingen av kvalitet er det ikke nødvendig å benytte desimaler. Oppdragsgiver har ved denne poengsettingen stor skjønnsfrihet. Både skalaen for henholdsvis "*kvalitet*" og "*pris*" gikk fra 1 til 10. Det har i denne konkurransen vært større forskjeller på tilbudenes kvalitet enn på tilbudenes priser.
- (27) Innklagede bestrider at det kun var sjåførene hos valgte leverandør som kunne oppnå maks poeng. Også andre sjåfører med relevant erfaring kunne få maks poengscore. Grunnen til at klager ikke fikk mer enn fem poeng er at det var den enkelte sjåførs kompetanse som ble vektlagt ved evalueringen, ikke selskapets generelle kompetanse. Klager har bare vist til at selskapet i dag leverer pasienttransport, ikke de aktuelle sjåførene.

Anskaffelsesprotokollen

- (28) Innklagede bestrider at det er et brudd på regelverket at anskaffelsesprotokollen ikke var signert da den ble oversendt til klager. Anskaffelsesprotokoller føres løpende gjennom hele anskaffelsesprosessen. Foreløpig anskaffelsesprotokoll ble oversendt i forbindelse med klagebehandlingen i mai-juni 2012. Anskaffelsesprotokollen må nødvendigvis inneholde en redegjørelse for eventuelle klager som kommer inn. Protokollen ble derfor ikke signert før klagebehandlingen var avsluttet.

Klagenemndas vurdering:

- (29) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av transporttjenester ved Allmennlegevakten som er en prioritert tjenesteanskaffelse i kategori 2. Anskaffelsens verdi er i konkurransegrunnlaget punkt 1.2 estimert til kroner 10 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 III, jf. forskriften §§ 2-1 og 2-2.

Kravet til likebehandling

- (30) Klager anfører at innklagede har brutt kravet til likebehandling og konkurranse i loven § 5 ved at tildelingskriteriet kvalitet etter sitt innhold var spesialtilpasset for å favorisere nåværende leverandør. Klager viser til at underkriteriene knyttet til alder og erfaring var skreddersydd valgte leverandør som har eldre sjåfører, og som var innklagedes leverandør av transporttjenester ved Allmennlegevakten på tidspunktet for gjennomføringen av kontrakten.
- (31) Det følger av loven § 5 (2) at en anskaffelse så langt det er mulig skal være basert på konkurranse. Kravet til konkurranse og likebehandling i lovens § 5 (2) innebærer at oppdragsgiver er forpliktet til å gjennomføre anskaffelsen slik at målet om konkurranse i det aktuelle markedet oppnås, jf. sak 2007/74 premiss (29) og sak 2012/238 premiss (28). I dette ligger det at oppdragsgiver ikke kan utforme konkurransegrunnlaget med den hensikt å favorisere en tilbyder.
- (32) Det fremgår av konkurransegrunnlaget at tildelingskriteriet kvalitet skulle evalueres på bakgrunn av underkriteriene "*opplæring*" og "*tilbudte medhjelpere/sjåførers kompetanse*". Videre fremgikk det at sjåførenes kompetanse ville bli vurdert på bakgrunn av sjåførenes erfaring og alder.
- (33) Slik tildelingskriteriet var utformet fremstod det som objektivt og saklig. Å vurdere leverandørenes kompetanse i form av opplæring og erfaring synes å være relevant for å kunne velge det økonomisk mest fordelaktige tilbudet. Klagenemnda kan heller ikke se at tildelingskriteriet eller dets underkriterier var utformet på en måte som var egnet til å favorisere en leverandør på en usaklig måte, eller at dette var hensikten ved utformingen av tildelingskriteriet. Klagers anførsel fører etter dette ikke frem.

Ulovlige underkriterier

- (34) Klager anfører at innklagede har brutt regelverket ved å benytte underkriteriet "*alder*" under tildelingskriteriet kvalitet, ettersom dette er upresist og lite forutberegnelig

kriterium og fordi alder ikke er egnet til å identifisere det økonomisk mest fordelaktige tilbudet..

- (35) Det følger av forskriften § 22-2 (2) at når kontrakten skal tildeles det økonomisk mest fordelaktige tilbudet, må tildelingskriteriene ha tilknytning til kontraktens gjenstand. Tildelingskriteriet må videre være egnet til å identifisere det økonomisk mest fordelaktige tilbud. Det er både i tidligere avgjørelser fra klagenemnda, jf. blant annet klagenemndas sak 2008/98 premiss (76) og sak 2011/32 premiss (32), og i en rekke dommer fra EU-domstolen, jf. blant annet sak C-19/00 SIAC Construction, fastslått at det gjelder et klarhetskrav ved utformingen av tildelingskriteriene. Dette innebærer at et tildelingskriterium skal være så klart at det *"allows all reasonably well-informed and normally diligent tenderers to interpret them in the same way"*. Det samme må gjelde for tildelingskriterienes underkriterier.
- (36) Det fremgikk i konkurransegrunnlaget under punkt 4.2 *"Tildelingskriteriene"* at *"Medhjelperne/sjåførene vil kunne møte personer i krise og sjåførens alder og erfaring vil her være av betydning"*.
- (37) Det fremgikk altså av konkurransegrunnlaget at sjåførenes alder ville inngå i vurderingen av hvilket tilbud som var det kvalitativt beste. Det fremgikk i og for seg ikke uttrykkelig på hvilken måte verken høy/lav alder eller lang/kort erfaring ville bli vurdert. Det fremgår imidlertid av sammenhengen i setningen at *"alder og erfaring"* er momenter i vurderingen av om sjåførene *"vil kunne møte personer i krise"*. Innklagede har i ettertid argumentert for at høy alder er å foretrekke, mens klager hevder at yngre sjåfører vil gjøre den beste jobben. Etter nemndas vurdering kan det i og for seg i prinsippet tenkes at sjåfører som verken er blant de yngste eller de eldste er best egnet som medhjelpere/sjåfører i møte med personer i krise, på samme måte som det i prinsippet kan tenkes at de som gjør dette best, kan ha kort eller lang erfaring som sjåfører, dersom relevant erfaring fra møte med personer i krise er god. Innenfor rammen av lovlig valgte tildelingskriterier tillegger det imidlertid oppdragsgivers innkjøpsfaglige skjønn å vurdere om sjåførenes kombinasjon av alder og erfaring er mer eller mindre god i forhold til tjenesten som anskaffes, i dette tilfellet i forhold til transport av personer som kan være i krise. Etter nemndas oppfatning må det anses å falle innenfor en rimelig tolking av konkurransegrunnlagets tildelingskriterier at oppdragsgiver ville legge positiv vekt *både* på høyere alder og på lengre erfaring som sjåfør for sykehus ved vurderingen av hvilke sjåfører som ville være best egnet til å møte mennesker i krise, og dermed på identifikasjonen av det beste tilbud. Klagers anførsel fører dermed ikke frem.
- (38) Klager anfører at innklagede har brutt regelverket ved å vektlegge *"personlig erfaring fra tilsvarende tjeneste"* under tildelingskriteriet kvalitet, ettersom dette ikke er egnet til identifisere det økonomisk mest fordelaktige tilbudet. Det vises til EU-domstolens avgjørelse i sak C-532/06 *"Lianakis"*, som etter klagers oppfatning medfører at oppdragsgiver ikke kan bruke tilbydernes erfaring som et tildelingskriterium.
- (39) I EU-domstolens avgjørelse i sak C-532/06 (*Lianakis*) tok domstolen ex officio opp spørsmålet om skillet mellom kvalifikasjonskrav og tildelingskriterier. Domstolen uttalte blant annet at oppdragsgiver ikke kunne benytte tilbydernes erfaring, personell og utstyr, og evne til å fullføre oppdraget innen en fastsatt frist, som tildelingskriterier. Begrunnelsen var at disse forholdene angikk leverandørens evne til å oppfylle kontrakten, og dermed var å anse som kvalifikasjonskrav, jf. premiss (25)-(32).

- (40) Klagenemnda har etter at dommen ble avsagt behandlet flere saker som omhandler lovligheten av denne type tildelingskriterier, se for eksempel klagenemndas sak 2012/186 premiss (43) med videre henvisninger. I disse sakene har klagenemnda lagt til grunn at vurderinger som i utgangspunktet hører under kvalifikasjonsvurderingen, i visse tilfeller også kan være egnet til å identifisere det økonomisk mest fordelaktige tilbudet, jf. også Rettens avgjørelser i T-461/08 og T-39/08.
- (41) Foreliggende anskaffelse er en tjenesteanskaffelse. Ved anskaffelse av tjenstekontrakter kan oppdragsgiver vurdere forhold knyttet til tilbudt personell ved tildelingen, jf. klagenemndas avgjørelse i sak 2013/74 premiss (37).og sak 2010/10 premiss (20) Spørsmålet er imidlertid om kriteriet har den nødvendige *"tilknytning til kontraktsgjenstanden"*, jf. forskriften § 22-2.
- (42) Det fremgikk av konkurransegrunnlaget at sjåførene skal transportere leger og utstyr til pasientene og assistere ved behov og være tilgjengelig som legens medhjelper inne hos pasienten. Sjåførene skal altså være til stede og bistå legen når legen behandler pasienter med ulike sykdommer/skader. Det er klart at det i en slik situasjon er behov for å stille visse krav til sjåførenes egnethet og at det da vil være relevant å vurdere hvilken relevant praksis sjåførene som skal utføre oppdraget besitter. Sjåførenes personlige erfaring har dermed tilstrekkelig nær tilknytning til kontraktsgjenstanden. Klagers anførsel fører ikke frem.

Sammenblanding av tildelingskriterier og kvalifikasjonskrav

- (43) Klager anfører at innklagede har brutt regelverket ved å benytte alder både som kvalifikasjonskrav og som tildelingskriterium.
- (44) Når kontrakt skal tildeles det økonomisk mest fordelaktige tilbudet, følger det av forskriften § 22-2 (2) at tildelingskriteriene må ha tilknytning til kontraktens gjenstand og være egnet til å identifisere det økonomisk mest fordelaktige tilbudet. Det følger videre forutsetningsvis av forskriften § 20-1 at krav anvendt under kvalifiseringen av leverandører, ikke kan gjentas som tildelingskriterier.
- (45) Klagenemnda har i sin praksis lagt til grunn at konkurransegrunnlaget utvetydig må klargjøre at vurderingen av tilbudets kvaliteter ikke er sammenfallende med, eller en gjentakelse av, vurderingen av leverandørenes kvalifikasjoner, jf. klagenemndas saker 2008/120 premiss (58), 2008/92 premiss (97) og 2012/186 premiss (43).
- (46) Det fremgikk av konkurransegrunnlaget at sjåførens alder ville inngå i vurderingen av tildelingskriteriet kvalitet. Innklagede har opplyst at dette ble vurdert slik at høy alder ble vurdert som bedre enn lavere alder.
- (47) I konkurransegrunnlaget punkt 3.3.3 *"Krav knyttet til leverandørens tekniske/faglige kvalifikasjoner"* fremgikk det at *"[n]ødvendige offentlige godkjennelse for å drive transport i henhold til oppdraget"* var oppstilt som et kvalifikasjonskrav. Klager har opplyst at det følger av yrkestransportloven at fører av drosjer må ha kjøreseddel, og at man må ha fylt 20 år for å kunne søke om kjøreseddel. I kravspesifikasjonen punkt 4.12 fremkom det videre at *"[m]edhjelper/sjåfør skal ha hatt førerkort klasse B i minimum tre år"*. Dette innebærer at sjåførene måtte være minimum 21 år.

- (48) Slik kravspesifikasjonen og kvalifikasjonskravene var utformet ble det altså indirekte oppstilt visse krav til alder også i kravspesifikasjonen og kvalifikasjonskravene, i den forstand at man måtte være minst 21 år for å kunne oppfylle de krav som var stilt. Kravene til at sjåførene måtte ha hatt sertifikatet i minst tre år og at sjåførene måtte ha kjøreseddel har imidlertid som hensikt å sikre at sjåførene oppfyller henholdsvis minstekrav til erfaring med bilkjøring, og at sjåførene har lov til å arbeide som drosjesjåfører i henhold til kravene i yrkestransportloven. Vurderingen av alder under tildelingskriteriet premierte derimot sjåfører med livserfaring og erfaring med å håndtere ulike mennesker, noe som etter innklagedes mening var egnet til å si noe om kvaliteten på tjenesten. Innklagede har etter dette ikke brutt regelverket ved å benytte sammenfallende kvalifikasjonskrav og tildelingskriterier.

Tilbudsevalueringen

- (49) Klager anfører at innklagede har brutt regelverket ved å bruke en mer grovmasket skala ved evalueringen av tildelingskriteriet "*kvalitet*" enn ved tildelingskriteriet "*Pris*".
- (50) Innklagede har ved evalueringen av de innkomne tilbudene benyttet en skala fra 1-10 på både tildelingskriteriet pris og tildelingskriteriet kvalitet. Den eneste forskjellen i poenggivning er at det for pris ble gitt poeng med to desimaler, mens det for kvalitet ble gitt poeng med kun ett desimal. Ved evalueringen av tildelingskriterier knyttet til pris vil det normalt foreligge en matematisk utregning til grunn for poenggivningen, slik at det vil være mer hensiktsmessig å bruke flere desimaler enn ved evalueringen av tildelingskriterier knyttet til kvalitet, som nødvendigvis vil bli mer skjønnsmessig. All den tid skalaen i begge tilfeller gikk fra 1 til 10, og hele skalaen ville bli benyttet, dersom de innkomne tilbudene ga grunnlag for dette, kan klagenemnda ikke se at det var usaklig eller uforsvarlig å benytte ulikt antall desimaler ved evalueringen av de to tildelingskriteriene. Klagers anførsel fører dermed ikke frem.
- (51) Klager anfører at innklagede har brutt regelverket ved evalueringen av underkriteriet "*Personlig erfaring fra tilsvarende tjeneste*", ved at klager bare fikk 5 av 10 mulige poeng på dette underkriteriet til tross for at klager har fremlagt dokumentasjon på at selskapet i dag leverer pasienttransporttjenester til Oslo Universitetssykehus.
- (52) Ved evalueringen av tildelingskriteriene har oppdragsgiver et innkjøpsfaglig skjønn som klagenemnda i begrenset grad kan overprøve rettslig. Klagenemnda kan kun prøve om oppdragsgiver ved skjønnsutøvelsen har brutt de grunnleggende kravene i loven § 5, om oppdragsgiver har lagt feil faktum til grunn, eller om skjønnsutøvelsen er usaklig eller vilkårlig, jf. for eksempel klagenemndas sak 2012/94 premiss (44).
- (53) Innklagedes begrunnelse for at klager ikke fikk mer enn fem poeng på underkriteriet erfaring var at det var den enkelte sjåførs kompetanse som ble vektlagt ved evalueringen, og ikke selskapet som sådan. Slik underkriteriet var utformet fremstod det som tilstrekkelig klart at det var sjåførenes personlige erfaring som ville bli evaluert, ikke selskapets erfaring.
- (54) Det er nærliggende at sjåfører med erfaring fra transport til sykehus ville blitt vurdert til å ha relevant erfaring fra tilsvarende tjenester. Klager har kun opplyst at selskapet leverer pasienttransport til Oslo Universitetssykehus, ikke at noen av de tilbudte sjåførene har erfaring med slik pasienttransport. Klager har dermed ikke dokumentert at noen av de tilbudte sjåførene hadde personlig erfaring fra pasienttransport til Oslo

Universitetssykehus. Det var dermed ikke usaklig eller uforsvarlig av innklagede ikke å vektlegge klagers erfaring fra pasienttransport til Oslo Universitetssykehus ved evalueringen av sjåførenes personlige erfaring fra tilsvarende tjeneste. Klagers anførsel fører dermed ikke frem.

Anskaffelsesprotokollen

- (55) Klager anfører at innklagede har brutt regelverket ved at anskaffelsesprotokollen ikke var signert på siste side.
- (56) Det følger av forskriften § 3-2 at oppdragsgiver skal føre protokoll for anskaffelser som overstiger 100 000 kroner. Protokollen skal beskrive alle vesentlige forhold og viktige beslutninger gjennom hele anskaffelsesprosessen. Videre er det klart at en anskaffelsesprotokoll normalt signeres ved ferdigstillelse. Det kan imidlertid ikke oppstilles et krav om at protokollen skal være signert til enhver tid. Når klager har fått tilsendt en foreløpig versjon av anskaffelsesprotokollen på et tidspunkt før ferdigstillelse av protokollen, utgjør det derfor ikke et brudd på regelverket at protokollen ikke var signert. Klagers anførsel fører dermed ikke frem.

Konklusjon:

Innklagede har ikke brutt regelverket for offentlige anskaffelser.

Klagers øvrige anførsler har ikke ført fram.

Bergen, 4. mars 2014
For Klagenemnda for offentlige anskaffelser,

Siri Teigum