

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Advokatfirmaet Johnsrud Skjærstad & Co
AS
Postboks 194
2302 HAMAR
Norge
Stein Hervik

Deres ref.:

Vår ref.: 2015/0014-6

Saksbehandler: Tine Sæbø

Dato: 30.03.2015

Avvisningsbeslutning i klagesak

Klagenemndas sekretariat viser til deres klage av 29. januar 2015 på offentlig anskaffelse av bedriftshelsetjenester for Stange kommune. Vi 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 frem.

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

Bakgrunn:

- (1) Stange kommune (heretter innklagede) kunngjorde 17. september 2014 en konkurranse med forhandling for anskaffelse av bedriftshelsetjenester. Anskaffelsens verdi er i kunngjøringen punkt II.1.4 angitt å være 1,8 millioner kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt å være 17. oktober 2014.
- (2) Av konkurransegrunnlaget punkt 6.1 fremgikk det at tildeling av kontrakt ville skje til det økonomisk mest fordelaktige tilbudet, basert på kriteriene pris (vektet 40 %), kvalitet (bedriftshelsetjenestens innhold) (vektet 30 %) og CV for utførende personell (utdannelse/erfaring) (vektet 30 %).
- (3) Innklagede mottok fire tilbud innen tilbudsfristens utløp, heriblant fra Frisk HMS AS (heretter valgte leverandør) og fra HMS Øst (heretter klager).
- (4) Innklagede sendte et brev til klager 13. januar 2015, der det fremgikk at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør. Som begrunnelse for valget av leverandør var det inntatt en tabell som viste hvor mange poeng de ulike tilbyderne fikk på hvert tildelingskriterium og totalt. På tildelingskriteriet pris fikk klager 4 poeng,

mens valgte leverandør fikk 3,55 poeng. Det var også vedlagt et dokument med vurdering av de innkomne tilbudene.

- (5) På tildelingskriteriet kvalitet fremgikk det at klager fikk 8 poeng (vektet 2,67) og det ble gitt følgende begrunnelse for dette:

"Leverer tradisjonell BHT bistand og kan levere i forhold til alle krav. I omstillings-/nedbemanningsarbeid har de kompetanse på lov og avtaleverk og de velger å legge vekt på denne kompetansen i presentasjonsmøtet.

I kartlegging av konflikter har de kompetanse til å veie disse opp mot AML og kan bistå i håndtering av ulike konflikter.

Har noen ansatte som har god kompetanse på lederutvikling og veiledning av ledere mht rolleforståelse. Har dyktige fysioterapeuter som også kan bistå i forebyggende arbeid, men de gir inntrykk av at de nedtoner fokus på nærværarbeid for å redusere sykefravær. Vurderes å ha god kapasitet på leveranse på alle tjenester og sier de har garanterte responstider."

- (6) Valgte leverandør fikk 9 poeng (vektet 3,00 poeng) på tildelingskriteriet kvalitet, og det ble gitt følgende begrunnelse for dette:

"God og solid BHT. Kan bidra i alle prosesser vi vil ha behov for. "Frisk"-perspektivet er tydelig også i omstillingsprosesser. De viser blant annet suksess med "nærvær" prosjektet ved Ottestad helse og omsorgssenter. De har også kompetanse i håndtering av konflikter på ulike nivå.

Frisk HMS har laget en strategiplan for 2013 og 2018 og er tilkoblet Helsenetten. Kan ikke sende elektroniske meldinger i dag, men har tilrettelagt for det når det er mulig. Gjør tydelig og ryddig rede for sine samarbeidspartnere, deriblant Oppfølgingsenheten Frisk og Frisk Kompetanse. Det er i dag flere ansatte i store stillinger i Frisk HMS enn tidligere. De er opptatt av å supplere HR avdelingen og forankre leveransen av tjenester hos partene i arbeidslivet. Ønsker derfor flere møtearenaer enn det har vært i Stange i inneværende avtaleperiode.

Daglig leder fokuserer på at det har blitt satset mye på kompetanseheving blant de fast ansatte. De stiller seg positive til at det brukes andre leverandører hvis oppdragsgiver mener det er nødvendig. Kan tilby en rekke kurs både innen fysisk og psykososialt arbeidsmiljø, lederutvikling og arbeidsrett."

- (7) På tildelingskriteriet CV for utførende personell fikk klager 8 poeng (vektet 2,67 poeng), med følgende begrunnelse:

"Har ansatte med tradisjonell BHT utdanning og flere medarbeidere med lang erfaring. Har god kompetanse på omstillingsarbeid. CV viser ingen av legene som er tilsatt har spesialkompetanse innen arbeidsmedisin."

- (8) Valgte leverandør fikk 9 poeng (vektet 3,00 poeng) på tildelingskriteriet CV for utførende personell. Begrunnelsen for dette var som følger:

"Det er levert gode oversikter over ansatts kompetanse og erfaring. Også cv fra personer som er i Frisk-systemet for øvrig. Det er mange med mye videreutdanning og kompetanse i arbeidsmedisin."

- (9) Klager sendte flere klager på begrunnelsen for valget av leverandør, men innklagede tok ingen av dem til følge.
- (10) Kontrakt med valgte leverandør ble inngått 23. januar 2015.
- (11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 29. januar 2015.

Sekretariatets vurdering:

- (12) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av bedriftshelsetjenester, som er en uprioritert tjenesteanskaffelse i kategori 25. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 estimert til 1,8 millioner 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 2-1 (5).
- (13) Klager anfører at innklagede har brutt forskriften § 11-14 (1) ved ikke å gi en god nok begrunnelse for hvorfor valgte leverandør ble tildelt kontrakten, til tross for at klagers tilbud hadde lavest pris.
- (14) Sekretariatet forstår klagers anførsel slik at klager anfører at innklagedes begrunnelse for poenggivningen på tildelingskriteriene kvalitet og CV for utførende personell ikke oppfylte forskriftens krav, men at begrunnelsen for tildelingskriteriet pris ikke er angrepet.
- (15) Av forskriften § 11-14 (1) fremgår det at:

"Oppdragsgiver skal i begrunnelsen [...] gi en redegjørelse for det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier."
- (16) Kravene til begrunnelse er behandlet i klagenemndas sak 2013/21, jf. premissene (62) flg. Basert på en gjennomgang av relevante rettskilder la nemnda til grunn følgende forståelse av bestemmelsen i forskriften § 11-14 (1): *"På bakgrunn av ovennevnte mener klagenemnda at begrunnelsen må inneholde en konkret vurdering som gjør leverandørene i stand til, på objektivt grunnlag, å forstå hvilke forhold det er som har gjort at oppdragsgiver har bedømt valgte leverandørs tilbud som best ut fra de fastsatte tildelingskriteriene. Begrunnelsen skal også være så presis og utfyllende at leverandørene kan bedømme om anskaffelsesprosedyren har foregått i samsvar med anskaffelsesregelverket og om det er grunnlag for å imøtegå tildelingsbeslutningen, for eksempel ved midlertidig forføyning, klage eller stevning."* Dette er fulgt opp i klagenemndas senere saker.
- (17) Innklagede har i foreliggende sak opplyst hvor mange poeng tilbyderne har fått på de forskjellige tildelingskriteriene, og gitt en begrunnelse for dette. Innklagede har i sin begrunnelse trukket frem en rekke forhold som er blitt vektlagt ved poengsettingen av både klagers og valgte leverandørs tilbud, og påpekt styrker og svakheter ved begge tilbudene.
- (18) På tildelingskriteriet kvalitet fikk klagers tilbud 8 poeng, og dette ble begrunnet med at klager kunne levere i forhold til alle krav, hadde kompetanse på lov og avtaleverk knyttet til omstilling-/nedbemanningsarbeid og hadde god kompetanse på lederutvikling og veiledning av ledere, samt hadde dyktige fysioterapeuter. Det ble påpekt at klager ga inntrykk av å nedtone fokuset på nærværarbeid som kan redusere sykefravær. Valgte

leverandørs tilbud fikk 9 poeng. Dette ble begrunnet med at valgte leverandør kunne bidra med alle prosesser innklagede hadde behov for, hadde et tydelig perspektiv i omstillingsprosesser, hadde tidligere suksess med nærvær-prosjekter, og kompetanse i håndtering av konflikter på ulike nivåer. Videre ble det påpekt at valgte leverandør gjorde godt rede for sine samarbeidsparter, har hatt fokus på å supplere HR-avdelingen og ønsket flere møtearenaer enn det har vært i Stange tidligere, har satset mye på kompetanseheving blant de ansatte og kan tilby en rekke kurs både innen fysisk og psykososialt arbeidsmiljø, lederutvikling og arbeidsrett. Av innklagedes begrunnelse fremgår det altså at begge tilbudene ble bedømt til å ha gode kvaliteter, men at det var valgte leverandørs større fokus på nærværarbeid for å redusere sykefravær, som medførte at denne fikk ett poeng mer enn klager.

- (19) På tildelingskriteriet CV for utførende personell fikk klager 8 poeng, og dette ble begrunnet med at klager hadde ansatte med tradisjonell bedriftshelsetjeneste-utdanning, lang erfaring og god kompetanse på omstillingsarbeider. Det ble videre påpekt at ingen av legene hadde spesialkompetanse innen arbeidsmedisin. Valgte leverandør fikk 9 poeng på dette tildelingskriteriet, og dette ble begrunnet med at det var mange av de ansatte som hadde mye videreutdanning og kompetanse i arbeidsmedisin. Det fremstår altså som om det var det at valgte leverandørs ansatte hadde videreutdanning innen arbeidsmedisin, noe klagers ansatte ikke hadde, som gjorde at valgte leverandørs tilbud fikk ett poeng mer enn klagers tilbud på tildelingskriteriet CV for utførende personell.
- (20) Innklagedes begrunnelse må etter dette klart anses for å ha satt leverandørene i stand til å forstå hvorfor valgte leverandørs tilbud ble ansett best. Det var også kun ett poeng som skilte de to tilbudene på hvert av de to tildelingskriteriene utenom pris. Det er da naturlig at det ikke er mye som vurderes forskjellig mellom tilbudene. Begrunnelsen må også anses for å være så presis og utfyllende at leverandørene kunne bedømme om anskaffelsesprosedyren hadde foregått i samsvar med anskaffelsesregelverket og om det var grunnlag for å imøtegå tildelingsbeslutningen, for eksempel ved midlertidig forføyning, klage eller stevning. Klagers anførsel kan etter dette klart ikke føre frem
- (21) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Med virkedager menes her alle dager unntatt lørdager, søndager og lovfestede helligdager. Siden denne fristen er fastsatt i klagenemndforskriften § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Erlend Pedersen
direktør/sekretariatsleder

Tine Sæbø
rådgiver

Dokumentet er godkjent elektronisk

Vedlegg:

1

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Advokatfirmaet Johnsrud Skjærstad & Co AS	Postboks 194	2302 HAMAR Norge	Stein Hervik sh@advjss.no
<i>Kopi til:</i> Stange kommune	Postboks 214	2336 STANGE Norge	post@stange.kommune. no