


Klagenemnda
for offentlige anskaffelser

Saken gjelder: Begrunnelse

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av tolketjenester. Tildelingskriteriene var pris, leveringsdyktighet og kompetanse, og skulle vurderes utelukkende basert på kvantitative tilbudsopplysninger. I begrunnelsen hadde innklagede kun angitt valgte leverandørs resultatsum oppnådd ved hvert av kriteriene. Klagenemnda kom til at dette ikke var tilstrekkelig for å oppfylle begrunnelsesplikten i forskriften § 20-16 (1).

Klagenemndas avgjørelse 4. april 2016 i sak 2015/157

Klager: TolkeNett AS

Innklaget: Sørlandet sykehus HF

Klagenemndas

medlemmer: Marianne Dragsten, Halvard Haukeland Fredriksen, Tone Kleven

Bakgrunn:

- (1) Sørlandet sykehus HF (*innklagede*) kunngjorde 15. april 2015 en åpen anbudskonkurranse for inngåelse av rammeavtale for tolketjenester. Avtalens varighet er 2 år, med mulighet for to ettårige forlengelser. Anskaffelsens verdi ble estimert til 12 millioner kroner. Tilbudsfrist var 8. juni 2015.
- (2) Avtalen ville tildeles det økonomisk mest fordelaktige tilbudet, basert på følgende tildelingskriterier:

"Pris, vektet 50 %: - Timepris, oppmøtesats

Leveringsdyktighet, vektet 25 %: - Antall tilgjengelige tolker pr. nivå, oppmøtetolking kontra telefon

Kompetansenivå, vektet 25 %: - Antall tilgjengelige tolker pr. nivå pr. språk"
- (3) Før tilbudsfristen publiserte innklagede svar på spørsmål fra potensielle tilbydere. Som svar på et spørsmål om hvordan priskalkylen ville se ut, skrev innklagede:

"For å bidra til en forutberegnelig evaluering se vedlagt filer («Vedlegg 1, Rev.b, Pris - Språk» og «Evaluering, utregning og eksempel») med ny og oppdatert informasjon som bla. viser utregning/ eksempel på hvordan tildelingskriteriene evalueres."
- (4) I disse vedleggene fremgikk det blant annet at for evalueringen ville kriteriene "*Leveringsdyktighet*" og "*Kompetanse*" slås sammen og telle 50 %. Det var også gitt en konkret beskrivelse av hva som ville bli lagt til grunn for evalueringen når det gjaldt fordeling av ulike volum og kategorier, supplert med regneeksempel.

- (5) Innklagede mottok tilbud fra seks tilbydere, herunder Noricom Språktjenester AS (*valgte leverandør*) og TolkeNett AS (*klager*).
- (6) Tildelingsbrevet ble sendt ut 19. juni 2015. Det ble opplyst at valgte leverandørs resultater var 41.53 på pris, 21.36 på leveringsdyktighet og kompetanse og at forholdstallet var 1.94. Det var ikke opplyst tilsvarende resultater for de øvrige tilbudene. Klager ba om innsyn i evalueringen og i valgte leverandørs tilbud samme dag. Innklagede svarte 24. juni 2015, opplyste om klagers resultater (pris 73.90, og levering og kompetanse 11.87), og vedla en sladdet versjon av valgte leverandørs tilbud. I brevet fremgikk det også at: "*Pris og språkskjema i vinnende tilbud er å betrakte som sensitiv forretningsinformasjon og således sladdet*".
- (7) Avtale mellom innklagede og valgte leverandør ble inngått 11. september 2015.
- (8) Klagen ble brakt inn for Klagenemnda for offentlige anskaffelser 23. desember 2015.
- (9) Nemndsmøte i saken ble avholdt 4. april 2016.

Anførsler:

Klager har i det vesentlige anført:

- (10) Oppdragsgiver har brutt forskriften § 20-16 første ledd ved å ikke gi en tilstrekkelig begrunnelse for tildeling av kontrakt. Informasjonen gitt i etterkant av meddelelsesbrevet er ikke relevant i vurderingen av om begrunnelsen er mangelfull etter forskriften § 20-16 (1).

Innklagede har i det vesentlige anført:

- (11) Begrunnelsen gitt i tildelingsbrevet sammenholdt med informasjonen om evaluering gitt i forkant av tilbudsfristen, var tilstrekkelig til at begrunnelsesplikten oppfylte forskriftens krav. Tildelingen var resultatet av en ren matematisk beregning basert på pris, leveringsdyktighet og kompetansenivå, i tråd med tildelingskriteriene. Tilbudene ble vurdert basert på objektivt konstaterbare opplysninger, uten rom for skjønsmessige vurderinger fra innklagedes side.
- (12) Uansett gav Innklagede i etterkant av tildelingsbrevet informasjon som må anses å innebære en tilstrekkelig begrunnelse, og Klager har gitt uttrykk for å akseptere den begrunnelsen som ble gitt.

Klagenemndas vurdering:

- (13) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder tolketjenester og er kunngjort med CPV-kode 79540000 (Tolkingstjenester), som ikke er blant de prioriterte tjenestekategoriene i forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 vedlegg 5. Anskaffelsen er derfor antagelig en uprioritert tjenesteanskaffelse i kategori 27, men var i kunngjøringen benevnt en vareleveranse, og kunngjort som en anskaffelse som følger forskriften del III. Basert på at kunngjøringen uttrykkelig refererer til forskriften del III, legger klagenemnda til grunn at denne, i tillegg til lov om offentlige anskaffelser og forskriften del I, kommer til anvendelse, jf. også sak 2016/15 premiss (10) med videre henvisninger.

- (14) Klager anfører at innklagede har brutt begrunnelsesplikten i forskriften § 20-16 (1). Det følger av denne bestemmelsen at oppdragsgiver skal *"gi en redegjørelse for det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier."*
- (15) Begrunnelsesplikten rekkevidde ble utførlig drøftet av klagenemnda i sak 2013/21. I premiss (77) uttales det 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"*. Det er den skriftlige begrunnelsen gitt ved tildelingsmeddelelsen som vurderes ved stillingtagen til om begrunnelsesplikten er overholdt, jf. forskriften § 22-3 (2), jf. også klagenemndas sak 2015/63 premiss (20).
- (16) Tildelingsbeslutningen ble i foreliggende sak begrunnet ved å angi valgte leverandørs resultater under hvert av tildelingskriteriene. Angivelsen av slike opplysninger alene er som klart utgangspunkt ikke tilstrekkelig til å oppfylle begrunnelsesplikten, da opplysningene kun viser utfallet av evalueringen i konkurransen, men ikke utgjør en begrunnelse for dette utfallet, jf. også klagenemndas sak 2015/134 premiss (50).
- (17) Innklagede har vist til at tildelingsbeslutningen skjedde ved en ren matematisk beregning, basert på objektivt konstaterbare opplysninger, og uten rom for skjønsmessige vurderinger fra innklagedes side. Det hevdes at klager derfor hadde det nødvendige grunnlag for å kunne imøtegå tildelingsbeslutningen.
- (18) Kravene til begrunnelsen avhenger av forholdene i den enkelte sak, og som utgangspunkt stilles det strengere krav til begrunnelsen desto mer skjønsmessig et tildelingskriterium er utformet. Etter omstendighetene kan det dermed også være tilstrekkelig å angi sparsomme opplysninger i begrunnelsen, såfremt tilbyderne ved disse settes i stand til å forstå hva som gjør at valgte leverandør bedømmes som best ut fra de fastsatte tildelingskriteriene, jf. også klagenemndas sak 2015/63 premiss (24) flg.
- (19) Selv om det var klart at tildelingsbeslutningen ville bero på en matematisk utregning av kvantitative tilbudsopplysninger, er det imidlertid – slik saken er opplyst – ikke klart hvordan denne utregningen skulle foregå. Innklagede har heller ikke i etterkant forklart hvordan denne beregningen skjedde.
- (20) Det var dermed ikke synlig for klager ved hvilke forhold, og med hvor mye, valgte leverandørs tilbud var bedre enn klagers tilbud. Tildelingsbrevet inneholdt derfor ikke *"en redegjørelse for det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier"*, jf. forskriften § 20-16 (1).
- (21) Klagenemnda finner ikke grunn til å ta stilling til om innklagede etter tildelingsbrevet av 19. september 2015 ga en tilstrekkelig begrunnelse, eller om denne ble akseptert av klager.

Konklusjon:

Sørlandet sykehus HF har brutt forskriften § 20-16 (1).

For Klagenemnda for offentlige anskaffelser,

Marianne Dragsten

Dokumentet er godkjent elektronisk