

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Avvisning av tilbud, forpliktelseserklæring, tildelingsevaluering

Innklagede gjennomførte en åpen anbudskonkurranse for inngåelse av rammeavtaler for anskaffelse av bedriftshelsetjenester. Klager anførte en rekke grunnlag for at samtlige av de valgte tilbudene skulle vært avvist, men ingen av disse førte frem. Klager fikk blant annet ikke medhold i at kravet om forpliktelseserklæring også måtte få anvendelse ved tilbudsevalueringen. Klager fikk heller ikke medhold i at tildelingsevalueringen var i strid med regelverket.

Klagenemndas avgjørelse 29. september 2015 i sak 2015/79

Klager: Stamina Helse AS

Innklaget: Nordmøre Interkommunale Innkjøpssamarbeid

Klagenemndas medlemmer: Arve Rosvold Alver, Finn Arnesen, Marianne Dragsten

Bakgrunn:

- (1) På vegne av Nordmøre Interkommunale Innkjøpssamarbeid (heretter innklagede) kunngjorde Kristiansund kommune en åpen anbudskonkurranse for inngåelse av rammeavtale for anskaffelse av bedriftshelsetjeneste, med CPV-klassifisering 8514700. Innklagede består av kommunene Aure, Averøy, Eide, Fræna, Gjemnes, Halså, Rindal, Smøla, Sunndal, Surnadal og Tingvoll. Anskaffelsen gjaldt samtlige kommuner. Tilbudsfrist ble i kunngjøringen punkt IV.3.4 angitt til 30. mars 2015. Selv om det av kunngjøringen punkt II.1.8 fremgikk at kontrakten ikke ville bestå av delkontrakter, fremgikk det av konkurransegrunnlaget punkt 1.3 at tilbyderne kunne gi deltilbud. Kontraktperiode var 2 år med opsjon på 1+1, jf. konkurransegrunnlaget punkt 1.5.
- (2) Kvalifikasjonskravene var angitt under punkt 3 i konkurransegrunnlaget del I, og det var stilt krav til tilbydernes tekniske og faglige kvalifikasjoner i en matrise under punkt 3.4. Det var stilt krav om at tjenestene skulle leveres i samsvar med flere regler, som skulle dokumenteres med godkjenning fra Arbeidstilsynet. Videre var det stilt krav om erfaring fra tilsvarende oppdrag de tre siste år, og et godt kvalitetssystem for levering av slike tjenester. Under matrisen fremgikk følgende:

"Dersom leverandøren planlegger å overlate en ikke uvesentlig del av kontrakten til underleverandører som skal ha en selvstendig rolle ved utførelsen av oppdraget, skal det gis en kort beskrivelse av underleverandørene og hvilken del / hvilke deler av oppdraget underleverandør skal utføre. Det stilles samme krav til underleverandør som til hovedleverandør. Leverandør skal kunne fremlegge dokumentasjon på skatteattest, skatteattest mva, HMS-egenerklæring osv. på forespørsel fra oppdragsgiver.

Leverandør som benytter seg av underleverandør i henhold til overnevnte MÅ i tilbudet vedlegge en forpliktende erklæring med en kort beskrivelse av underleverandør og

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

hvilken del/deler av oppdraget underleverandør skal utføre, og som viser at tilbyder vil ha rådighet over nødvendige ressurser i hele kontraksperioden."

- (3) Som vedlegg til tilbudet skulle tilbyderne levere besvarelse av kravspesifikasjon, utfylt prisskjema, og utfylt skjema for respons- og leveringstid. I skjema for tilgjengelighet og responstid skulle tilbyderne, for hver kommune tilbudet omfattet, fylle ut tilbudt responstid og leveringstid i virkedager for til sammen 12 oppgaver. I skjemaet var det oppstilt krav til maksimal respons- og leveringstid i virkedager for samtlige 12 oppgaver.
- (4) Tildelingskriteriene fremgikk av punkt 1 i konkurransegrunnlaget del 2. Det fremgikk innledningsvis at kun tilbud som innfridde minimumskrav og spesifikasjoner i kontraktforslag og kravspesifikasjonen, ville bli vurdert for tildeling av kontrakt. Det var også presisert at tildelingskriteriene *"gjelder i forhold til tilbudet, ikke i forhold til leverandør"*. Kontrakt ville tildeles det økonomisk mest fordelaktige tilbudet basert på kriteriene: Pris (45 %), kompetanse og oppgaveforståelse (35 %) og tilgjengelighet og responstid (20 %). Dokumentasjonskrav for kriteriet om kompetanse og oppgaveforståelse var besvarelse av alle B-krav i kravspesifikasjonen punkt 2 og 4. Dokumentasjonskravet for tildelingskriteriet om tilgjengelighet og responstid var besvarelse av alle B-krav i kravspesifikasjonen punkt 3, samt utfylt skjema for responstid. Innklagede oppgav at det ville benyttes karakterskala 1-10 for alle kriterier, hvor 10 var best. Det var videre redegjort for den konkrete evalueringsmodellen for hvert kriterium. Poengsettingen på tildelingskriteriet om respons- og leveringstid ville bli fordelt på følgende måte:

"Tilbudt leveringstid og responstid til den enkelte kommune summeres. Den leverandøren som inngir beste tid summert gis 10 poeng. Deretter fordeles poeng på følgende måte:

*Sum laveste tilbudt respons- og leveringstid/ sum for det tilbudet som evalueres *10*

*Eks: $48/60*10=8$ "*

- (5) Kravspesifikasjonen fremgikk videre av punkt 2, og den inneholdt to ulike typer krav: M-krav som måtte tilfredsstilles og B-krav som burde tilfredsstilles, og hvor svaret ville vurderes i tilbudsevalueringen. Vedrørende M-krav fremgikk følgende:

"Alle obligatoriske krav (M-krav) må besvares (Ja/Nei). Mangelfull besvarelse, eller besvart med nei vil medføre avvisning av tilbudet. Eventuelle forbehold mot disse kravene skal oppgis rett i skjemaet og vil kunne defineres som avvisningsgrunn hvis de enkeltstående eller samlet er å regne som vesentlige forbehold. Kommentarer til M-kravene skal så langt det er mulig gis i skjemaet under, alternativt må det henvises til hvor i tilbudet kommentarene til de enkelte punktene er gitt."

- (6) Kravene til leveransen fremgikk av en matrise under punkt 2.3. Det var angitt hvilken type krav som var stilt (M/B), og tilbyderne skulle svare på hvorvidt kravet ville oppfylles (JA/NEI). Det skulle også gis en løsningsbeskrivelse i skjema. Det var stilt krav under fire ulike hovedpunkter: 1. Pris, 2. Kompetanse og bemanning, 3. Tilgjengelighet og responstid, og 4. Planlegging, rapportering og oppfølging.
- (7) Følgende krav fremgikk blant annet under punkt 2 om kompetanse og bemanning:

"[2.1: M-krav] Leverandøren skal til enhver tid ha bemanning for å dekke tjenesten for Nii i henhold til avtalen. Leverandøren av bedriftshelsetjenesten må ha bemanning med nødvendig kompetanse og fagbakgrunn innen følgende områder:

- Lege(r) med arbeidsmedisinsk kompetanse

[...]

- Yrkeshygieniker(e)

[...]

- Personell med kompetanse og erfaring innenfor psykososialt arbeidsmiljø (fortrinnsvis arbeids- og organisasjonspsykologi)

[...]

[2.10 M-krav] Leverandøren skal kunne levere yrkeshygieniske målinger/risikovurderinger, samt gi råd og veiledning innenfor fysiske, biologiske og kjemiske miljøfaktorer.

[...]

[2.12 M-krav] Innen psykososialt arbeidsmiljø skal leverandøren på bestilling fra oppdragsgiver kunne tilby følgende:

- Elektronisk arbeidsmiljøkartlegginger
- Konflikthåndtering
- Faktaundersøkelser
- Lederstøtte
- Risikovurderinger

Oppdragsgiver forbeholder seg retten til å benytte interne ressurser, evt. andre eksterne tilbydere, til gjennomføring av denne typen oppdrag."

(8) Videre var det angitt følgende krav under punkt 3 om tilgjengelighet og responstid:

"[3.2 M-krav] Leverandøren skal fylle ut vedlagte Excel fil for respons- og leveringstid. Der leverandøren kan tilby en bedre respons- og leveringstid enn fastsatte minstekrav vil dette gi positiv uttelling under dette tildelingskriteriet.

[3.3 M-krav] Responstid er definert som tid fra henvendelse/bestilling er sendt fra oppdragsgiver (kommune) til leverandør (BHT) har gitt tilbakemelding med plan for tiltak/gjennomføring inkludert leveringstid. Maksimum responstid er 3 dager, med unntak for beredskap ved akutte arbeidsrelaterte hendelser og AKAN-enkeltsaker som er 1 dag.

[3.4 M-krav] Leveringstid er definert som tid fra henvendelse er sendt fra oppdragsgiver (kommune) til leverandør (BHT) er i gang med levering/tiltak/oppfølging. Levering = oppmøte i den enkelte kommune. Maksimum leveringstid er 7 dager, med unntak for beredskap ved akutte arbeidsrelaterte hendelser som er 2 dager."

(9) Innen tilbudsfristen mottok innklagede seks tilbud, herunder fra Stamina Helse AS (heretter klager).

- (10) Klager ble ved brev datert 7. mai 2015 meddelt at kontrakt ville tildeles Midtnorsk HMS-senter (kommunene Aure, Rindal, Sunndal, Surnadal og Tingvoll), Molde Bedriftshelsetjeneste (Fræna kommune) og Kristiansund Felles Bedriftshelsetjeneste (kommunene Averøy, Eide, Gjemnes, Halså, Kristiansund og Smøla). For tildelingskriteriet om kompetanse og oppgaveforståelse (35 %) fremgikk det at klager var rangert best for samtlige kommuner, og hadde fått poengscore 10. Poengscore for øvrige tilbydere var vedlagt. Det var også gitt en forklaring av hvordan tildelingskriteriet om tilgjengelighet og responstid (20 %) var vurdert og poengsummer for tilbydernes tilgjengelighet og responstid fremgikk for hver kommune i vedlegg. Det fremgikk også at det totalt var mulig å oppnå en poengsum på 30 poeng for dette kriteriet, men vedlagte tabeller viser at maksimal oppnådd poengsum er 20. For de kommunene hvor Midtnorsk HMS-senter var vurdert, hadde klager fått 0,8 poeng for en sammenlagt responstid på 12 virkedager for alle oppgavene, mens Midtnorsk HMS-senter hadde fått 10 poeng for 1 dags sammenlagt responstid.
- (11) Klager sendte klage på tildelingsevalueringen ved brev datert 18. mai 2015. Det ble anført at samtlige tilbud skulle vært avvist, og subsidiært at evalueringen var i strid med regelverket.
- (12) Klager fikk oversendt reviderte sladdede versjoner av de etterspurte tilbud ved e-poster av 21. mai 2015. Klager opprettholdt sine anførsler i e-post av 26. mai 2015, i tillegg til at det ble fremsatt nye anførsler.
- (13) Saken ble oversendt Klagenemnda for offentlige anskaffelser ved brev datert 8. juli 2015.
- (14) Nemndsmøte i saken ble avholdt 28. september 2015.

Anførsler:

Klager har i det vesentlige anført:

- (15) Klager har anført flere grunnlag for at samtlige av de vinnende tilbud skulle vært avvist som følge av mangler i tilbudene, jf. forskriften § 11-11.
- (16) Subsidiært skulle tilbyderne vært avvist som følge av manglende oppfyllelse av kvalifikasjonskrav, jf. forskriften § 11-10 (1) bokstav a.
- (17) Subsidiært anføres at innklagede har brutt regelverket ved tildelingsevalueringen.
- (18) Klagenemnda bes uttale seg om hvorvidt vilkårene for erstatning er til stede.

Innklagede har i det vesentlige anført:

- (19) Ingen av tilbyderne skulle vært avvist som følge av manglende oppfyllelse av kvalifikasjonskrav.
- (20) Innklagede bestrider at tilbudene skulle vært avvist.
- (21) Innklagede bestrider å ha brutt regelverket ved tildelingsevalueringen.

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

inngåelse av rammeavtaler for anskaffelse av bedriftshelsetjeneste, som er en uprioritert tjenesteanskaffelse i kategori (25). I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 (5).

Manglende forpliktelseserklæring – avvisning av tilbud, subsidiært avvisning av leverandør

- (23) Klager har anført flere grunnlag for at samtlige av de valgte tilbud skulle vært avvist som følge manglende oppfyllelse av absolutte krav i kravspesifikasjonen.
- (24) Klagenemnda tar først stilling til klagers anførsler om avvisning av samtlige valgte tilbud på grunn av manglende oppfyllelse av krav til bemanning og kompetanse, som følge av manglende forpliktelseserklæring for personell som ikke var ansatt hos tilbyderne. Klager har subsidiært anført at leverandørene på dette grunnlag skulle vært avvist som følge av manglende oppfyllelse av kvalifikasjonskrav, jf. forskriften § 11-10 (1) bokstav a.
- (25) Det følger av forskriften § 11-11 (1) bokstav e at oppdragsgiver skal avvise et tilbud når det inneholder *"vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget"*. Basert på beskrivelsene i både konkurransegrunnlaget og kravspesifikasjonen, er klagenemnda enig med klager i at innklagede hadde plikt til å avvise tilbydere som ikke oppfylte krav kategorisert som M-krav, jf. forskriften § 11-11 bokstav e. Dette synes for øvrig heller ikke bestridt av innklagede.
- (26) Det er på det rene at tilbyderne hadde bekreftet i tilbudet at M-kravene ville oppfylles. Klagers anførsler knytter seg til at personell som ikke var ansatt hos tilbyderne inngikk i beskrivelsene av hvordan tjenestene ville utføres. Klager hevder innklagede ikke kunne vektlegge disse personene ved tilbudsevalueringen, med mindre det også var vedlagt forpliktelseserklæring, jf. konkurransegrunnlaget punkt 3.4. Det er på det rene at dette ikke var vedlagt tilbudene.
- (27) Anførselene knytter seg konkret til kravet om yrkeshygieniker (punkt 2.1) og for krav til diverse aktiviteter innen psykososialt arbeidsmiljø (punkt 2.12) i tilbudet fra Kristiansund Felles Bedriftshelsetjeneste. Klager viser til at ingen av leverandørens ansatte er yrkeshygienikere, og at det ikke er vedlagt forpliktelseserklæring for personer angitt for å være innleid. Klagenemnda forstår innklagede på den måten at disse også skulle oppfylle kravet i 2.10 (yrkeshygieniske målinger m.m), jf. klagers anførsel om at heller ikke dette kravet var oppfylt. Videre vises til at det for punkt 2.12 er angitt en person som ikke er ansatt i selskapet, uten at det er vedlagt forpliktelseserklæring. Også for tilbudet fra Molde Bedriftshelsetjeneste er det hevdet at visse vilkår knyttet til psykososialt arbeidsmiljø (punkt 2.12) ikke er oppfylt. Det vises til at det fremgikk av tilbudet at faktaundersøkelser kunne tilbys på forespørsel gjennom et firma, men det var angitt at firma ikke var underleverandør og *"ikke har avtalt noe oppdrag i dette anbudet"*. Videre vises det til at det var angitt en person i tilbudet, vedlagt kursbevis, som heller ikke var ansatt hos leverandøren. For tilbudet fra Midtnorsk HMS-senter har klager anført at leverandøren ikke råder over tilbudt personell som tilfredsstillende til kravene i punkt 2.1 og 2.10. Det vises til at lege, yrkeshygieniker og faktaundersøker ikke er ansatt i selskapet, uten at det er vedlagt forpliktelseserklæringer for disse.
- (28) Klagers primære anførsel fremstår å være at kravet om forpliktelseserklæring også måtte få anvendelse ved tilbudsevalueringen. Klagenemnda har tidligere lagt til grunn at forskriften § 17-9 (2), som gjelder kravet om dokumentasjon for rådighet over

underleverandørs ressurser etter forskriften III, kun gjelder kvalifikasjonskrav, og ikke kan anvendes analogisk i tildelingsfasen, jf. sak 2012/248 premiss (49) flg.

- (29) Den foreliggende anskaffelsen gjelder forskriften del II, hvor det i forskriften ikke er stilt krav om forpliktelseserklæring ved bruk av underleverandører. I relasjon til kvalifikasjonskravet om tekniske og faglige kvalifikasjoner var det imidlertid stilt et krav om forpliktelseserklæring i konkurransegrunnlaget punkt 3.4, "*[d]ersom leverandøren planlegger å overlate en ikke uvesentlig del av kontrakten til underleverandører som skal ha en selvstendig rolle ved utførelsen av oppdraget*".
- (30) Klager hevder dette innebærer et ufravikelig krav om forpliktelseserklæring, som også må få betydning ved tolkningen av tilbudet. Klager hevder de omtvistede kravene i konkurransegrunnlaget, over i premiss (27), ikke kunne anses som en uvesentlig del av kontrakten, og at innklagede derfor ikke kunne vektlegge tilbudte ressurser uten forpliktelseserklæring. Innklagede har vist til at tilbyderne hadde bekreftet at kravet ville oppfylles. For tilbudet fra Kristiansund Felles Bedriftshelsetjeneste vises det også til at det fremgikk av tilbudet at det ikke ville brukes underleverandører, og at det ikke fremgikk av tilbudene til Molde Bedriftshelsetjeneste og Midtnorsk HMS-senter at de ville benytte seg av underleverandører.
- (31) Kravet om forpliktelseserklæring er inntatt i den delen av konkurransegrunnlaget som gjelder kvalifikasjonskravene, og må derfor i første rekke forstås slik at den relaterer seg til oppfyllelse av disse, på tilsvarende måte som i klagenemndas avgjørelse 2012/248. Det er ingenting i konkurransegrunnlaget som tilsier at innklagede har ment at kravet om forpliktelseserklæring skal få anvendelse utover oppfyllelse av kvalifikasjonskravene. Etter nemndas syn er det heller ikke nærliggende å anse det slik at det omtvistede personellet skulle ha en selvstendig rolle *som underleverandører* ved utføringen av oppdraget, jf. konkurransegrunnlaget punkt 3.4. Tvert imot bygger tilbudene på at det er tilbyderne som skulle ha ansvaret for gjennomføringen av kontrakten, også for de begrensede delene av oppdraget som skulle utføres med bistand fra andre. Innklagede hadde derfor ikke plikt til å avvise de valgte leverandørenes tilbud på grunnlag av at tilbudene til dels var basert på andre ressurser enn leverandørens egne ansatte. Ettersom kravet om forpliktelseserklæring kun gjaldt underleverandører hadde innklagede heller ikke plikt til å avvise leverandørene for manglende oppfyllelse av kvalifikasjonskrav, jf. forskriften § 11-10 (1) bokstav a.
- (32) I utgangspunktet kunne innklagede da stole på opplysningene som fremgikk av tilbudet, med mindre det forelå forhold som gav en spesiell foranledning til kontroll, jf. også klagenemndas avgjørelse i sak 2012/248 premiss (49), hvor det også fremgår at i utgangspunktet vil "*innklagedes interesser i slike tilfeller være beskyttet av reglene om kontraktsbrudd, og de øvrige tilbydernes interesser gjennom forbudet mot vesentlige endringer – som også vil kunne omfatte unnlatt oppfølging av kontrakten*". Etter klagenemndas syn er det ikke gitt opplysninger som tilsier at innklagede burde foretatt en kontroll av hvorvidt tilbudt personell faktisk ville være tilgjengelig. Det er for øvrig ikke fremkommet opplysninger som tilsier at ressursene som var oppgitt i tilbudet ikke kunne benyttes. Innklagede måtte etter dette kunne legge til grunn informasjonen som fremkom i tilbudet. Klagers anførsel fører ikke frem.

Avvisning av tilbudet fra Kristiansund Felles Bedriftshelsetjeneste.

- (33) Klager har anført at tilbudet fra Kristiansund Felles Bedriftshelsetjeneste skulle vært avvist som følge av manglende oppfyllelse av kravet om *"til enhver tid"* å ha personell som nevnt i kravspesifikasjonen punkt 2.1. Klager viser til at Kristiansund Felles Bedriftshelsetjeneste hadde tilbudt bedriftslege i kun 60 % stilling. Klager underbygger dette med at det fremgår på leverandørens hjemmeside at den aktuelle legen arbeider som bedriftslege tre dager i uken.
- (34) Det var imidlertid bekreftet i tilbudet at kravet i kravspesifikasjonen punkt 2.1 ville oppfylles. Det var ikke stilt krav om stillingsprosent for leger, og klagers anførsel gir ikke grunnlag for å konstatere at det ikke ville være mulig for legen å være tilgjengelig *"til enhver tid"* – et krav som for øvrig kan forstås på flere måter. Klagers anførsel fører ikke frem.
- (35) Klager anfører subsidiært at tilbudet fra Kristiansund Felles Bedriftshelsetjeneste skulle vært avvist som følge av at det er tilbudt en respons- og leveringstid som ikke vil kunne oppfylles. Klager hevder at det ikke var forsvarlig av innklagede å legge til grunn tilbudt respons- og leveringstid i lys av de tilbudte ressursene til Kristiansund Felles Bedriftshelsetjeneste. Klager hevder det foreligger et antesipert mislighold som gir avvisningsplikt, under henvisning til klagenemndas sak 2012/246.
- (36) Kristiansund Felles Bedriftshelsetjeneste tilbød respons- og leveringstid for samtlige tjenester på 1 virkedag, noe også klager gjorde. Det er dermed ikke noe som tilsier at det på generelt grunnlag ikke ville være mulig å overholde disse fristene. Slik saken er opplyst har klagenemnda heller ikke holdepunkter for å legge til grunn at det var uforsvarlig å legge til grunn at Kristiansund Felles Bedriftshelsetjeneste ville kunne overholde tilbudt respons- og leveringstid. Klagers anførsel fører ikke frem.
- (37) Innklagede hadde etter dette ikke plikt til å avvise tilbudet fra Kristiansund Felles Bedriftshelsetjeneste.

Avvisning av tilbudet fra Molde Bedriftshelsetjeneste

- (38) Klager har videre anført at tilbudet fra Molde Bedriftshelsetjeneste skulle vært avvist fordi det er tatt forbehold vedrørende tilgjengelighet og responstid, jf. forskriften § 11-11 (1) bokstav d og e.
- (39) Det følger av forskriften § 11-11 (1) bokstav e at et tilbud skal avvises når *"det inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget"*. Som nevnt over i premiss (25) er klagenemnda enig i at manglende oppfyllelse av M-kravene måtte medføre avvisning.
- (40) Det var angitt krav til maksimal respons- og leveringstid i kravspesifikasjonen, i tillegg til at tilbydernes tilgjengelighet og responstid skulle vektas 20 % ved tildelingsevalueringen. I tilbudsbrevet til Molde Bedriftshelsetjeneste var det inntatt følgende forbehold: *"[v]edrørende tilgjengelighet og responstid så er det tatt forbehold om at bestilling skjer pr telefon eller mail og at personer som involveres i oppdraget, fra Oppdragsgivers side, har kapasitet og tilgjengelighet."*
- (41) I kravspesifikasjonen var det innledningsvis angitt at M-krav måtte oppfylles, og at mangelfull eller negativ besvarelse ville medføre avvisning av tilbudet. Det var likevel

angitt at eventuelle forbehold kunne være avvisningsgrunn dersom de ble ansett vesentlig. Når det gjelder forbeholdet om kommunikasjonsform, har innklagede forklart at innklagede ikke benytter seg av andre bestillingskanaler enn telefon og e-post. Etter nemndas syn vil derfor denne delen av forbeholdet for alle praktiske formål være uten betydning. Forbeholdet mot kapasitet og tilgjengelighet *"fra Oppdragsgivers side"* er ikke nærmere omtalt av innklagede. Forbeholdet knytter seg imidlertid utelukkende til forhold på innklagedes side. Ved utførelsen av tjenesten vil tilbyderne på ulike måter være avhengig av et samarbeid med den aktuelle kommunen. På denne bakgrunn fremstår forbeholdet som en mer eller mindre selvsagt forutsetning om at også oppdragsgiver må legge til rette for at tilbyderen kan levere sine tjenester innenfor tilbudt tidsramme. I den grad dette representerer et forbehold mot kontraktsvilkårene, kan det under enhver omstendighet ikke anses vesentlig. Klagers anførsel fører ikke frem.

- (42) Klager har videre anført at tilbudet fra Molde Bedriftshelsetjeneste skulle vært avvist fordi vedlagt årsrapport ikke oppfyller minstekravene i kravspesifikasjonen punkt 4.3. I kravspesifikasjonen punkt 4.3 var det bedt om bekreftelse på at leverandøren skulle utarbeide årsrapport *"som i tillegg til utførte tjenester [skal] inneholde kommentarer og vurderinger, evt. forslag om prosjektarbeid/ satsingsområder innen HMS det kommende året"*. Det var videre stilt et B-krav i punkt 4.4 om å vedlegge et eksempel på en årsrapport, som skulle evalueres ved vurderingen av tildelingskriteriet om kompetanse og oppgaveforståelse (35 %).
- (43) Innklagede har vist til at det ble bekreftet at kravet i punkt 4.3 ville oppfylles. Det vises også til at det ble levert et eksempel på årsrapport i samsvar med B-kravet i punkt 4.4, som også ble evaluert ved evalueringen av tildelingskriteriet om kompetanse og oppgaveforståelse, i samsvar med konkurransegrunnlaget. Denne fremgangsmåten er i tråd med konkurransegrunnlaget. Det var ikke stilt krav til at eksempelet skulle oppfylle kravet i punkt 4.3. Klager anførsel fører ikke frem.
- (44) Innklagede hadde etter dette ikke plikt til å avvise tilbudet fra Molde Bedriftshelsetjeneste.

Avvisning av tilbudet fra Midtnorsk HMS-senter

- (45) Klager har anført at tilbudet fra Midtnorsk HMS-senter skulle vært avvist som følge av manglende oppfyllelse av kravet om *"til enhver tid"* å ha personell som nevnt i kravspesifikasjonen punkt 2.1. Klager hevder det er feilaktig angitt i tilbudet at tilbyder *"har alle sine fagpersoner fysisk plassert på Nordmøre"*, og derfor kunne levere tjenester raskt etter behov og bestilling. Det vises til at tilbudt lege bor i Molde, og at vedkommende derfor ikke ville kunne være tilgjengelig til enhver tid i de fem kommunene. Det var imidlertid bekreftet i tilbudet at kravet i kravspesifikasjonen punkt 2.1 ville oppfylles. Klagenemnda har ikke grunnlag for å konstatere at det ikke ville være mulig for legen å være tilgjengelig *"til enhver tid"* selv om vedkommende er bosatt i Molde. Klagers anførsel fører ikke frem.
- (46) Klager har videre anført subsidiært at tilbudet fra Midtnorsk HMS-senter også må avvises fordi det er tilbudt en respons- og leveringstid som ikke vil kunne oppfylles.
- (47) Midtnorsk har angitt samme dag som tilbudt responstid i tilbudet, og klager hevder det er åpenbart at ikke dette er mulig ut fra de ressursene som er tilbudt. Klager viser også til at Midtnorsk ikke har gitt tilbakemelding på sin generelle tilgjengelighet i relasjon til kravet

i konkurransegrunnlaget punkt 3.1, men kun levert skjema for respons- og leveringstid, og at svaret om responstid samme dag i realiteten er et svar på punkt 3.1 om generell tilgjengelighet.

- (48) Responstid var definert som tiden fra kommunens henvendelse frem til leverandøren gav tilbakemelding med plan for tiltak. Leveringstid var definert som tiden fra kommunens henvendelse frem til tilbyderer var i gang med levering (oppmøte).
- (49) Innklagede har vist til at tilbyderne er bundet av tilbudet, og at innklagede kan kreve sanksjoner dersom kravet ikke oppfylles. Klagenemnda er enig med klager i at dette ikke alltid vil være tilstrekkelig. Etter omstendighetene kan oppdragsgiver ha plikt til å foreta en nærmere vurdering av tilbudets innhold. Klagenemnda er også enig med klager i at Midtnorsk HMS-senters respons- og leveringstid fremstår for å være svært kort, nærmest uavhengig av hvilke ressurser som er tilbudt. Basert på den foreliggende dokumentasjon har klagenemnda imidlertid ikke tilstrekkelige holdepunkter for at innklagede skulle undersøkt holdbarheten av tilbudt respons- og leveringstid nærmere. Det er heller ikke tilstrekkelige holdepunkter for at tilbudt respons- og leveringstid ikke kunne oppfylles. Klagers anførsel fører ikke frem.
- (50) Innklagede hadde etter dette ikke plikt til å avvise tilbudet fra Midtnorsk HMS-senter.

Tildelingsevaluering

- (51) Klager anfører subsidiært at innklagede har brutt regelverket ved evalueringen av tilbudt respons- og leveringstid, fordi forskjellen i poeng mellom klager og Midtnorsk HMS-senter er upåregnelig stor, i strid med kravet til forutberegnelighet og likebehandling i loven § 5. Det anføres også at poenggingningen fremstår uforsvarlig og vilkårlig.
- (52) Ved tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn, som kun i begrenset grad kan overprøves rettslig. Nemnda kan imidlertid prøve om oppdragsgivers evaluering er saklig, forsvarlig, basert på riktig faktisk grunnlag og om evalueringen er i samsvar med de grunnleggende kravene i loven § 5.
- (53) Det fremgår av vedlegg til tildelingsbeslutningen at Midtnorsk HMS-senter hadde fått 10 poeng for å tilby respons samme dag, mens klager kun fikk 0,8 poeng for å tilby 1 virkedag som responstid. Vektingsmodellen for respons- og leveringstid, ved evalueringen av tildelingskriteriet om tilgjengelighet og responstid 20 %, var beskrevet i konkurransegrunnlaget del II under punkt 1.2. Det fremgikk her at innklagede først ville summere tilbudt leveringstid og responstid for de ulike oppgavene for hver kommune. Beste sammenlagte tid ble gitt 10 poeng, og deretter ville innklagede fordele poeng på følgende måte "*Sum laveste tilbudt respons- og leveringstid/ sum for det tilbudet som evalueres *10*".
- (54) Klagenemnda er enig med klager i at poengforskjellen fremstår som svært stor sammenlignet med den reelle forskjellen i tilbudene. Innklagede har forklart at tilbudet fra Midtnorsk HMS-senter ikke lot seg summere og at innklagede da valgte sette summert responstid til totalt 1 dag, som gav 10 poeng. Problemet har oppstått fordi modellen som var beskrevet i konkurransegrunnlaget ikke var anvendelig når det ble tilbudt respons- og leveringstid samme dag. Det er som kjent ikke mulig å dele tall på null.
- (55) Innklagede har opplyst at "*dersom Stamina hadde fått maks poengscore for tildelingskriteriet Tilgjengelighet og responstid eller Midtnorsk hadde fått lavere score*

for oppgitt responstid, ville det likevel ikke endret tildelingsbeslutningen på bakgrunn av den store prisforskjellen mellom tilbudet fra Midtnorsk og Stamina".

- (56) I utgangspunktet er oppdragsgivere bundet til å anvende den modell som er angitt i konkurransegrunnlaget. Når dette som her ikke lar seg gjøre, må det imidlertid være forsvarlig å undersøke hvorvidt forholdet påvirker resultatet i konkurransen. I foreliggende sak gjør det ikke det. På denne bakgrunn finner ikke klagenemnda grunnlag for å underkjenne innklagedes evaluering på dette punkt.

Øvrige anførsler

- (57) Klager har også anført at innklagede har brutt regelverket fordi det ved evalueringen ikke er gitt poeng som på en saklig og forsvarlig måte reflekterer forskjellene i tilbudenes innhold på en rekke av konkurransegrunnlagets øvrige B-krav. Klager ble gitt best poeng på kvalitetskriteriet, men synes å hevde at de øvrige tilbyderne burde fått lavere poengscore enn hva som ble gitt. Klager har vist til en del konkrete eksempler, men anførselene er ikke underbygget på en måte som gir grunnlag for å konstatere at innklagedes tildelingsevaluering er i strid med regelverket.

Konklusjon:

Nordmøre Interkommunale Innkjøpssamarbeid har ikke brutt regelverket om offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver

Dokumentet er godkjent elektronisk