

**Klagenemnda
for offentlige anskaffelser**

Wikborg, Rein & co
Att: Line Camilla Werner
Postboks 1513 Vika
0117 OSLO

Deres referanse

Vår referanse
2012/18

Dato
25.04.2012

Avisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 23. januar 2012 vedrørende anskaffelse av helsevikarer. 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) Moss, Rygge, Råde og Våler kommune ved Innkjøpsgruppen Østfold Nord-Vest (heretter kalt innklagede) kunngjorde 26. juli 2011 en åpen anbudskonkurranse for inngåelse av rammeavtale for leie av vikarer til helsetjenester i kommunene. Frist for inngivelse av tilbud var satt til 23. september 2011. I konkurransegrunnlaget punkt 1 "Innledning" var det opplyst at "Tilbudets samlede verdi for alle de fire kommunene beregnes uforpliktende til å være ca. NOK 9 millioner pr. år." I samme punkt var det videre opplyst at det skulle inngås avtaler med flere leverandører (parallell rammeavtale).
- (2) Tilbydere skulle velges på grunnlag av laveste pris, og pris skulle evalueres på bakgrunn av følgende modell:

"Pris vil bli vurdert slik:

<i>Stilling</i>	<i>1.</i>	<i>2.</i>	<i>3.</i>	<i>4.</i>	<i>5.</i>	<i>6.</i>	<i>Sum</i>
	<i>Antall årsverk</i>	<i>Time- Pris</i>	<i>Tillegg 1700-</i>	<i>Helge- tillegg</i>	<i>Helge- tillegg</i>	<i>Helge- tillegg</i>	

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: +47 55 59 75 00

Faks: +47 55 59 75 99

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

		NOK	0600	Lørdag	Søndag	Øvrig	
		60 %	10 %	10 %	10 %	10 %	
A	16						
B	9						

1 750 timer (eksklusiv ferie) brukes som årsverk i bygg- tjenestetstatistikk. Definisjonen av utførte årsverk tar utgangspunkt i avtalte og utførte timer per uke i SSBs arbeidskraftsundersøkelse.

Valg av leverandør vil skje på grunnlag av laveste pris. Antall årsverk regnes om til timer og multipliseres med 60 % av timepris 10 % av tillegg 1700-0600 osv. Summen vil avgjøre den tilbyder som vinner konkurransen.

Forklaring til rader:

A. Autorisert sykepleier

B. Autorisert hjelpepleier (Helsefagarbeider)

Forklaring til kolonner:

1.	Antall årsverk	Et uforpliktende anslag over det antall årsverk som vil bli etterspurt av oppdragsgiver – samlet for de fire kommunene
2.	Timepris NOK	Timepris for oppdraget.(...)
3.	Tillegg 1700-0600	Tillegg for arbeid utover "normal" arbeidstid i NOK – ut over timepris i kolonne 2
4.	Helge-tillegg lørdag	Tillegg for å arbeide på lørdag - ut over timepris i kolonne 2
5.	Helge-tillegg søndag	Tillegg for å arbeide på søndag - ut over timepris i kolonne 2
6.	Helge-tillegg øvrig	Tillegg for å arbeide på andre helligdager - ut over timepris i kolonne 2

"

- (3) Innen tilbudsfristens utløp mottok innklagede tilbud fra ni tilbydere. Dette var blant annet fra Ambio Helse AS (heretter kalt klager).

- (4) I brev av 8. desember ble tilbyderne opplyst om at innklagede hadde innstilt fire leverandører til rammeavtalen. Klager var ikke en av disse.
- (5) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 23. januar 2012.
- (6) Innklagede har bekreftet å avvente kontraktsinngåelse inntil avgjørelse fra klagenemnda foreligger.

Anførsler:

Klagers anførsler:

Feil i konkurransegrunnlaget

- (7) Innklagedes prisevurderingsmodell inneholder en feil når det gjelder forholdet mellom grunnpris og de ulike tilleggene, og har medført en vilkårlig evaluering av pris kriteriet.
- (8) Oppdragsgiver har valgt å vekte timeprisen 60 % og de øvrige tilleggene 40 % i prisevalueringen, slik at en til sammen får 100 % vekt på pris. Problemet med denne modellen er at tilleggene kun er tillegg som legges til timeprisen, slik at det innklagede i realiteten vurderer er 60 % av timeprisen og 40 % av de ulike tilleggene, uten at den reelle prisen som faktisk skal betales for de ulike timene kommer til syne i evalueringen. Evalueringen er således ikke basert på de reelle kostnadene innklagede skal betale i kontraktsperioden. I og med at også kun 60 % av timeprisen er vektlagt i vurderingen, gir evalueringen feil bilde av prisene og tilbudene. Totalprisen per time avhenger av både timepris (100 % timepris) og hvilket tillegg som skal benyttes. Det gir ingen mening å vurdere tilleggene når disse ikke ses i sammenheng med timeprisen – og da den fulle timeprisen, og ikke 60 % av den. Innklagede burde derfor ha lagt timeprisen fra den enkelte tilbyder til det enkelte tillegg for å få reelle og sammenlignbare priser.
- (9) En evalueringsmodell hvor grunnprisen vektet 60 % og tilleggene for kveld/natt/helg osv. vektet 40 % kan bli riktig hvis det er pris per time inkludert tillegg som vektet 40 %. Dette er imidlertid ikke gjort i foreliggende sak. Etter klagers beregninger (basert på klagers timepriser og tillegg) er innklagedes prisevaluering underestimert med mer enn 100 kroner per time.
- (10) Betegnende for feilen i prisevurderingsmodellen er også at innklagede har feilestiemert verdien av kontrakten med over 5 millioner kroner. Denne feilen har trolig gitt rom for en del kreativ prising blant tilbyderne - og gir en evaluering som fremstår helt vilkårlig.

Avlysning

- (11) Ettersom konkurransegrunnlaget ikke kan endres etter tilbudsfristens utløp kan feilen i prisevurderingsmodellen ikke rettes på annen måte enn ved at konkurransen avlyses.
- (12) Det kan under enhver omstendighet ikke utelukkes at feilen i konkurransegrunnlaget kan ha påvirket inngivelsen og rangeringen av tilbudene i konkurransen. Feilen har sannsynligvis foranlediget taktisk og kreativ prising fra tilbyderne side. Preisevalueringen står uansett ikke i forhold til de reelle prisene som faktisk skal betales i

kontraktperioden, og oppdragsgivers skjønnsutøvelse fremstår klart vilkårlig basert på feilen i konkurransegrunnlaget.

- (13) Det er tilstrekkelig for å konstatere avlysningsplikt at det ikke kan utelukkes at feilen kan ha påvirket interessen for deltakelse i konkurransen eller for rangeringen av tilbudene, noe som etter klagers oppfatning klart er tilfellet i foreliggende sak.

Innklagedes anførsler:

- (14) Innklagede bestrider at prisevaleringsmodellen inneholder en feil som har medført en vilkårlig evaluering.
- (15) Evalueringsmodellen som ligger til grunn for prisevalueringen er utformet i overensstemmelse med anskaffelsesregelverket. Innklagedes formål med den valgte prismatrisen var todelt. Prismatrisen skal for det første vise hvor mye innklagede må betale når vikarer leies inn. Dette er oppfylt ved at innklagede har mottatt tilbydernes reelle priser for grunnlønn og de ulike tillegg. Det foreligger således klare tall for hva innklagede skal betale for sine vikarer. For det andre skulle prismatrisen muliggjøre en objektiv sammenligning av tilbudene, noe som også er oppfylt.
- (16) Det er i dette tilfellet tale om en rammeavtale hvor reelt omfang/ reell kontraktssum ikke lar seg konkret estimere på evalueringstidspunktet. Oppdragsgiver må derfor lage en objektiv modell/kalkyle som tillater sammenligning av tilbudene. I foreliggende tilfelle er det kun pris som skal sammenlignes, og dette er gjort ved en ren matematisk utregning. Samtlige elementer, antall årsverk 16/9, samt antall timer SSB1750, timepriser og prosentsats er objektive størrelser. Når tilbydernes ulike grunnpriser reduseres med 40 %, vil den reelle differansen i de opprinnelige ulike størrelser fortsatt være tilstede. Dette ble verifisert i forbindelse med klagebehandlingen. Her ble den opprinnelige evalueringen blant etterprøvd blant annet ved bruk av modellen klager har skissert i klagen til innklagede. Tilbudenes reelle forskjeller, og herunder rangeringen av tilbudene, forble uendret selv om grunnprisen ble vektet 100 % eller 60 %.
- (17) Modellen innklagede har anvendt muliggjør en objektiv sammenligning av tilbudene, og er utformet slik at tilbudenes reelle forskjeller gjenspeiles i evalueringssummen. Modellen er derfor klart egnet til å identifisere tilbudet med lavest pris. Det har ingen betydning for modellens lovlighet at den ikke gjenspeiler reell pris. Det vil aldri være mulig å evaluere en rammeavtale i henhold til reell kontraktssum, ettersom avropsvolumet ikke er kjent på evalueringstidspunktet.

Avlysning

- (18) Subsidiært anføres at det ikke foreligger grunnlag for avlysning. For det tilfellet at klagenemnda skulle komme til at innklagede prisevaleringsmodell utgjør en feil i konkurransegrunnlaget anfører innklagede at feilen verken har hatt betydning for rangeringen av tilbudene eller for deltakerinteressen.

Sekretariatets vurdering:

- (19) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6, andre ledd. Klagen er rettidig. Anskaffelsen er kunngjort som en tjeneste omfattet av tjenestekategori 25, jf. forskriften vedlegg 6, og anskaffelsen følger dermed lov 16. juli 1999 nr. 69 om

offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og del II, jf. forskriften § 2-1 (2), jf. 2-2 (1).

Innklagedes valg av prisevalueringmodell

- (20) Klager har anført at innklagedes prisevalueringmodell inneholder en feil når det gjelder forholdet mellom grunnpris og de ulike tilleggene, og at dette har medført en vilkårlig evaluering av priskriteriet. Klager viser til at innklagede ved å vekte timeprisen 60 % og de øvrige tilleggende 40 % ikke får et resultat som gjenspeiler de reelle kostnadene innklagede faktisk skal betale.
- (21) Ved tildelingsevalueringen, herunder ved valg av beregningsmetode, utøver oppdragsgiver et innkjøpsfaglig skjønn, som bare i begrenset grad kan overprøves rettslig.
- (22) Klagenemnda har i flere saker uttalt at det følger av kravet til forutberegnelighet i loven § 5 at oppdragsgiver ved evalueringen av tilbudene må benytte en evalueringmodell som fanger opp relevante forskjeller i tilbudene og premierer disse i samsvar med tildelingskriterienes oppgitte vekt, jf. blant annet klagenemndas avgjørelse i sakene 2010/262 premiss (33) og 2008/140 premiss (52). I et tilfelle som det foreliggende, hvor pris er eneste tildelingskriterium, tilsier overnevnte at evalueringmodellen som benyttes må være egnet til å identifisere relevante forskjeller mellom tilbydernes priser.
- (23) I denne konkurransen var det oppgitt i konkurransegrunnlaget at pris skulle vurderes på bakgrunn av 60 % av timepris og 40 % av tilleggene. Ettersom tilbudene er evaluert i tråd med dette, reiser evalueringen i utgangspunktet ingen problemstillinger i relasjon til kravet om forutberegnelighet, se til sammenligning sak 2010/43.
- (24) Klagers anførsel retter seg egentlig mot innklagedes valg av metode for prissammenligning, hvilket som nevnt er gjenstand for innklagedes skjønn. Når det gjelder den forholdsmessige vekten priskriteriene er tillagt er utgangspunktet også her at innklagede kan velge hvilken vekt de ulike tildelingskriteriene tillegges. Som innklagede påpeker gjelder konkurransen i det foreliggende tilfellet også en rammeavtale, hvor reelt omfang, eller reell kontraktssum, ikke med sikkerhet kan beregnes. Ettersom metoden i tillegg fremgikk av konkurransegrunnlaget er det klart at det kun helt unntaksvis kan være aktuelt å tilsidesette denne, se til sammenligning klagenemndas avgjørelse i sak 2011/69 hvor tilsvarende problemstilling ble behandlet.
- (25) Når det gjelder klagers konkrete innsigelser mot metoden, er det grunn til å nevne at den *forholdsmessige differansen* mellom tilbydernes timepriser vektet med 60 %, vil være lik differansen mellom tilbydernes priser vektet med 100 %. Det samme gjelder for forskjeller mellom tilbydernes oppgitte tillegg. Modellen innebærer en sammenligning av prisforskjellene i leverandørens tilbud, hvilket er det sentrale.
- (26) Klagers øvrige argumentasjon gir heller ikke den grunnlag for å tilsidesettelse innklagedes skjønn ved valg av metode for prissammenligning. Klagers anførsel fører klart ikke frem.
- (27) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Elisabet Gjerde
førstekonsulent