

Klagenemnda
for offentlige anskaffelser

Saken gjelder: Tilbudsevaluering

Innklagede gjennomførte en konkurranse med forhandling for anskaffelse av bedriftshelsetjenester. Klagenemnda kom til at innklagede hadde vektlagt utenforliggende forhold i evalueringen av tildelingskriteriet "Kvalitet", fordi det var vektlagt at klager under forhandlingsmøtet hadde omtalt andre tilbydere negativt. Innklagede hadde derfor brutt kravet til forutberegnelighet ved å trekke klager i poeng grunnet disse omstendighetene. Klagers anførsel om at innklagede hadde lagt feil faktum til grunn i evalueringen ble avvist som uhensiktsmessig for behandling i klagenemnda.

Klagenemndas avgjørelse 12. mai 2015 i sak 2015/8

Klager: HMS Øst

Innklaget: Hamar kommune

Klagenemndas medlemmer: Morten Goller, Tone Kleven, Kai Krüger

Bakgrunn:

- (1) Hamar kommune (heretter innklagede) kunngjorde 18. september 2014 en konkurranse med forhandling for anskaffelse av bedriftshelsetjenester i perioden fra 1. januar 2015 til 31. desember 2016, med opsjon på forlengelse i 1+1 år. Anskaffelsens verdi ble i kunngjøringen angitt å være én million kroner per år. Tilbudsfrist var 17. oktober 2014.
- (2) Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet, ut fra følgende tildelingskriterier oppstilt i konkurransegrunnlaget:
 - *"Pris – 40 % **
 - *Kvalitet (bedriftshelsetjenestens innhold) – 30 % **
 - *CV for utførende personell (utdanning/erfaring) – 30 %*

**) Ref pkt. 7.3.2 Bistand konkrete tiltak."*
- (3) I konkurransegrunnlaget punkt 7.3.2 var det opplistet forskjellige tiltak som inngikk i bedriftshelsetjenesten. Leverandørene skulle beskrive innhold, varighet og pris på de enkelte tiltakene. Følgende tiltak var oppstilt: kurs/forelesninger, arbeidsplass-/ergonomvurderinger, vaksinerings, kartlegging av psykososiale arbeidsmiljøer, bistand ved konflikter, kartlegging av inn klima, bistand i enkeltsaker (sykefravær, rus, kriser), bistand i systematisk HMS-arbeid, bistand i prosjekter, bistand i risikovurderinger, deltakelse i HAMU, deltakelse ved eksterne tilsyn, og gruppe-/individuell veiledning av ledere. Dersom leverandøren kunne bistå med andre tiltak utover de nevnte, skulle dette også beskrives med innhold og pris, jf. konkurransegrunnlaget punkt 7.3.3.

- (4) Fem leverandører innga tilbud i konkurransen, og fire leverandører ble innkalt til forhandlingsmøter, herunder HMS Øst (heretter klager) og Frisk HMS AS (heretter valgte leverandør). I forhandlingsmøtene ble leverandørene gitt anledning til å presentere sine tilbud. Reviderte tilbud skulle leveres innen 8. desember 2014.
- (5) Leverandørene ble 13. januar 2015 meddelt at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør. Meddelelsen inneholdt en poengoversikt, der det blant var opplyst at klager fikk 8 av 10 poeng på tildelingskriteriet "Kvalitet". Om evalueringen av klagers tilbud under dette tildelingskriteriet fremgikk det videre at:

"Totalvurderingen av kvalitet trekkes ned 0,5 karakter ekstra etter HMS Øst' fremlegg i forhandlingsmøtet, som gav et mindre heldig inntrykk. Vi viser til måten andre tilbydere ble "snakket ned", og referanser gitt av nær slektskap til ansatte i bedriften. Her mener vi at HMS Øst' fremtreden ikke samsvarer med hvordan vi ønsker at vår fremtidige BHT skal fremstå."

- (6) Vedlagt tildelingsmeddelelsen lå et notat om evalueringen av hvert tilbud. Valgte leverandørs tilbud var under tildelingskriteriet "Kvalitet" gitt 9 av 10 poeng, med følgende begrunnelse:

"Frisk HMS viser til breddekompetanse. Det vises til en positiv utvikling i firmaet i de siste fire årene mht faglig utvikling og kvalitet. Frisk HMS viser seg frem som dynamiske, pro-aktive, samarbeidsvillige og engasjerte. De svarer på våre behov for utdypning av enkelt-temaer. De mener seg sterke på arbeidsmedisin. De har god kompetanse på generell BHT-oppgaver, og har mange ansatte med god bakgrunn i dette.

På svar på utdypningsspørsmål i runde to vedrørende kompetanse innen arbeidskonflikter har FRISK HMS knyttet til seg to ansatte [...] i tillegg til de som allerede er kjent for oss. De mener dette vil bidra til et sterkere faglig fundament innen arbeidsmiljøkonflikter. De erkjenner at som dagens BHT for Hamar kommune er det tidligere prosjektet som har "sporet" av med bakgrunn i for svak faglig kompetanse, og uklar plan for oppgavene. De gjør rede for etter spørsmål fra oss sammenhengen mellom Frisk HMS og Oppfølgingsenheten Frisk og Frisk kompetanse. De informerer også om at frisk HMS er i positiv prosess, og har mange planer for kvalitetsutvikling videre i firmaet. De er tilkoblet helsenett. De bruker store ressurser internt til egen kompetanseheving for ansatte. De er positive til at andre aktører kan komme inn å løse enkeltoppgaver som de event ikke selv har kompetanse til."

- (7) Evalueringsnotatet ga følgende begrunnelse for at klagers tilbud var tildelt 8 av 10 poeng på tildelingskriteriet "Kvalitet":

"HMS Øst legger vekt på at de skal være et alternativ til M3 Helse og Frisk HMS.

De satser sterkt på juridisk bistand og legger vekt på opplæring innen lovverk, tariffavtaler og lovendringer. De arrangerer ulike kurs innen HMS- feltet, og innen jus og lederopplæring. De bruker mye tid til informasjon om deres juridiske kompetanse, noe Hamar kommune ikke har etterspurt spesifikt da kommunen har egen juridisk avdeling.

HMS Øst fremlegger at de beveger seg bort fra Frisk-livs-metodikken, og de ønsker å forsterke sin egen juridiske kompetanse/bistand ut mot kunden. De ivaretar vanlig HMS-oppgaver også i dag, dette viser de til i det innsendte materialet.

På svar på vårt utdypningsspørsmål i runde to vedrørende kompetanse innen arbeidskonflikter har HMS Øst god kompetanse.

Totalvurderingen av kvalitet trekkes ned på grunn av presentasjon i forhandlingsmøtet."

- (8) Tildelingen ble påklaget, men klagen ble ikke tatt til følge.
- (9) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 22. januar 2015.
- (10) Kontrakt ble inngått med valgte leverandør 29. januar 2015.
- (11) Nemndsmøte i saken ble avholdt 11. mai 2015.

Anførsler:

Klager har i det vesentlige anført:

- (12) Innklagede har brutt kravet til forutberegnelighet i loven § 5, alternativt brutt forbudet mot usaklig skjønnsutøvelse, ved å vektlegge negativt i evalueringen av tildelingskriteriet "*Kvalitet*" at klager angivelig har "*nedsnakket*" andre tilbydere under forhandlingsmøtet. Under forhandlingene fremhevet klager sine sterke sider sammenlignet med sine konkurrenter på en saklig og legitim måte. Det er for øvrig utenforliggende å vektlegge hvilken strategi/presentasjonsmåte klager har valgt for forhandlingsmøtet ved tildelingskriteriet, ettersom "*bedriftshelsetjenestens innhold*" skulle evalueres.
- (13) Innklagede har brutt regelverket ved å legge feil faktum til grunn for evalueringen av tildelingskriteriet "*Kvalitet*". Det er uriktig at klager *under forhandlingsmøtet* ga referanse fra nær slektning til ansatt hos klager. Innklagede har vektlagt dette negativt i evalueringen, fordi relasjonen ikke ble påpekt under forhandlingene. Referansen var derimot opplyst i forbindelse med oppfyllelse av kvalifikasjonskravene i tilbudet. Tilbudsopplysningen må dermed ha blitt forvekslet med andre referanser gitt på forhandlingsmøtet i anledning tilbudsevalueringen. Innklagede har dermed også brutt kravet til forutberegnelighet ved å vektlegge kvalifikasjonsrelaterte opplysninger i tilbudsevalueringen, alternativt handlet i strid med forbudet mot usaklig skjønnsutøvelse.

Innklagede har i det vesentlige anført:

- (14) Innklagede har ikke brutt regelverket ved evalueringen av tildelingskriteriet "*Kvalitet*". Klager ble i utgangspunktet vurdert til karakter 8,5 av 10 på tildelingskriteriet, ut fra beskrivelsen av bedriftshelsetjenestens innhold, både skriftlig fra tilbudet og muntlig fra forhandlingsmøtet. Klager fikk deretter et ekstra trekk på 0,5 poeng som følge av at det i presentasjonen på forhandlingsmøtet var sterkt fokus på å snakke ned de øvrige leverandørene fremfor å fremheve egne kvaliteter. Dette opplevdes ikke som god forretningsskikk, og viser en holdning som vil kunne virke negativt overfor ulike samarbeidsparter som bedriftshelsetjenesten i Hamar kommune må forholde seg til. Det er vedlagt e-post fra klager som gir et bilde av hvilken negativ omtale det er snakk om. I negativ retning ble det også vektlagt at klager burde ha påpekt relasjonen mellom ansatt hos klager og referansen gitt under forhandlingsmøtet. Det er ikke tvil om at referansen ble gitt under forhandlingsmøtet. Det presiseres at dersom klager ikke var trukket 0,5 poeng for de forhold som her er nevnt, ville klager uansett ikke ha blitt tildelt kontrakten.

Klagenemndas vurdering:

- (15) Klager har deltatt i konkurransen, og har i utgangspunktet 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 årlige verdi er estimert til 1 million 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).
- (16) Klager anfører at innklagede har brutt kravet til forutberegnelighet i loven § 5 i evalueringen av tildelingskriteriet "*Kvalitet*" ved å vektlegge negativt at klagers representanter "*nedsnakket*" andre tilbydere under forhandlingsmøtet, og at en av representantene unnlot å opplyse om sin nære relasjon til en angitt referanse. Klager hevder at kommentarene om andre tilbydere er akseptabel forhandlingsstrategi, og at den nevnte referansen ikke ble angitt i forhandlingsmøtet, men derimot i tilbudet i forbindelse med kvalifikasjonene.
- (17) Klagers tilbud ble gitt 8 av 10 poeng på tildelingskriteriet "*Kvalitet*". Innklagede har forklart at 1,5 poeng ble trukket på grunn av tilbudets beskrivelse av bedriftshelsetjenestens innhold, og 0,5 poeng på grunn av ovennevnte forhold. Førstnevnte er uttrykkelig ikke gjort til en del av klagegrunnene.

Spørsmål om saklig interesse

- (18) Innklagede har kommentert at klagers tilbud, selv om de ikke hadde blitt fratrukket de omstridte 0,5 poengene, ikke ville blitt tildelt kontrakten. Ut fra metoden som er brukt for utregning av poeng, ville klager i dette tilfellet blitt rangert som nummer to, med totalt 8,95 poeng bak valgte leverandørs 8,98 poeng. Det kan dermed stilles spørsmål om klager har "*saklig interesse*" i å få vurdert anførslene, jf. klagenemndforskriften § 6, se klagenemndas sak 2014/78 premiss (42) flg. Klager har imidlertid gitt uttrykk for at de også er uenig i utgangskarakteren på 8,5 poeng. Nemnda finner derfor at det foreligger "*saklig interesse*" i å få vurdert anførslene.

Evaluering av tildelingskriteriet "Kvalitet"

- (19) Som nevnt er klagers anførsler rettet mot de omstendighetene som førte til at klager ble trukket 0,5 poeng på tildelingskriteriet "*Kvalitet*".
- (20) Ved tilbudsevalueringen utøver oppdragsgiver et skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om skjønnsutøvelsen er saklig og forsvarlig, bygd på riktig faktum og om den ellers er i samsvar med de grunnleggende kravene i loven § 5, herunder hvorvidt evalueringen samsvarer med de angitte tildelingskriteriene, jf. blant annet klagenemndas sak 2014/119 premiss (22).
- (21) Innklagede vekta negativt at klager "*nedsnakket*" de andre tilbyderne under forhandlingsmøtet. Klager mener at tildelingskriteriet "*Kvalitet*" ikke åpnet for å vektlegge et slikt forhold, og anfører at dette utgjør et brudd på kravet til forutberegnelighet.
- (22) Det er ikke angitt hvilke konkrete påstander som ble uttrykt under forhandlingsmøtet. Ifølge klager ble det i presentasjonen fremhevet klagers sterke sider, og gitt en sammenligning med sine konkurrenter på en saklig og legitim måte. Innklagede har på

sin side fremlagt en e-post fra klager i ettertid av tildelingen, som etter deres syn illustrerer omtalen. Ut fra forklaringene legges det til grunn at klager fremhevet negative sider hos konkurrentene, og at innklagede oppfattet dette som dårlig forretningskikk.

- (23) Tildelingskriteriet "*Kvalitet (bedriftshelsetjenestens innhold)*" henviste til konkurransegrunnlagets prisskjema, der leverandørene skulle beskrive innholdet ved spesifikke deler av tjenesten og eventuell øvrig bistand, jf. premiss (4).
- (24) Negativ omtale av konkurrenter i en forhandlingsrunde kan vanskelig ha betydning for kvaliteten på bedriftshelsetjenestens innhold. Innklagede har nevnt at klagers holdning kunne virke negativt overfor samarbeidsparter som bedriftshelsetjenesten i Hamar kommune må forholde seg til, men begrunner ikke dette nærmere. Det er heller ikke på annen måte forklart hvordan klagers opptreden i forhandlingsrunden kunne påvirke den tilbudte bedriftshelsetjenestens innhold eller kvalitet for øvrig. Klagenemnda finner det i strid med tildelingskriteriet "*Kvalitet*" å vektlegge at klager fremhevet negative sider hos konkurrenter under forhandlingsmøtet. Innklagede har med dette brutt kravet til forutberegnelighet i loven § 5.
- (25) Det avgjørende for poengtrekket er ifølge innklagede at klager i mindre grad enn de øvrige tilbyderne utdypet og fremhevet sin egen tjeneste i forhandlingsmøtet, fordi mye tid medgikk til nedsnakking. Dersom den negative omtalen har gått på bekostning av beskrivelsen av bedriftshelsetjenestens innhold og forhandlinger om tilbudet i den forbindelse, vil dette kunne være relevant for evalueringen av tildelingskriteriet. Innklagede har imidlertid ikke poengtert hvilke deler av tjenestens innhold som ikke ble utdypet og fremhevet fra klagers side, og hvilken betydning dette hadde for evalueringen av tilbudet. Dette kan heller ikke utledes av tildelingsmeddelelsen, som for øvrig i begrenset grad synliggjør hvordan tilbudene er vurdert i forhold til de deler av tjenesten som skulle beskrives ved tildelingskriteriet "*Kvalitet*". Innklagede har ikke vist på hvilken måte det var saklig og forsvarlig å gi klager poengtrekk på dette grunnlaget.
- (26) Poengtrekket er også begrunnet med at en nær relasjon mellom ansatt hos klager og en referanseperson burde vært påpekt under forhandlingsmøtet. Klager anfører at innklagede her har lagt feil faktum til grunn, fordi den nevnte referansen ikke ble angitt i forhandlingsmøtet for bruk i evalueringen, men var gitt i tilbudet i forbindelse med kvalifikasjonene. På grunn av klagenemndas skriftlige saksbehandling, har ikke klagenemnda grunnlag for å ta stilling til den faktiske uenigheten mellom partene på dette punktet. Anførselen avvises derfor som uhensiktsmessig for behandling i klagenemnda jf. klagenemndforskriften § 9.

Konklusjon:

Klagers anførsel om at det er lagt feil faktum til grunn i evalueringen er avvist som uhensiktsmessig fra behandling i klagenemnda, jf. klagenemndforskriften § 9.

Hamar kommune har brutt kravet til forutberegnelighet i loven § 5 ved å vektlegge utenforliggende forhold ved evalueringen av tildelingskriteriet "*Kvalitet*".

For Klagenemnda for offentlige anskaffelser,

Tone Kleven

Dokumentet er godkjent elektronisk