

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Konstali Helsenor AS
Bryggegata 9
0250 OSLO
Norge
Svein Konstali

Deres ref.:

Vår ref.: 2015/0088-17

Saksbehandler: Linn Håland Vetaas

Dato: 14.09.2015

Avvisningsbeslutning i klagesak

Klagenemndas sekretariat viser til deres klage av 28. juli 2015 på offentlig anskaffelse av vikartjenester helsepersonell – sykepleier, spesialsykepleier og jordmor (rammeavtale). Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at dere mangler saklig klageinteresse i å få avgjort den primære anførselen om avlysning som følge av ulovlig kontraktkrav, fordi deres prekvalifiseringssøknad er rettmessig avvist, jf. forskriften § 11-10 (1) bokstav a. De øvrige anførselene avvises som uhensiktsmessig for behandling, jf. klagenemndsforordningen § 9.

Sekretariatets vurdering:

- (1) Helseforetakenes Innkjøpsservice AS (heretter innklagede) kunngjorde 2. februar 2015 en begrenset anbudskonkurranse for inngåelse av rammeavtale for anskaffelse av vikartjenester helsepersonell – sykepleier, spesialsykepleier og jordmor. Dette er en uprioritert tjenesteanskaffelse i kategori (25). I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften § 2-1 (5).
- (2) Konstali Helsenor AS leverte søknad om prekvalifisering, men ble ved brev datert 16. mars 2015 meddelt at søknaden ble avvist som følge av manglende oppfyllelse av kvalifikasjonskrav. Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 28. juli 2015. Klagen er rettidig.
- (3) Klager anfører primært at innklagede har brutt regelverket ved å oppstille et ulovlig kontraktkrav om forbud mot resultatbasert lønn for administrativt personell, og at konkurransen derfor må avlyses. Sekretariatet tar først stilling til hvorvidt klager har saklig klageinteresse i å få avklart denne anførselen, jf. fklagenemndsforordningen § 6.

- (4) Det følger av klagenemndforskriften § 6 (2) at "*[k]lage kan fremsettes av enhver som har saklig interesse i å få vurdert lovmessigheten av en slik unnlatelse, handling eller beslutning*". Klagenemnda har tidligere lagt til grunn at kravet om "*saklig klageinteresse*" innebærer et krav om at interessen i å få avgjort anførselen eller anførslene må være aktuell, herunder at klager må ha et reelt behov for avklaring av spørsmålet, jf. blant annet klagenemndas sak 2012/66 premiss (28). Videre må det foretas en konkret vurdering, basert på hvilke anførsler klager har fremsatt og hvilken betydning en vurdering av disse anførslene vil kunne ha, jf. sak 2012/66 premiss (28) med videre henvisning til sakene 2008/24 premiss (112) og 2013/137.
- (5) Klagers prekvalifiseringssøknad ble avvist som følge av manglende oppfyllelse av kvalifikasjonskravet til økonomisk og finansiell stilling. I prekvalifiseringsgrunnlagets punkt 2.2.2 ble det stilt krav om at tilbyderne hadde "*en økonomisk og finansiell soliditet som gir oppdragsgiver trygghet for at leverandøren vil kunne gjennomføre kontraktsforpliktelsene.*" Oppfyllelse av kravet skulle blant annet dokumenteres med tilsagn om bankgaranti fra bank eller finansinstitusjon. Maksimal samlet garantisum ved valg av alle delområdene (kategorier av helsepersonell) var kroner 1 million for hvert regionområde/RHF, til sammen totalt kroner 5 millioner. Det er enighet om at klager ikke leverte en slik bankgaranti. Klager er derfor rettmessig avvist, jf. forskriften § 11-10 (1) bokstav a. Klager har ikke bestridt at avvisningen er rettmessig. Det er heller ikke anført at utformingen av kvalifikasjonskravene har hindret klagers deltakelse i konkurransen.
- (6) Klager har imidlertid forklart at grunnen til at etterspurt bankgaranti ikke ble levert, var en forventning om et senere kontraktkrav med forbud mot resultatbasert lønn for administrativt personell. Kontraktkravene var ikke gitt ut sammen med prekvalifikasjonsgrunnlaget, men klager baserte forventningene på en tidligere kontrakt med innklagede. Innklagede har opplyst at det også faktisk ble stilt et kontraktkrav om at personer som utfører oppdragshåndtering og rekruttering ikke skulle motta provisjons- eller insentivbasert lønn eller andre ytelser som oversteg 10 % av total godtgjørelse. Etter klagers syn har innklagede anvendt forbudet mot incentivbasert lønn gjennom hele konkurransen. Klager hevder det er opplagt at klager ville deltatt i konkurransen dersom innklagede hadde opptrådt korrekt, og at innklagede har plikt til å avlyse konkurransen.
- (7) I det foreliggende tilfellet var det imidlertid manglende oppfyllelse av kravet om bankgaranti som gjorde at klagers prekvalifiseringssøknad ble avvist. Det er derfor kvalifikasjonskravene, og ikke det etterfølgende kontraktkravet, som har avholdt klager fra i å delta i konkurransen. Klager har ikke anført at kravet om bankgaranti var ulovlig. I utgangspunktet vil derfor ikke en avgjørelse i klagers favør få noen betydning. På grunn av at klager ikke var kvalifisert, leverte klager ikke tilbud i konkurransen. Klager vil derfor ikke kunne kreve erstatning. Kontrakt er videre inngått, og det er derfor ikke et alternativ at konkurransen kan avlyses. En eventuell senere, eller allmenn interesse i avklaring av dette spørsmål, er ikke i seg selv tilstrekkelig grunnlag for klagenemndas behandling av saken. Klagers anførsel avvises derfor grunnet manglende saklig klageinteresse, jf. klagenemndforskriften § 6 (2).
- (8) Klager har også anført flere grunnlag for at innklagede har brutt de grunnleggende kravene i loven §§ 1 og 5 ved gjennomføringen av konkurransen. Det er blant annet pekt på at innklagede valgte ikke å utsette kontraktinngåelse til klagenemnda hadde behandlet saken. Sekretariatet anser det tilstrekkelig her å presisere at en oppdragsgiver ikke har plikt til å avvente kontraktsinngåelse til klagenemnda har behandlet saken, jf.

klagenemndforskriften § 8. Tilbyderne har likevel mulighet til å sørge for utsettelse av kontraktsinngåelsen ved å begjære midlertidig forføyning etter tvisteloven.

- (9) Klager har også knyttet en rekke kommentarer til en tidligere konflikt med innklagede. Det er opplyst at partene har hatt et tidligere avtaleforhold for en tilsvarende kontrakt, etter en konkurranse som ble kunngjort i 2012. Innklagede har forklart at avtalen med klager ble hevet i 2014, blant annet som følge av at klager ikke ville gi betryggende dokumentasjon for overholdelse av en tilsvarende bestemmelse som er omtvistet i foreliggende sak. Klager hevder konfliktene i relasjon til den tidligere kontrakten har hatt betydning for klagers deltakelse i den foreliggende konkurransen.
- (10) Sekretariatet vil først presisere at anførslene knyttet til den konkrete gjennomføring og heving av 2012-kontrakten faller utenfor klagenemndas virkeområde, jf. klagenemndforskriften § 6 (1). Hva gjelder den foreliggende konkurransen, er det ikke noe i foreliggende dokumentasjon som gir tilstrekkelig holdepunkter for at innklagede forskjellsbehandlet klager i strid med kravet til likebehandling i loven § 5. Klagers anførsel om at innklagede har brutt regelverket om offentlige anskaffelser ved gjennomføringen av denne konkurransen, ved ikke å ha "ryddet opp i" tidligere konflikten med klager, kan klart ikke føre frem.
- (11) Ettersom sekretariatet har funnet at klager ikke har saklig klageinteresse i å få avgjort hvorvidt det ble stilt et ulovlig kontraktkrav, samt at klagers øvrige anførsler klart ikke kan føre fram, avvises klagen 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, offentlige helligdager og offentlige fridager. 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

Jonn Sannes Ramsvik
gruppeleder/nestleder

Dokumentet er godkjent elektronisk

Linn Håland Vetaas
rådgiver

Mottaker

Konstali Helsenor AS

Postadresse

Bryggegate 9

*Poststed*0250 OSLO
Norge*Kontakt/e-post*Svein Konstali
Svein.Konstali@helsenor.no*Kopi til:*

Helseforetakenes Innkjøpsservice AS

Postboks 40

9811 VADSØ
NorgeOtto Johan Hegnar von
Ubisch
otto.ubisch@hinas.no