

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Begrunnelsesplikten og de generelle kravene i § 5

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av tolketjenester. Klager anførte at evalueringen av tilbudene var gjennomført i strid med kravet til forutberegnelighet. Klagenemnda kom til at innklagede hadde brutt kravet om forutberegnelighet ved evalueringen av tilbudene i forhold til tildelingskriteriet "Pris/anskaffelseskostnad". Klager fikk videre medhold i sin anførsel om at det forelå brudd på begrunnelsesplikten.

Klagenemndas avgjørelse 10. mai 2017 i sak 2017/32

Klager: Tolkenett AS

Innklaget: Namsskogan, Røyrvik, Grong, Lierne og Høylandet kommuner

Klagenemndas

medlemmer: Arve Rosvold Alver, Gro Amdal og Kristian Jåtog Trygstad

Bakgrunn:

- (1) Grong kommune kunngjorde på vegne av Namsskogan, Røyrvik, Grong, Lierne og Høylandet kommuner (heretter innklagede) 10. juni 2016 en åpen anbudskonkurranse for anskaffelse av tolketjenester. Avtalen var i kunngjøringen punkt II.2.1) angitt å ha tre års varighet med opsjon på forlengelse med 1 + 1 år. Anskaffelsens totalverdi var ifølge kunngjøringen punkt II.2.1 estimert til mellom kroner 400 000 og kroner 550 000 eksklusive mva. Tilbudsfristen var 19. juli 2016.
- (2) Av konkurransegrunnlaget punkt 1.2 om anskaffelsens formål og omfang fremgikk følgende:

"Konkurransen gjelder både skriftlige og muntlige tolkeoppdrag. Med muntlige tolketjenester menes frammøtetolking, skjermtolking (videokonferanse), og telefontolking. Basisspråket det tolkes til/fra er norsk. Med skriftlig tolkeoppdrag menes oversettelse av tekst. Varigheten og omfanget på oppdragene vil variere fra gang til gang. Tolketjenester skal kunne leveres til alle enheter i alle kommunene.

Oppdragsgiverne skal ved denne anskaffelsen få dekket det til enhver tid gjeldende behov for tolketjenester til kommunenes brukersteder. Volumene er estimert basert på statistikk og innhentede opplysninger. Forbruket vil være avhengig av antall minoritet språklige i kommunene, aktiviteter og andre rammefaktorer. Det stipulerte innkjøpsbehovet pr. kommune som er oppgitt må betraktes som veiledende og gir en kjøpsrett, men ikke en kjøpsplikt. Det stipulerte volumet er ikke bindende. Løpende bestillinger skal i hele avtaleperioden foretas av den enkelte virksomhet. Stipulert årlig volum i kroner for de ulike kommunene (tall for 2015): [...] Det var deretter opplyst et beløp på NOK 100.000 for 4 av kommunene, og NOK 150.000 for den femte.

Postadresse

Postboks 439 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

E-post: post@kofa.no

Nettside: www.kofa.no

- (3) Videre fremgikk det av konkurransegrunnlagets punkt 1.2.1 *"Ulike tolketjenester"* at tolketjenestene var delt inn i ulike kvalifikasjonsnivåer: nivå 1 til 5. Det ble presisert at oppdragsgiver primært hadde behov for tolker på nivåene 3 og 4, unntaksvis nivå 5. Videre het det at *"nivåene 1 og 2 har status som opsjon i denne forespørselen"*.
- (4) Tildelingskriteriene fremgikk av konkurransegrunnlagets punkt 5. *"Pris/anskaffelseskostnad"* skulle telle 70 %, og *"[k]valitet/kompetanse/funksjonalitet"* var gitt 30 % vekt.
- (5) Om tildelingskriteriet pris fremgikk følgende: *"Her vil totalprisen, som forklart i veiledning til prisskjemaet, legges til grunn. Laveste totalpris i henhold til vedlagte prisskjema får høyest poeng, 10 poeng. De øvrige tilbudene poengsettes i forhold til tilbudet med lavest pris."*
- (6) Vedlagt konkurransegrunnlaget var et prisskjema. Det var ikke gitt noen veiledning til skjemaet. For hver av de to kategoriene *"Planlagte tilfeller"* og *"Akutte tilfeller"* skulle leverandørene fylle ut timepriser i et skjema (feltene som nedenfor er grå skulle fylles ut):

		Mandag - Fredag					Lørdag	Sønd- og
Klokkeslett		kl 08 - 17			kl 17 -21	kl 21 - 08		helligdag
		Timepris	Volum	Sum	Timepris	Timepris	Timepris	Timepris
Tilbudt pris oppmøtetolk	Tolker nivå 1-2		10					
	Tolker nivå 3-4		160					
	Tolker nivå 5		80					
Tilbudt pris telefontolk	Tolker nivå 1-2		10					
	Tolker nivå 3-4		160					
	Tolker nivå 5		80					

- (7) Nederst i prisskjemaet var det satt inn en rad *"Sum"*, hvor et totalt volum på 1000 var satt inn under kolonnen som gjaldt tjenester i perioden mandag – fredag kl.08-17, det vil si totalt 500 timer for hver enkelt av de to kategoriene *"Planlagte tilfeller"* og *"Akutte tilfeller"*. For de andre kolonnene var det ikke oppgitt volumtall. Leverandørene skulle også fylle ut timepriser for skjermtolk på de ulike kvalifikasjonsnivåene (nivå 1-2, nivå 3-4 og nivå 5), samt enhetspriser på åtte ulike typer skriftlige tolkeoppdrag. Det var ikke oppgitt volumtall for skjermtolktjenestene og de skriftlige tolkeoppdragene.
- (8) Ved tilleggsopplysning lagt ut på Doffin før tilbudsfristens utløp informerte innklagede om følgende: *"Vi bruker i all hovedsak telefontolk"* og *"i prisskjemaet er oppgitt en kolonne hvor "volum" er benevnt. Denne er kun retningsgivende og kan strykes"*.

- (9) Om tildelingskriteriet "Kvalitet/kompetanse/funksjonalitet" sto det følgende i konkurransegrunnlagets punkt 5:

"Under dette tildelingskriteriet vil oppdragsgiver vurdere tilbyders totale beskrivelse av leveringskonseptet. Oppdragsgiver vil her særlig legge vekt på tilbyders beskrivelse/besvarelse av konkurransegrunnlagets punkt 3 og vedlegg 2: Kvalitet og funksjonalitet av tjenesten."

- (10) I konkurransegrunnlagets vedlegg 2 "Kvalitet/kompetanse og funksjonalitet" var det listet opp 12 punkter som det skulle svares "ja" eller "nei" på om var oppfylt, og det var åpnet for å gi en merknad til hvert punkt.
- (11) Innen tilbudsfristen mottok innklagede seks tilbud, herunder fra Hero Tolk AS (heretter valgte leverandør) og Tolkenett AS (heretter klager).
- (12) I tildelingsbrevet heter det:

"Ved vektingen av pris har vi summert alle priser gitt i nivåene 3 og 4 ettersom det var disse som vi mente dekket vårt primære behov. (nederst på pkt 1.2.1 i grunnlaget) Anbudsgrunnlaget etterspurte totalpris. Vi har etter det regnet en gjennomsnittpris for alle summene på nivå 3 og 4 som vi legger vil grunn ved vektingen. Den laveste prisen har fått 10 poeng, den nest laveste 9 poeng osv. Vektingen har vi funnet ut ved å multiplisere antall poeng med den prosentfaktoren denne skulle ha ved tildelingen. Eks vil 10 poeng gi følgende vekting: $10 \times 0,7 = 7$ poeng."

- (13) Innklagede har opplyst at det kun var prisene for telefonfolk med kvalifikasjonsnivå 3-4 som ble evaluert under tildelingskriteriet pris. Gjennomsnittet av disse prisene dannet utgangspunktet for poenggivningen.
- (14) Med tildelingsbrevet fulgte det en evalueringsmatrise. Ifølge denne fikk klager 5,6 vektete poeng under tildelingskriteriet pris, og valgte leverandør fikk 7 vektete poeng.
- (15) Innklagede uttalte videre i tildelingsbrevet at det etter denne gjennomgangen kun var nødvendig å gå videre med de tre beste tilbudene. Innklagede skrev videre:

"For å kunne vekte den andre delen av tildelingskriteriet; kvalitet/kompetanse og funksjonalitet har vi gitt poengsummer til alle de 12 funksjonalitetene vi etterspurte med 6 som høyeste score. Så har vi her regnet ut gjennomsnittet og multiplisert med prosentfaktoren 0,3. Til slutt summerte vi begge vektingene og fant en vinner."

- (16) Det fremgikk av den nevnte evalueringsmatrisen hvilke poeng som var tildelt den enkelte leverandør for hver av de 12 punktene. Etter at poengene for de ulike tildelingskriteriene var lagt sammen, ble valgte leverandør tildelt totalt 8,8 poeng og klager 7,3 poeng.
- (17) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev av 8. mars 2017. Innklagede bekreftet i e-post av 5. april 2017 at kontraktsinngåelse utsettes i påvente av klagenemndas avgjørelse. Klagenemnda prioriterer derfor saken.
- (18) Nemndsmøte i saken ble avholdt 8. mai 2017.

Anførsler:

Klager har i det vesentlige anført:

Evalueringen av tildelingskriteriet "Pris/anskaffelseskostnad"

- (19) Innklagede har brutt regelverkets krav til forutberegnelighet ved å presisere vekten av tildelingskriteriene etter tilbudsfristen. Det var 83 ulike prisposter/underkriterier som skulle fylles ut i prisskjemaet. Kun 10 av disse er evaluert, og alle 5 tidsrommene er gitt lik vekt, til tross for at det var grunn til å tro at pris for tjenester i vanlig arbeidstid ville bli tillagt større vekt enn for de øvrige tidsrommene. Bruken av gjennomsnittspris for alle angitte tidsrom var derfor ikke forutberegnelig.

Begrunnelse

- (20) Innklagede har videre brutt forskriften § 20-16 første ledd ved ikke å gi en tilstrekkelig begrunnelse for tildelingen av kontrakten til valgte leverandør. Innklagede har kun oppgitt en poengsum basert på evalueringen av de 10 utvalgte prispostene og skrevet at disse dekket innklagedes primære behov. Det følger imidlertid ikke noen begrunnelse for vektingen av de 10 prispostene/underkriteriene. Det er heller ikke begrunnet hvorfor de øvrige 73 prispostene ikke er tillagt noen betydning ved beregningen av totalprisen. Innklagede har videre ikke begrunnet hvorfor de 10 underkriteriene/prispostene er vektet likt.
- (21) Ved evalueringen av tildelingskriteriet "*kvalitet/kompetanse/funksjonalitet*" har innklagede kun laget en matrise med poeng. Dette oppfyller ikke begrunnelsesplikten.

Innklagede har i det vesentlige anført:

- (22) Det bestrides at det er begått formelle feil ved tildelingen. Konkurranses grunnlaget anga at totalprisen ville legges til grunn i evalueringen av priskriteriet. Når det ikke var gitt noe ytterligere informasjon, burde leverandørene forstå at innklagede kom til å gjennomsnittsberegne aktuelle priser for å finne en totalpris. Alle leverandørene ble informert underveis i konkurransen om at innklagede kom til å legge størst vekt på telefontolkningstilbudene. Det bør ikke være mulig for en leverandør å endre tildelingskriteriene slik at de tilpasses eget tilbud.

Klagenemndas vurdering:

- (23) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av tolketjenester som er en uprioritert tjenesteanskaffelse i kategori 93. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 estimert til mellom kroner 400 000 og 550 000. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 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 og 2-2.

Evalueringen av tildelingskriteriet "Pris/anskaffelseskostnad"

- (24) Klager har anført at innklagede har brutt regelverket ved evalueringen av tilbudene i forhold til tildelingskriteriet "*Pris/anskaffelseskostnad*".

- (25) Av konkurransegrunnlaget fremgikk det at tolketjenestene var delt inn i 5 ulike kvalifikasjonsnivåer, og at oppdragsgiver "primært" hadde behov for tolker på nivåene 3 og 4, og bare unntaksvis på nivå 5. Nivåene 1 og 2 hadde "status som opsjon".
- (26) Av konkurransegrunnlaget fremgikk det at totalprisen, "som forklart i veiledning til prisskjemaet" ville bli lagt til grunn. Prisskjemaet inneholdt imidlertid ingen slik veiledning, og det var kun angitt volumtall for muntlige tolkeoppdrag på hverdager i vanlig arbeidstid (08-17). Tilbyderne fikk videre opplyst at innklagede "i all hovedsak" ville benytte telefontolk, og at kolonnen for volum var "kun retningsgivende og kan strykes". Konkurransegrunnlaget ga altså informasjon om at volumet ville bli høyest for telefontolk på nivåene 3 og 4, men ikke at de øvrige ytelsene overhodet ikke ville bli tillagt vekt ved evalueringen. Innklagede har bedt om pris på totalt 83 poster, og skal da legge vekt på hver av disse prisene ved sin evaluering. Unnlåtelsen av å vektlegge prisen for 73 av 83 poster, innebærer derfor et brudd på kravet til forutberegnelighet.
- (27) Det var videre ikke gitt noen eksplisitt informasjon om hvordan evalueringen ville skje for de ulike tidsrom som skulle prises. Innklagede har anført at tilbyderne derfor måtte forstå at det ville bli lagt til grunn et gjennomsnitt av prisene, hvor alle tidsrommene dermed ble vektet likt. Klager har på sin side anført at det, i mangel på annen informasjon, måtte legges til grunn at behovet for tolketjenester var betydelig større i vanlig arbeidstid enn i de andre tidsrommene. Klager viser her til at dette også er den alminnelige erfaringen blant markedsaktørene innenfor denne typen tjenester, og dette er ikke imøtegått av innklagede. Det er ikke uten videre slik at prisen for de ulike tidsrommene skal tillegges lik betydning når det ikke er angitt volumanslag. Siden klagers opplysning om hva som er den alminnelige erfaringen i markedet ikke er bestridt, legger nemnda til grunn at den naturlige fortolkningen av konkurransegrunnlaget er at volumet ville være større innenfor alminnelig arbeidstid, enn innenfor de 4 andre tidsrommene som skulle prises. Innklagedes bruk av gjennomsnittspris ved evalueringen er derfor i strid med kravet til forutberegnelighet.

Begrunnelse

- (28) Klager anfører at innklagede har brutt regelverket ved ikke å gi en tilstrekkelig begrunnelse for tildelingen av kontrakten til valgte leverandør.
- (29) Det følger av forskriften § 11-14 nr. 1 at oppdragsgiver skal "gi berørte leverandører en begrunnelse for tildeling av kontrakt eller rammeavtale". I begrunnelsen skal oppdragsgiver gi "en redegjørelse for det valgte tilbudets egenskaper og relative fordeler i samsvar med angitte tildelingskriterier."
- (30) I klagenemndas avgjørelse i sak 2013/21 har klagenemnda presisert at "begrunnelsen må inneholde en konkret vurdering som gjør leverandørene i stand til, på objektivt grunnlag, å forstå hvilke forhold det er som har gjort at oppdragsgiver har bedømt valgte leverandørs tilbud som best ut fra de fastsatte tildelingskriteriene. Begrunnelsen skal også være så presis og utfyllende at leverandørene kan bedømme om anskaffelsesprosedyren har foregått i samsvar med anskaffelsesregelverket, og om det er grunnlag for å imøtegå tildelingsbeslutningen, for eksempel ved midlertidig forføyning, klage eller stevning".
- (31) Når det gjelder evalueringen av tilbudene i forhold til tildelingskriteriet pris, har innklagede i tildelingsbrevet forklart at "[v]ed vektingen av pris har vi summert alle priser gitt i nivåene 3 og 4 ettersom det var disse som vi mente dekket vårt primære behov.

(nederst på pkt 1.2.1 i grunnlaget) Anbudsgrunnlaget etterspurte totalpris. Vi har etter det regnet en gjennomsnittpris for alle summene på nivå 3 og 4 som vi legger vil grunn ved vektingen." Etter det opplyste har imidlertid ikke innklagede evaluert alle priser, men kun priser for telefonfolk på nivå 3-4. Begrunnelsen er dermed misvisende. Begrunnelsen er også mangelfull fordi den ikke redegjør for det valgte tilbudets relative fordeler når det gjelder de øvrige prisene. Dette henger sammen med det faktum at disse prisene overhodet ikke er vurdert av innklagede, jf. ovenfor. Begrunnelsen er etter dette i strid med kravet i forskriften § 11-14 nr.1.

- (32) Når det gjelder evalueringen av tilbudene i forhold til tildelingskriteriet "[k]valitet/kompetanse/funksjonalitet" heter det i tildelingsbrevet at det er "gitt poengsum til alle de 12 funksjonalitetene vi etterspurte med 6 som høyeste score. Så har vi også her regnet ut gjennomsnitt og multiplisert med prosentfaktoren på 0,3." Poengsummen som ble gitt det enkelte tilbud for hver av de 12 punktene fremgikk av et eget dokument som var vedlagt tildelingsbrevet.
- (33) Det fremgikk imidlertid ikke av tildelingsbrevet hvilke egenskaper ved det valgte tilbudet som førte til at de ulike poengsummene ble gitt i forhold til dette tildelingskriteriet, hverken samlet eller for hvert av punktene som ble evaluert. Det er derfor ikke mulig å forstå hvorfor innklagede har bedømt valgte leverandørs tilbud som best i forhold til tildelingskriteriet "[k]valitet/kompetanse/funksjonalitet". Innklagede har dermed brutt forskriften § 11-14 nr. 1 ved å gi en mangelfull begrunnelse for tildeling av kontrakt.

Konklusjon:

Innklagede har brutt plikten til å opptre i samsvar med det grunnleggende prinsippet om forutberegnelighet, jf. loven § 4, ved evalueringen av tilbudene i forhold til tildelingskriteriet "Pris/anskaffelseskostnad".

Innklagede har brutt forskriften § 11-14 nr. 1 ved å gi en mangelfull begrunnelse for tildeling av kontrakt.

For Klagenemnda for offentlige anskaffelser,

Gro Amdal

Dokumentet er godkjent elektronisk