

**Klagenemnda
for offentlige anskaffelser**

Mottaker
JSI Jobbkompetanse AS
Skippergata 121-123

4327 SANDNES
Norge

Deres ref.:

Vår ref.: 2016/0030-9

Saksbehandler: Line Rakner

Dato: 25.04.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 18. februar 2016 på offentlig anskaffelse av avklaringstiltak. Vi har besluttet å avvise klagen fra behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser §§ 6 og 9.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) NAV Tiltak Rogaland (innklagede) kunngjorde 20. mai 2015 en konkurranse med forhandling for inngåelse av rammeavtaler om avklaringstiltak. Det var totalt 5 ulike rammeavtaler, og det var anledning til å gi tilbud på en eller flere av disse. Anskaffelsens samlede verdi ble estimert til 115 400 000 kroner. Tilbudsfrist var 21. august 2015.
- (2) Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene "Totalkostnad" (40 %) og "Kvalitet" (60 %).
- (3) Tildelingskriteriet "Totalkostnad" omfattet "pris og eventuelle forbehold til kontrakten som har økonomisk betydning for Oppdragsgiver".
- (4) Tildelingskriteriet "Kvalitet" var delt inn i fire underpunkter, som var gitt en innbyrdes vekt:

<i>Underpunkter av kvalitet vektes slik:</i>	
<ul style="list-style-type: none">• tjenestens innhold; herunder aktiviteter, temaer og	30 %

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 post@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

<p><i>arbeidsmetoder</i></p> <ul style="list-style-type: none"> • <i>oppdragsforståelse; organisering og utvikling av tjenesten, organisering av tilbudt kompetanse og samhandling med aktuelle samarbeidspartnere</i> • <i>arbeidsretting i tilbudet</i> • <i>tjenestens individuelle tilpasning og oppfølging</i> 	<p>40 %</p> <p>10 %</p> <p>20 %</p>
--	-------------------------------------

(5) Det var angitt at evaluering av tilbudene ville skje ved at "*[L]everandørene gis en karakter for hvert tildelingskriterium på en poengskala fra 0 til 10 der 10 er best. Hver av disse karakterene blir multiplisert med gjeldende vekttall*".

(6) I konkurransegrunnlaget var det angitt et estimert antall parallelle tiltaksplasser som det var behov for til enhver tid, for hver rammeavtale. I tillegg var det opplyst at avklaring kunne vare i inntil fire uker, med mulighet for forlengelse i fire uker, og ytterligere fire uker ved særlige behov.

(7) Om innholdet i tiltaket var det angitt at:

"Tiltaket skal gis som et heltidstilbud med 30 timer per uke, men omfanget skal være individuelt tilpasset for den enkelte bruker. Leverandør skal tilby tiltaket 5 virkedager per uke.

Dersom det vurderes at brukers reelle deltakelse i tiltaket vil være under 12 timer per uke i gjennomsnitt i den første 4-ukersperioden, skal NAV-kontoret kontaktes i løpet av den første uken for å vurdere om tiltaket er hensiktsmessig."

(8) Det var videre angitt at individuelle aktiviteter, herunder egenaktivitet og individuell veiledning, skulle utgjøre hoveddelen av avklaringstiltaket. Gruppeaktiviteter kunne inngå som et element der dette ble ansett som hensiktsmessig. Hver deltaker skulle ha en veileder som fulgte deltakeren fra tiltakets begynnelse til slutt.

(9) Om leverandørenes prising av tilbudene var det angitt:

"Priser skal oppgis eksklusiv merverdiavgift.

Prisene skal oppgis inklusive andre skatter/avgifter som kan tenkes påløpt. Fakturagebyr eller andre gebyrer aksepteres ikke.

Det skal oppgis én pris per tiltaksplass per måned. Prisen skal omfatte alle kostnader som leverandøren tar seg betalt for, alt fra lønns- reise-, administrasjons- og leiekostnader.

Priser skal oppgis per tjenesteområde.

Pris per tiltaksplass per måned:	NOK
----------------------------------	-----

Med én tiltaksplass menes 1 deltaker i tiltaket i en måned. Utbetalt beløp vil beregnes på bakgrunn av de enkelte deltakeres startdato og sluttdato, og vil dermed være avhengig av deltakernes faktiske varighet i tiltaket. Hvis en deltaker for eksempel er i tiltaket i seks uker betales det for denne perioden for denne deltakeren.

Det skal betales 100 % refusjon for benyttet plass uavhengig av antall timer deltaker faktisk er i tiltaket, jf. at antall timer skal tilpasses individuelle behov."

- (10) Innen tilbudsfristen mottok innklagede 13 tilbud, herunder fra JSI Jobbkompetanse AS (klager). Klager leverte tilbud på rammeavtale 2, 3, 4 og 5.
- (11) I referatet fra forhandlingsmøte med klager 21. oktober 2015 fremgikk det at forhandlingsmøtet var delt inn i to tema, tildelingskriteriene "Kvalitet" og "Totalkostnad".
- (12) Under temaet "Kvalitet", i underpunktet "Tjenestens innhold" fremgikk:
- "• *Tidsbruk 30 timer per uke*
 - *Hvordan vil disse timene bli brukt – Forhold mellom individuell veiledning, grupper og egenaktivitet?*
 - *NAV understreker at 12 timer ikke er et minimumsløp. Målet er 30 timer per deltaker og skal være utgangspunktet.*
 - *Skisser hvordan forholdet er mellom egenaktivitet, grupper og individuell veiledning. Beskriv hvordan et løp vil bli gjennomført."*
- (13) I underpunktet "Oppdragsforståelse" fremgikk det:
- "• *Antall deltakere per veileder (1:6) – begrunnelse?*
 - *Tilbyder bedt om å begrunne dette i revidert tilbud.*
 - *Kapasitet: NAV ber om en ny bekreftelse på tilbudt kapasitet, samt en tydeliggjøring av hvordan tilbyder skal få organisert bemanning fram til oppstart av tiltak?*
 - *Tilbyder bedt om en bekreftelse på dette. Beskriv hvordan bemanningen blir organisert frem mot oppstart. Vil veilederkorpset være på plass til oppstart?*
 - *JSI må oppbemanne og ha en plan for det. JSI bekrefter at de vil ha full bemanning på plass innen fristen."*
- (14) Under punktet "Totalkostnad" gikk det frem at klager hadde tatt et forbehold om at tilbudet på rammeavtale 2 bare gjaldt dersom selskapet også vant en av de andre avtalene. Klager ble bedt om å bekrefte dette og gi en begrunnelse i revidert tilbud. Videre var klagers pris oppgitt, og det ble opplyst at prisen lå i øvre sjikt sammenlignet med de andre tilbudene.
- (15) Innklagede tildelte Fretex Vest-Norge AS rammeavtale 1 og 2, Oppfølgingsenheten Frisk AS ble tildelt avtale 3 og 4, og Nordic Academy AS ble tildelt avtale 5.

Sekretariatets vurdering:

- (16) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder

arbeidsmarkedstiltaks avklaring som er en uprioritert tjeneste i kategori 24. Anskaffelsens verdi er estimert til 155 400 000 kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 (5) og 2-2 (1).

Innhenting av opplysninger om antall deltakere per veileder og antall timer per deltaker

- (17) Klager anfører at innklagede har brutt regelverket ved å innhente opplysninger om antall deltakere per veileder og antall timer per deltaker uten å opplyse at disse opplysningene ikke ville bli brukt i evalueringen av tildelingskriteriet "*Totalkostnad*". Klager fremholder at innklagede ikke opplyste noe om hvorfor disse opplysningene ble etterspurt, hvordan opplysningene var tenkt brukt eller hvilken betydning disse opplysningene skulle ha for utfallet av konkurransen.
- (18) Det følger av kravet til forutberegnelighet i loven § 5 at oppdragsgiver har en plikt til å gi de opplysningene som er nødvendig for at tilbyderne skal ha et forsvarlig grunnlag for å inngi tilbud, jf. for eksempel klagenemndas sak 2011/249 premiss 34.
- (19) Under tildelingskriteriet "*Kvalitet*", var det opplyst i konkurransegrunnlaget punkt 5.1, at det ville legges vekt på tjenestens innhold, herunder aktiviteter, temaer og arbeidsmetoder. Det ville også bli lagt vekt på oppdragsforståelse, herunder organisering og utvikling av tjenesten, og organisering av den tilbudte kompetansen. I følge innklagede var hensikten med å innhente opplysningene om antall deltakere per veileder og antall timer per deltaker under forhandlingene, å kunne vurdere om organiseringen av tjenesten og organiseringen av den tilbudte kompetansen gav uttrykk for en god oppdragsforståelse, og om den tilbudte tjenesten ville være gjennomførbare slik den var beskrevet i leverandørens tilbud.
- (20) Sekretariatet er ikke enig med klager i at det var naturlig at opplysningene skulle brukes ved evalueringen av tildelingskriteriet "*Totalkostnad*". Det ble i konkurransegrunnlaget lagt opp til at tilbyderne skulle oppgi én pris per tiltaksplass per måned. Prisen skulle omfatte alle kostnader som leverandøren tok seg betalt for. Det var ikke bare veiledningstimer som skulle inngå i avklaringstiltaket, men også egenaktivitet, og gruppeaktiviteter der dette ble ansett hensiktsmessig. Opplysninger om antall deltakere per veileder og antall veiledningstimer per deltaker, gav altså ikke oppdragsgiver anledning til å regne ut en timepris. Slik konkurransegrunnlaget var utformet, var det heller ikke uklart for tilbyderne hva som skulle prises, eller hva som skulle være inkludert i prisen. Sekretariatet kan derfor ikke se at innklagede har brutt regelverket ved å innhente opplysninger om antall deltakere per veileder og antall timer per deltaker uten å opplyse at disse opplysningene ikke ville bli brukt i evalueringen av tildelingskriteriet "*Totalkostnad*". Klagers anførsel fører etter dette klart ikke frem.

Reelle forhandlinger

- (21) Klager anfører at innklagede har brutt regelverket ved ikke å orientere tilbyderne om hvilken betydning de innhentede opplysningene hadde i konkurransen. Dette kunne blitt gjort i nye forhandlinger.
- (22) Klagenemnda har tidligere lagt til grunn at forskriften § 11-8 (3) må forstås slik at oppdragsgiver har en plikt til å føre reelle forhandlinger med leverandørene. Av dette kan det ikke utledes noen plikt for oppdragsgiver til å påpeke alle sider av leverandørens tilbud som kan forbedres, jf. klagenemndas sak 2008/123. Klagenemnda har likevel tidligere kommet til at det kan foreligge plikt til å påpeke et forhold dersom

det vil bli tillagt vesentlig eller avgjørende betydning i den etterfølgende tildelingsevalueringen, jf. sak 2014/57 (63) med videre henvisninger.

- (23) Innklagede har opplyst at tilbudt antall veiledningstimer per deltaker og antall deltakere per veileder ikke har vært avgjørende for utfallet av konkurransen. Det følger eksempelvis av tildelingsbeslutningen for rammeavtale 2, datert 1. februar 2016, at valgte leverandør tilbød et noe lavt gjennomsnittlig antall individuelle veiledningstimer, men at innklagede likevel anså antallet tilfredsstillende basert på målsettingen med tiltaket. Innklagede vurderte det slik at leverandørens opplysninger om antall veiledningstimer og antall veiledere bekreftet at alle tilbyderne hadde en god oppdragsforståelse. Det var derfor ikke slik at variasjoner i tilbudt antall veiledningstimer og antall deltakere per veileder, gav poengmessige utslag i evalueringen. Tilbyderne skulle ikke konkurrere på hvilket antall veiledningstimer de kunne tilby. Opplysningene ble altså ikke tillagt vesentlig eller avgjørende betydning i den etterfølgende tildelingsevalueringen. Klagers anførsel kan etter dette klart ikke føre frem.
- (24) Klager anfører også at innklagede har brutt regelverket ved ikke selv å angi antall deltakere per veileder og antall timer per deltaker, og etter dette gi tilbyderne anledning til å inngi reviderte tilbud.
- (25) Som tidligere nevnt, har oppdragsgiver en plikt til å gi de opplysningene som er nødvendig for at tilbyderne skal ha et forsvarlig grunnlag for å inngi tilbud, og til å føre reelle forhandlinger med leverandørene.
- (26) Det er tilbyderen som har ansvar for å utarbeide et best mulig tilbud ut fra konkurransegrunnlagets føringer. Sekretariatet kan ikke se at det var ulovlig at innklagede lot det være opp til tilbyderne å vurdere hvilket antall veiledningstimer de mente var best i samsvar med konkurransegrunnlagets krav til tiltaket. Opplysningene ble brukt som en bekreftelse på at tilbyderne hadde en god oppdragsforståelse og at leverandørene hadde kapasitet til å levere slik ytelsen var beskrevet i tilbudet. En slikt krav vil kunne oppfylles med ulikt antall tilbudte veiledningstimer og antall veiledere. Anførselen kan etter dette klart ikke føre frem.

Tildelingsevaluering

- (27) Klager anfører at innklagede har brutt regelverket ved ikke å vektlegge de betydelige forskjellene i tilbudt antall deltakere per veileder og antall timer per deltaker i tilbudsevalueringen.
- (28) I valget av hvilke forhold oppdragsgiver vil vektlegge i evalueringen av et bestemt tildelingskriterium, har oppdragsgiver et vidt innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan prøve om oppdragsgivers evaluering er saklig, forsvarlig og i samsvar med de grunnleggende kravene i loven § 5, herunder hvorvidt evalueringen samsvarer med de angitte tildelingskriteriene. Se tilsvarende blant annet i klagenemndas sak 2013/93 premiss (20).
- (29) Opplysningene ble innhentet for å vurdere om organiseringen av tjenesten viste en god oppdragsforståelse, og om den tilbudte tjenesten ville være gjennomførbar slik den var beskrevet. Innklagede vurderte det slik at leverandørens opplysninger om antall veiledningstimer og antall veiledere bekreftet at alle tilbyderne hadde en god oppdragsforståelse. Som tidligere påpekt, var det derfor ikke slik at variasjoner i tilbudt

antall veiledningstimer og antall deltakere per veileder, gav poengmessige utslag i evalueringen. På denne bakgrunn fører klagers anførselklart ikke frem.

Evalueringsprotokollen

- (30) Klager anfører at innklagede har brutt regelverket ved at det ikke fremgår av evalueringsprotokollen hvordan opplysningene om antall deltakere per veileder og antall timer per deltaker er brukt i tildelingsevalueringen.
- (31) Anskaffelsesregelverket har ikke noen regler som særskilt angir hva som skal stå i en eventuell evalueringsprotokoll. Regelverket inneholder derimot både regler om hva som skal inngå i anskaffelsesprotokollen, og hva som skal inngå i begrunnelsen for tildeling av kontrakt. Førstnevnte er regulert i forskriften § 3-2, som blant annet fastslår at anskaffelsesprotokollen skal inneholde "*alle vesentlige forhold og viktige beslutninger gjennom hele anskaffelsesprosessen*". Begrunnelsplikten er, for forskriften del II, regulert i § 11-14 (1), og angir at begrunnelsen skal gi en redegjørelse for "*det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier*". Det kan ikke utledes av disse bestemmelsene at alle vurderingsmomenter i en evaluering må kommenteres særskilt.
- (32) Som det er slått fast ovenfor, ble ikke tilbudt antall veiledningstimer og antall deltakere per veileder tillagt vesentlig eller avgjørende betydning i tildelingsevalueringen. Det var etter sekretariatets oppfatning derfor ikke nødvendig for innklagede å kommentere særskilt hvordan disse opplysningene ble brukt i tildelingsevalueringen. Innklagede har dermed ikke brutt regelverket ved utformingen av anskaffelsesprotokollen eller begrunnelsen for tildeling. Anførselen fører klart ikke frem.

Innsyn

- (33) Klager anfører at innklagede har brutt regelverket ved ikke å gi innsyn i tilbudt antall deltakere per veileder og antall timer per veileder, da dette ikke kan anses som forretningshemmeligheter av vesentlig betydning å hemmeligholde.
- (34) Både etter offentleglova § 32 (1) og forvaltningsloven § 28 (1) er systemet at et vedtak om å nekte innsyn kan påklages til det organet som er nærmest overordnet instansen som har truffet vedtaket. Klagenemnda er ikke et overordnet klageorgan ved oppdragsgivers nektelse av innsynsbegjæringer. Se for eksempel sak 2015/80 premiss (41). Denne anførselen avvises derfor fra behandling i klagenemnda, jf. klagenemndforskriften § 9
- (35) Klager anfører også at innklagedes avvisning av klagers innsynsbegjæring burde vært gjort som vedtak i henhold til forvaltningsloven, med angivelse av klagemulighet og rett klageorgan.
- (36) Det følger av klagenemndforskriften § 6 at klage for klagenemnda må gjelde "*unnlatelser, handlinger eller beslutninger under gjennomføringen av anskaffelser etter lov av 16. juli 1999 nr. 69 om offentlige anskaffelser eller forskriften gitt med hjemmel i denne*". Klagenemnda tar derfor ikke stilling til anførsler som gjelder brudd på andre regelverk. Denne anførselen avvises derfor fra behandling med hjemmel i klagenemndforskriften §§ 6 og 9.
- (37) Ettersom sekretariatet har funnet at klagers anførsler må avvises eller klart ikke kan føre fram, avvises klagen fra behandling i klagenemnda med hjemmel i klagenemndforskriften §§ 6 og 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 klagenemndeforskriften § 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.

Anneline Vingsgård
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk

Line Rakner
førstekonsulent

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
NAV Tiltak Rogaland	Postboks 420	4002 STAVANGER Norge	nav.tiltak.rogaland@nav.no
JSI Jobbkompetanse AS	Skippergata 121-123	4327 SANDNES Norge	post@jsi-jobbkompetanse.no