

Klagenemnda
for offentlige anskaffelser

Saken gjelder: Tilbudsevaluering, forhandlinger

Innklagede har gjennomført en konkurranse med forhandling i ett trinn for anskaffelse av behandlingstilbud for personer med lettere psykiske lidelser og behandlingstilbud for personer med sammensatte lidelser. Klagenemnda fant etter en konkret vurdering at innklagede ikke hadde brutt regelverket ved å fastsette volumanslag til bruk i evalueringen av "Totalkostnad" etter tilbudsfristens utløp. Videre fant klagenemnda at innklagede ikke hadde brutt regelverket ved gjennomføringen av forhandlingene.

Klagenemndas avgjørelse 22. september 2015 i sak 2015/75

Klager: A Klinikken AS

Innklaget: Arbeids- og velferdsdirektoratet (NAV)

Klagenemndas medlemmer: Arve Rosvold Alver, Karin Fløistad, Kristian Jåtog Trygstad

Bakgrunn:

- (1) Arbeids- og velferdsdirektoratet (NAV) (heretter innklagede) kunngjorde 20. februar 2015 en konkurranse med forhandling i ett trinn for anskaffelse av behandlingstilbud for personer med lettere psykiske lidelser og behandlingstilbud for personer med sammensatte lidelser. Anskaffelsens verdi ble estimert til 35 millioner kroner. Tilbudsfrist var 23. mars 2015.
- (2) Det fremgikk av konkurransegrunnlaget punkt 1.4 at innklagede så for seg et gjennomsnittlig behov for 50 til 80 deltakere parallelt per måned for behandlingstilbud for personer med lettere psykiske lidelser, og et gjennomsnittlig behov for 10 til 20 deltakere parallelt per måned for personer med sammensatte lidelser. Ordningen er en del av Raskere tilbake-ordningen, som er et virkemiddel i arbeidet med oppfølging av sykemeldte for å bidra til raskere utredning/behandling, raskere tilbakeføring til arbeid og redusert sykefravær, uten å forverre helsekøene.
- (3) Av konkurransegrunnlaget punkt 5 fremgår det at kontrakt ville bli tildelt det økonomisk mest fordelaktige tilbudet basert på følgende tildelingskriterier:

<i>"Tildelingskriterier</i>	<i>Vekt</i>
<i>Totalkostnad, herunder priser og eventuelle forbehold til kontrakten som har økonomisk betydning for Oppdragsgiver</i>	<i>40 %</i>
<i>Kvalitet, herunder:</i> <ul style="list-style-type: none"><i>• Oppdragsforståelse som den framkommer i løsningsbeskrivelsen, jf. bilag 2.</i><i>• Grad av arbeidsretting i tjenesten/fokus på tilbakeføring til arbeid jf. besvarelsen av dette i løsningsbeskrivelsen.</i>	<i>60 %"</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

- (4) I kravspesifikasjonen fremgikk det at innklagede hadde følgende målkrav: *"Minimum 60 % av personene som gjennomfører behandling skal bli helt friskmeldt til arbeid innen 18 uker etter henvisningsdato fra NAV-kontor til leverandør."*
- (5) Om varigheten på tiltaket stod det i kravspesifikasjonen punkt 3 at personer med lettere psykiske lidelser kan delta i behandlingstilbudet i inntil 18 uker, og at antall timer med behandling ikke skal overstige 15 timer. Personer med sammensatte lidelser kan delta i behandlingstilbudet i inntil 18 uker og antallet behandlinger skal ikke overstige 24 behandlingstimer totalt. For begge gruppene fremgikk det at personer som blir friskmeldt innen 18 uker etter en individuell vurdering kan få tilbud om oppfølgende behandling, såkalt vedlikeholdsbehandling, med en varighet på inntil 18 uker fra friskmeldingsdato. Vedlikeholdsbehandlingen skal ikke overstige 6 timer for personer med lettere psykiske lidelser, og ikke overstige 8 timer for personer med sammensatte lidelser.
- (6) Vedlagt konkurransegrunnlaget var et prisskjema der tilbyderne skulle fylle ut totalpris for utredning og timepris for behandling av henholdsvis lettere psykiske lidelser og sammensatte lidelser.
- (7) I referat fra forhandlingsmøte med klager fremgikk følgende om tildelingskriteriet kvalitet: *"Aklinikken fikk tilbakemelding om at tilbudet er ustrukturert. Det er ikke besvart separat for de to ulike behandlingstilbudene i løsningsbeskrivelsen, og tilbudet inneholder flere uklarheter. Det har derfor vært vanskelig å vurdere tilbudet opp mot våre tildelingskriterier."* Om tildelingskriteriet pris fremkom: *"Informasjon om prisevaluering og hvordan tilbudet ligger an prismessig. Gjort rede for at prislandskapet kan/vil endres ved justering av priser i revidert tilbud. Aklinikken er i nedre sjikt prismessig."*
- (8) Innklagede mottok fire tilbud innen tilbudsfristens utløp, heriblant et fra A Klinikken AS (heretter klager) og et fra Unicare Psykolog AS (heretter valgte leverandør).
- (9) Innklagede sendte et brev til klager 15. juni 2015, der det fremgikk at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør. Innklagede opplyste at for å få en sammenlignbar totalpris ble timepris for behandling justert etter estimert antall behandlingstimer per deltaker og deretter basert på en vurdering av hvor mange som antas å gå fra utredning til behandling/vedlikeholdsbehandling. Beregningsmodellen innklagede brukte var som følger:

"Beregningsmodell totalkostnad behandlingstilbud for personer med lettere psykiske lidelser

En har lagt til grunn at 70 % går videre til behandling, antall timer ordinær behandling er estimert til 12 timer, krav om 60 % friskmelding legges til grunn for vedlikeholdsbehandling hvorav 50 % innvilges dette. Antall timer vedlikeholdsbehandling er 6 timer. Antall personer 70.

Beregningsmodell totalkostnad behandlingstilbud for personer med sammensatte lidelser

En har lagt til grunn at 80 % går videre fra utredning til behandling, antall timer ordinær behandling er estimert til 24 timer, krav om 60 % friskmelding legges til grunn for

vedlikeholdsbehandling hvorav 50 % innvilges dette. Antallet timer vedlikeholdsbehandling er 8 timer. Antall personer 15."

- (10) Klager sendte en klage på valget av leverandør 24. juni 2015, og etterspurte blant annet en redegjørelse for hvorfor volumtallene som ble benyttet ved evalueringen av tildelingskriteriet totalkostnad ikke ble oppgitt i konkurransegrunnlaget. Innklagede svarte 29. juni 2015, og skrev at *"tall lagt til grunn for å beregne en sammenlignbar totalkostnad ble vurdert og bestemt i etterkant av tilbudsfristen"*.
- (11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 30. juni 2015.
- (12) Innklagede inngikk kontrakt med valgte leverandør 9. juli 2015.
- (13) Nemndsmøte i saken ble avholdt 21. september 2015.

Anførsler:

Klager har i det vesentlige anført:

Innklagedes bruk av volumtall ved evalueringen av tildelingskriteriet "Totalkostnad"

- (14) Innklagede har brutt kravet til forutberegnelighet i loven § 5 ved ikke å opplyse i konkurransegrunnlaget om at innklagede ville benytte volumtall ved evalueringen av tilbyderens timepriser.
- (15) Innklagede har brutt regelverket ved at volumtallene som ble lagt til grunn for å beregne en sammenlignbar totalkostnad først ble vurdert og bestemt i etterkant av tilbudsfristens utløp.

Veiledningsplikt ved forhandlinger

- (16) Innklagede har brutt forskriften § 11-8 (3), jf. § 3-1, ved ikke å oppfylle veiledningsplikten i forhandlingene. Innklagedes mangelfulle tilbakemeldinger gjorde det svært vanskelig for klager å revidere sitt tilbud, og medførte et stort poengtrekk på tildelingskriteriet kvalitet, hvilket ble avgjørende for utfallet av konkurransen.

Plikt til å avlyse konkurransen

- (17) Innklagede har brutt regelverket ved ikke å avlyse konkurransen på bakgrunn av de feil som er påpekt over.

Innklagede har i det vesentlige anført:

Innklagedes bruk av volumtall ved evalueringen av tildelingskriteriet "Totalkostnad"

- (18) Det var tilstrekkelig forutberegnelig at det ville bli lagt til grunn volumtall i tilbudsevalueringen. Det fremgikk av konkurransegrunnlaget at det var totalkostnader som skulle vurderes, ikke bare priser og forbehold. Volumtallene som ble benyttet var innenfor rammene av de tallene som var opplyst i konkurransegrunnlaget.
- (19) Innklagede har ikke brutt regelverket ved å bestemme seg for å bruke volumtall i etterkant av tilbudsfristens utløp. Innklagede kan ikke se hvordan presiseringene av volumtall etter tilbudsfristen kan ha hatt betydning for utarbeidelsen av tilbudene.

Veiledningsplikt ved forhandlinger

- (20) Innklagede har ikke brutt veiledningsplikten etter forskriften § 11-8 (3) jf. § 3-1. Anskaffelsen følger forskriften del II, og det gjelder ikke et krav om å påpeke konkrete sider ved tilbudet som kan forbedres. Klager fikk uansett tilstrekkelige tilbakemeldinger til at kravet til reelle forhandlinger var oppfylt. Klager ble informert om at de lå i nedre sjikt prismessig og at tilbudet kvalitetsmessig var mangelfullt, uklart, ustrukturert og bygde på misforståelser.

Plikt til å avlyse konkurransen

- (21) Ettersom det ikke foreligger noen brudd på anskaffelsesregelverket, kan det ikke oppstilles noen plikt til å avlyse konkurransen. Da det dessuten er skrevet kontrakt foreligger det heller ingen adgang til å avlyse konkurransen.

Klagenemndas vurdering:

- (22) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av behandlingstilbud for personer med lettere psykiske lidelser og behandlingstilbud for personer med sammensatte lidelser som er en uprioritert tjenesteanskaffelse i kategori 25. Anskaffelsens verdi er i konkurransegrunnlaget punkt 1.4 estimert til 35 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 (5).

Presentasjon og evaluering av tildelingskriteriet "Totalkostnad"

- (23) Klager har anført at innklagede har brutt kravet til forutberegnelighet i loven § 5 ved å vektlegge volumtall ved evalueringen av tilbydernes timepriser, uten at disse fremgikk av konkurransegrunnlaget.
- (24) Det fremgikk av konkurransegrunnlaget at tildelingskriteriet "*Totalkostnad*" inngikk i vurderingen av hvilket tilbud som var det økonomisk mest fordelaktige. Når dette tildelingskriteriet ble brukt, fremstår det etter klagenemndas vurdering som nærliggende at tilbudene ville bli bedømt ut fra en vurdering av hvor mye leverandørenes tilbudte tjenester samlet sett ville koste. Selv om innklagede i prisskjemaet etterspurte timepris for deler av tjenesten, kan det ikke komme uventet på leverandørene at disse timeprisene ville bli volumjustert for å finne den beregnede totalkostnaden.
- (25) I denne saken er det på det rene at volumanslagene som ble lagt til grunn i evalueringen, ble fastsatt etter tilbudsfristens utløp. Klager har anført at denne fremgangsmåten bryter med regelverkets krav, og at det estimerte volumet måtte ha vært angitt i konkurransegrunnlaget for å tilfredsstille kravet til forutberegnelighet.
- (26) Hvilket volum som legges til grunn for beregningen av tilbudenes totalpris påvirker timeprisenes betydning i vurderingen av tildelingskriteriet. En etterfølgende fastsettelse av volumtall innebærer derfor en konkretisering av tildelingskriteriet. En slik etterfølgende konkretisering er underlagt rettslige begrensninger.
- (27) Konkretiseringen må være egnet til å identifisere det økonomisk mest fordelaktige tilbudet på bakgrunn av saklige og forsvarlige vurderinger, se i denne forbindelse også

klagenemndas sak 2014/95 premiss (42) og (43), med henvisning til EU-domstolens avgjørelser i sakene T-4/01 (Renco) og C-19/00 (SIAC).

- (28) I EU-domstolens sak C-331/04 (ATI) av 24. november 2005, konkluderte domstolen i premiss 32 med at underkriterier kan vektes i etterkant av tilbudsfristen så lenge dette:

"– ikke ændrer kriterierne for tildelingen af kontrakten, således som disse er fastlagt i udbudsbetingelserne eller i udbudsbekendtgørelsen

– ikke indeholder forhold, som, hvis de havde været kendt på tidspunktet for forberedelsen af buddene, kunne have haft indflydelse på denne forberedelse

– ikke blev vedtaget under hensyntagen til forhold, som kan virke diskriminerende over for en af de bydende. "

- (29) Fastsettelsen av beregnet volum under tildelingsevalueringen i foreliggende sak må underlegges den samme testen som EU-domstolen foreskriver i sak C-331/04, men med noe større fleksibilitet for oppdragsgiver ettersom saken gjelder en uprioritert tjeneste, jf. C-226/09.

- (30) Klagenemnda har ikke funnet holdepunkter for at tildelingskriteriet *"Totalkostnad"* ble endret ved fastsettelsen av volumanslagene. I konkurransegrunnlaget ga innklagede opplysninger om omtrentlig antall pasienter som ville omfattes av de aktuelle behandlingstilbudene og om maksimalt antall timer for hver pasient. Tilbyderne hadde derfor kunnskap om det omtrentlige omfanget for de ulike priselementene ved utformingen av tilbudene. Det var også kjent at tjenesten omfattet langt flere deltakere med lettere psykiske lidelser enn deltakere med sammensatte lidelser, noe det var naturlig at ville reflekteres i kostnadsbildet. Volumanslagene innklagede benyttet ved evalueringen lå innenfor de oppgitte rammene og fremstår som saklige og forsvarlige.

- (31) Det at konkurransegrunnlaget ga informasjon om forventet volum, har også betydning for vurderingen av det andre vilkåret EU-domstolen oppstiller. Leverandørene forventes å sette seg inn i og bearbeide denne informasjonen, og volumanslagene lå, som nevnt, innenfor de rammene som ble trukket opp i konkurransegrunnlaget.

- (32) Endelig følger det av EU-domstolens avgjørelse i sak C-331/04 at konkretiseringen av tildelingskriteriet ikke kan ha blitt *"vedtaget under hensyntagen til forhold, som kan virke diskriminerende over for en af de bydende."* Hvis det volumet som legges til grunn i evalueringen er avgjørende for bedømmelsen av tilbudene, og tilbudene er kjent når volumet fastsettes, vil det være en iboende risiko for favorisering av en bestemt leverandør. I slike tilfeller skal det lite til før den etterfølgende konkretiseringen må anses for å ha virket diskriminerende. Klagenemnda finner støtte for denne forståelsen i EU-domstolens avgjørelse i sak C-226/09 der Domstolen la til grunn at det ikke var nødvendig å påvise at en etterfølgende endring av et tildelingskriterium hadde virket diskriminerende. Det var *"tilstrækkeligt, at det ikke er udelukket, at ændringen kan have haft en sådan virkning på det tidspunkt, hvor den blev foretaget"*.

- (33) Volumanslagene lå som nevnt innenfor rammene som ble trukket opp i konkurransegrunnlaget. Innklagede har vist til at volumene ble fastsatt etter en konkret vurdering av fremtidige behov, basert på faktiske erfaringstall, noe klager ikke har bestridt. Videre har innklagede vist til at det var klager som ble gitt best uttelling på

tildelingskriteriet "*Totalkostnad*". Slik saken er opplyst, er det etter klagenemndas syn ikke holdepunkter for at volumanslagene ble "*vedtaget under hensyntagen til forhold, som kan virke diskriminerende over for en af de bydende*".

- (34) Innklagede har etter dette ikke brutt regelverket ved at volumanslagene som ble lagt til grunn i evalueringen, ble fastsatt etter tilbudsfristens utløp. Klagers anførsel fører dermed ikke frem.

Veiledningsplikt ved forhandlinger

- (35) Klager anfører at innklagede har brutt forskriften § 11-8 (3) jf. § 3-1 ved ikke å oppfylle veiledningsplikten i forhandlingene.
- (36) Klagenemnda har i en rekke saker uttalt at oppdragsgivere har plikt til å føre reelle forhandlinger med leverandørene ved konkurranser med forhandling gjennomført etter forskriften del II, se eksempelvis sak 2011/1. Basert på en gjennomgang av regelverkets forarbeider ble dette noe modifisert i klagenemndas avgjørelse i sak 2013/141. Nemnda la her til grunn at bestemmelsen i forskriften § 11-8 ikke oppstiller en ubetinget forhandlingsplikt, jf. premiss (36). Oppdragsgiver kan likevel ha en plikt til å forhandle med tilbyderne, men da basert på en konkret vurdering av omstendighetene i konkurransen i lys av kravene til likebehandling og god forretningsskikk, jf. forskriften §§ 3-1 og 11-8 (3). I noen tilfeller kan oppdragsgiver også ha plikt til å påpeke konkrete forhold ved tilbudet dersom dette vil bli tillagt vesentlig eller avgjørende betydning i den etterfølgende vurderingen, jf. sak 2015/64 (22) med videre henvisninger.
- (37) I det foreliggende tilfellet fikk klager tilbakemelding om at klagers tilbud var ustrukturert og inneholdt flere uklarheter, og at klager ikke hadde gitt en separat løsningsbeskrivelse for de to ulike behandlingstilbudene. Det var derfor vanskelig å vurdere tilbudet. Videre fikk klager tilbakemelding om at deres tilbud var i nedre sjikt prismessig.
- (38) Innklagede har altså gitt klager en klar tilbakemelding om at klagers tilbud ikke besvarte konkurransegrunnlaget, og at det var vanskelig å evaluere tilbudet fordi det var uklart og ustrukturert. Videre fikk klager tilbakemelding på hvordan de lå an prismessig. Tilbakemeldingen fra innklagede må forstås som en klar oppfordring til å levere inn et nytt revidert tilbud. Klagenemnda kan ikke se at innklagede hadde plikt til å komme med ytterligere veiledning til klager i foreliggende tilfelle. Klager har heller ikke påpekt konkrete omstendigheter ved forhandlingene som kan ha gitt innklagede en plikt til å kommentere konkrete sider ved klagers tilbud mer inngående.
- (39) Innklagede har etter dette ikke brutt veiledningsplikten ved forhandlinger etter forskriften § 11-8 (3), jf. § 3-1. Klagers anførsel fører dermed ikke frem.

Konklusjon:

Arbeids- og velferdsdirektoratet (NAV) har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Kristian Jåtog Trygstad

Dokumentet er godkjent elektronisk