

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Advokatfirma Tofte DA
Postboks 759

4666 Kristiansand
Norge
Gro Hamre

Deres ref.:

Vår ref.: 2016/0034-6

Saksbehandler: Peter Aadland

Dato: 27.05.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 22. februar 2016 på Gjerstad kommunes konkurranse om kjøp av juridiske tjenester. Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre frem.

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

Bakgrunn:

- (1) Gjerstad kommune (heretter innklagede) kunngjorde 8. oktober 2015 en konkurranse med forhandling for inngåelse av rammeavtale om kjøp av juridiske tjenester til Barnevernstjenesten Øst i Agder.¹ Tilbudsfrist ble i kunngjøringen punkt IV.3.4) angitt til 11. november 2015.
- (2) Av konkurransegrunnlaget punkt 2.2 fremgikk det at "[v]i ønsker å etablere en rammeavtale med en leverandør, som kan tilby juridisk bistand innenfor Barnevernsrett".
- (3) I konkurransegrunnlaget punkt 2.3 ble det blant annet stilt følgende kvalifikasjonskrav:

"Leverandøren skal ha bred prosedyreerfaring, herunder:

- *Tilrettelegge og gjennomføre forhandlinger*
- *Utarbeidelse av avtaledokumenter og liknende*
- *Vurdere oppdragsgivers juridiske posisjoner, herunder den totale prosessrisiko*
- *Representasjon av oppdragsgivere i skjønn, forliksråd, fylkesnemnd og alle rettsinstanser."*

¹ Barnevernstjenesten Øst i Agder består av kommunene Gjerstad (vertskommune) Risør, Tvedestrand, Vegårshei og Åmli.

(4) Leverandørene ble bedt om å dokumentere dette ved å levere "[en] oversikt over tilsvarende arbeider som er utført de tre siste år, anført med arbeidets verdi samt tid og sted og referanseperson for oppdraget uten at dette bryter med leverandørens taushetsplikt. I tillegg skal det legges ved CV for aktuelle ressurser".

(5) I konkurransegrunnlaget punkt 3 ble det også stilt følgende kvalifikasjonskrav:

"Leverandøren skal være et lovlig etablert foretak."

(6) Kontrakten ville ifølge konkurransegrunnlaget punkt 6 tildeles det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene "Kvalitet" (40 %), "Tilgjengelighet/kapasitet/responstid" (30 %) og "Pris" (30 %).

(7) Kvalitetskriteriet var nærmere presisert slik:

"«Kvalitet» vil i evalueringen bli beregnet som vurdert etter følgende forhold:

- *Beskrivelse av spesiell kompetanse /erfaring tilbudt.*
- *Dokumentert formell kompetanse for de tilbudte ressurser som skal gjennomføre oppdraget, med referanser vi kan kontakte. Det skal tydelig spesifiseres hvilke personer som skal håndtere denne avtalen.*
- *Kommunikasjon mellom partene.*
- *Realkompetanse dokumentert ved **Vedlegg 2 - Evalueringsskjema for utført oppdrag**. Skjema leveres sammen med tilbudet på de personer som er tilbudt til å håndtere gjeldende avtale. Det skal leveres minst 1 referanseskjema på hver nøkkelperson opplistet i Bilag 3. Referanseskjema skal være signert av kunden. Det er ikke mulig å sende referanseskjema i etterkant, da disse er å betrakte som en del av tilbudet."*

(8) Om poengberegning ble det sagt følgende:

"Poengsummen for hvert tildelingskriterium blir multiplisert med kriteriets Vekting.

Den tilbyderen som oppnår høyest poengsum i evaluering totalt, vinner kontrakten.

[...] Det vil bli gjort en individuell vurdering av tilbyderne for tildelingskriteriene "Kvalitet" og "Tilgjengelighet/kapasitet/responstid". Den tilbyderen som scorer høyest på det respektive tildelingskriteriet gis poengsum 5,0. Øvrige tilbud vurderes skjønnsmessig i forhold til beste tilbud på en skala fra 5 til 0 poeng. Poengsetting gis med 1 desimal.

*Tildelingskriteriet "Pris" vil bli beregnet som beskrevet i **Vedlegg 1 - Pris**.*

Laveste pris gis 5,0 poeng. Pris + 50 % eller mer vil gi poengsum på 0,0 poeng. For tilbud med en pris innenfor 50 % dyrere enn laveste tilbudte pris gis en lineær reduksjon mellom 5,0 og 0,0 poeng. Poengsum blir oppgitt med 1 desimal."

(9) Innenfor tilbudsfristen kom det inn fire tilbud, herunder fra Advokatfirma Tofte DA (klager) og advokat Jon Kristen Bosvik i samarbeid med advokatene Pål Christensen og Eva Johnsen Holm (valgte leverandør). Én av tilbyderne ble avvist. De resterende tre

ble invitert til forhandlinger. Etter forhandlingene informerte innklagede om at kontrakten var tildelt valgte leverandør. Klager ble rangert som nr. 2.

- (10) Det fremgikk av tildelingsbrevet at valgte leverandør hadde lavest pris. På pris fikk valgte leverandør dermed 150 poeng. Klager, som hadde det nest laveste pristilbudet, fikk 132 poeng. På "*Kvalitet*" fikk klager 200 poeng og valgte leverandør 192 poeng, mens begge leverandørene fikk 150 poeng på "*Tilgjengelighet*". Dette resulterte i en totalscore på 482 til klager, og 492 til valgte leverandør.
- (11) Kontrakt med valgte leverandør ble inngått 19. februar 2016.
- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 22. februar 2016.

Sekretariatets vurdering:

- (13) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder juridiske tjenester, som er en uprioritert tjeneste i kategori 21. 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 del II, jf. forskriften § 2-1 (5).

Avvisning av valgte leverandør

- (14) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandør fra konkurransen. Valgte leverandør skulle ifølge klager ha vært avvist, fordi leverandøren består av tre ulike enkeltpersonforetak.
- (15) Klager viser i denne sammenheng til konkurransegrunnlaget punkt 2.2, hvor det er angitt at innklagede ønsker å inngå en rammeavtale "*med en leverandør*" (uthevet her), samt punkt 3.1, hvor det kreves at tilbyderer er "*... et lovlig etablert foretak*". Dette medfører ifølge klager at valgte leverandør skulle ha vært avvist etter forskriften § 11-10 (1) bokstav a. Det følger av denne bestemmelsen at oppdragsgiver har plikt til å avvise leverandører som "*ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen*".
- (16) Utgangspunktet er at tilbydere har adgang til å levere tilbud i fellesskap, jf. den uttrykkelige bestemmelsen om dette i forskriften § 17-7 (1). Slik sekretariatet leser konkurransegrunnlaget, ble det heller ikke stengt for dette i den foreliggende konkurransen. At innklagede ønsket å inngå en rammeavtale med *en* leverandør, og at denne leverandøren måtte være et lovlig etablert foretak, knytter seg ikke til adgangen til å levere tilbud i fellesskap. Klagers anførsel om avvisning av valgte leverandør, kan dermed klart ikke føre frem.
- (17) Det er heller ingen grunn til å anse bestemmelsene, eller innklagedes anvendelse av dem, for å være i strid med kravet til konkurranse i loven § 5, slik klager har bedt klagenemnda om å ta stilling til.

Ulovlig tildelingsevaluering – tildelingskriteriet "Kvalitet"

- (18) Klager anfører at innklagede har brutt regelverket ved evalueringen av tilbudene under tildelingskriteriet "Kvalitet".
- (19) Tildelingskriteriet skulle blant annet vurderes ut fra tilbydernes "[b]eskrivelse av spesiell kompetanse /erfaring tilbudt". Det skulle videre leveres et "[e]valuerings skjema for utført oppdrag [...] på de personer som er tilbudt til å håndtere gjeldende avtale". Det var her presisert at det skulle leveres "minst 1 referanseskjema på hver nøkkelperson opplistet i bilag 3".
- (20) Basert på den innleverte dokumentasjonen fikk klager og valgte leverandør henholdsvis 200 og 192 poeng på kvalitet. Denne evalueringen gjenspeiler ifølge klager ikke de relevante forskjellene mellom tilbudene på dette kriteriet. Klagers anførsel er altså at valgte leverandør skulle ha vært gitt en lavere score.
- (21) Ved tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Det konkrete tildelingskriteriet gir videre anvisning på en bred og skjønnsmessig vurdering. Klagenemnda kan imidlertid prøve om vurderingen bygger på uriktig faktisk grunnlag, om den er usaklig, uforsvarlig, eller i strid med de grunnleggende kravene i loven § 5, jf. for eksempel klagenemndas sak 2016/3 i premiss (42).
- (22) Til støtte for at valgte leverandørs tilbud skulle ha vært trukket ytterligere i poeng, har klager blant annet fremhevet at valgte leverandør ikke ga en detaljert beskrivelse av sin kompetanse på aktuelle fagområdene. Klager viser i denne sammenheng til konkurransegrunnlaget bilag 1 ("Beskrivelse av bistanden"):
- "Det legges [...] til grunn at tilbyder har den nødvendige inngående kunnskap og erfaring innenfor de lover og regler som gjelder for den offentlige saksbehandling, som forvaltningsloven, offentlighetsloven, kommuneloven og så videre. **Det bes om at tilbyder også beskriver sin kompetanse og erfaring på dette i sitt tilbud**" (uthevet her).*
- (23) Som det fremgår av det siterte avsnittet, var det en forutsetning for utførelsen av oppdraget at tilbyderne hadde den nødvendige kunnskapen og erfaringen med forvaltningsloven, offentlighetsloven, kommuneloven mv. Under kvalitetskriteriet har innklagede som nevnt etterspurt en "[b]eskrivelse av spesiell kompetanse/erfaring tilbudt". Ut fra anskaffelsens gjenstand – juridisk bistand innenfor barnevernsrett – må dette fortrinnsvis forstås som kompetanse/erfaring innenfor *barnevernsrett*. Det var altså ikke først og fremst tilbydernes kompetanse innenfor forvaltningsloven mv. som skulle vurderes i tildelingsevalueringen, men tilbydernes kompetanse innenfor barnevernsrett. At valgte leverandør ikke leverte en detaljert beskrivelse av sin kompetanse innenfor de andre fagområdene, gir således ikke alene grunnlag for å konstatere at valgte leverandørs tilbud skulle hatt en lavere score på kvalitetskriteriet.
- (24) Klager viser videre til at valgte leverandør ikke har gitt en oversikt over tilsvarende arbeider som er utført de tre siste år.
- (25) At tilbyderne skulle levere en oversikt over tilsvarende arbeider, var imidlertid et dokumentasjonskrav under kvalifikasjonskravet om "*bred prosedyreerfaring*". Hvorvidt valgte leverandør leverte en slik oversikt, relaterte seg altså først og fremst til kvalifikasjonsfasen. Klagers poeng synes her å være at klager uansett har dokumentert

erfaring fra en større antall saker enn valgte leverandør. Ut over dette har klager også påpekt at det ble levert et felles evalueringsskjema for advokatene Christensen og Holm.

- (26) Innklagede har forklart at det avgjørende ikke var hvor detaljert tilbyderne fremstilte sin tilbudte kompetanse, eller hvor mange saker de kunne vise til. At valgte leverandør bare leverte ett skjema for advokatene Holm og Christensen, har heller ikke vært avgjørende. Tildelingskriteriet gir som nevnt anvisning på en bred og skjønnsmessig vurdering, og tilbudene er vurdert ut fra en slik tilnærming. Både klager og valgte leverandør dokumenterte ifølge innklagede en svært høy kompetanse innenfor barnevernsrett, herunder erfaring med å prosedere saker for fylkesnemnda og domstolen. At klager ga en mer utfyllende beskrivelse av sin tilbudte kompetanse, har blitt hensyntatt i evalueringen, ved at klager fikk full score (200 poeng) på kvalitetskriteriet, mot 192 poeng til valgte leverandør.
- (27) Sekretariatet finner på denne bakgrunn ingen holdepunkter for å konstatere at innklagede har utøvd et uforsvarlig skjønn. Klagers anførsel kan klart ikke føre frem.

Ulovlig tildelingsevaluering – tildelingskriteriet "Tilgjengelighet/kapasitet/responstid"

- (28) Klager anfører videre at innklagede har brutt regelverket ved evalueringen av tilbudene under tildelingskriteriet *"Tilgjengelighet/kapasitet/responstid"*. At valgte leverandør – i likhet med klager – har fått full score (200 poeng) på dette kriteriet, fremstår ifølge klager som klart urimelig, fordi klager har tilbudt en langt større fleksibilitet. Klagers anførsel er altså at valgte leverandørs tilbud også på dette punkt skulle ha vært gitt en forholdsmessig lavere score.
- (29) Kriteriet er ikke nærmere presisert i konkurransegrunnlaget. Kriteriet er imidlertid naturlig å lese i sammenheng med konkurransegrunnlaget bilag 1 (*"Beskrivelse av Bistanden"*). Det går frem av dette vedlegget at leverandøren *"må kunne svare på enkelte kundeforespørsler/spørsmål med kvalifisert personal innen 24 timer etter henvendelse"*. Ved akutte saker må leverandøren kunne stille med kvalifisert personell *"innen 1 uke"*. Leverandøren må ellers ha *"kapasitet til å kunne stille med kvalifisert personell ukentlig i retten/nemnd"*.
- (30) Klager viser blant annet til at valgte leverandør ikke har levert en *"[b]eskrivelse av system for kvalitetssikring internt, inkludert beskrivelse av Back Up-planer og bruk av underleverandører"*. At tilbyderne skulle levere en slik beskrivelse, var imidlertid et dokumentasjonskrav under kvalifikasjonskravet om *"tilstrekkelig kapasitet for å gjennomføre kontrakten"*. Det er ikke holdepunkter i konkurransegrunnlaget for at dette skulle vektlegges under tildelingskriteriet *"Tilgjengelighet/kapasitet/responstid"*.
- (31) Klager viser videre til at valgte leverandør ikke har merkantile ressurser, at valgte leverandør ikke har beskrevet hvordan akutte saker skal håndteres i forbindelse med ferieavvikling, og at klager under enhver omstendighet har tilbudt flere nøkkelpersoner enn valgte leverandør.
- (32) Innklagede har forklart at både klager og valgte leverandør tilbød god tilgjengelighet, og viser i denne sammenheng til at oppdragsgiver ikke har plikt til å premiere forskjeller mellom tilbudene som ikke representerer noen merverdi for oppdragsgiver. På denne bakgrunn valgte innklagede å gi både klager og valgte leverandør full score på tildelingskriteriet *"Tilgjengelighet/kapasitet/responstid"*.

- (33) Sekretariatet finner ikke grunnlag for å konstatere at innklagede med dette har utøvd et uforsvarlig skjønn. Klagers anførsel fører klart ikke frem.
- (34) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 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 klagenemndsforordningen § 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

Peter Aadland
rådgiver

Dokumentet er godkjent elektronisk

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Advokatfirma Tofte DA	Postboks 759	4666 Kristiansand Norge	Gro Hamre gh@advtofte.no
Gjerstad kommune	Gjerstadveien 1335	4980 GJERSTAD Norge	Knut Hagen knut.hagen@gjerstad.kommune.no