


KLAGENEMNDSSEKRETARIATET

Adresseinformasjon fylles inn ved ekspedering. Se mottakerliste nedenfor.

Deres ref.:

Vår ref.: 2017/0105-10

Saksbehandler: Alette Schreiner

Dato: 17.10.2018

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 7. juli 2017 på offentlig anskaffelse av spesialiserte rehabiliteringstjenester for 15 pasientgrupper. Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9, jf. § 6. Grunnen er at delvis at klagen klart ikke kan føre frem, og delvis at klager mangler saklig klageinteresse.

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

Bakgrunn:

- (1) Helse Midt-Norge RHF (heretter innklagede) kunngjorde 30. mars 2017 en konkurranse for anskaffelse av spesialiserte rehabiliteringstjenester. Anskaffelsens verdi var av innklagede estimert til kroner 2 500 000 000 over åtte år. Tilbudsfristen var 4. mai 2017.
- (2) Av konkurransegrunnlaget punkt 4.2 fremgikk det at det ville gjennomføres forhandlinger i konkurransen. Fra punktet siteres:

«Forhandlingene blir gjennomført i faser. I hver fase vil oppdragsgiver kunne redusere antallet tilbud som det forhandles videre om. En slik reduksjon vil også kunne skje før den første forhandlingsrunden gjennomføres.»

- (3) Det fulgte videre av punkt 5.2 at anskaffelsen var delt inn i 15 delytelser (pasientgrupper).
- (4) Tildelingskriteriene fremgikk i punkt 8:

- *«Kvalitet – egenskaper som skal beskrives i henhold til kravspesifikasjon i bilag A og B*

Postadresse:

Postboks 511 Sentrum
5805 Bergen

Besøksadresse:

Zander Kaaes gate 7
5015 Bergen

Telefon: +47 55 19 30 00 post@knse.no

- *Kostnader – tilbudt kapasitet og pris i henhold til bilag C*
 - *Tilgjengelig og helhetlig tjenestetilbud i helseregionen»*
- (5) I samme punkt var det angitt at innklagede ikke på forhånd hadde bestemt noen prioritering eller vektning av kriteriene.
 - (6) Innen tilbudsfristen mottok innklagede tilbud fra 15 ulike leverandører, herunder Lukas Stiftelsen (heretter klager). Klager innga tilbud på ti pasientgrupper.
 - (7) Etter det opplyste fikk klager 24. mai 2017 beskjed om at tilbudt pris var vesentlig høyere enn øvrige tilbydere. Klager fikk derfor anledning til å inngi et nytt tilbud for alle pasientgruppene. Klager innga et revidert tilbud 29. mai 2017 for ti pasientgrupper. Klager ble invitert videre til forhandlinger om to av pasientgruppene. For disse pasientgruppene var klager eneste tilbyder.
 - (8) Klager innga uoppfordret et revidert tilbud som omfattet de åtte pasientgruppene som klager ikke var invitert til å forhandle om 14. juni 2017. Innklagede avviste tilbudet 23. juni 2017 med henvisning til at klager ikke hadde blitt invitert videre til forhandlinger for disse pasientgruppene.
 - (9) Den 26. juni 2017 innga klager revidert tilbud for pasientgruppe M. Ettersom det bare forelå ett tilbud, som innklagede anså som for høyt, ble konkurransen avlyst for dette delområdet. Slik sekretariatet forstår det ble også konkurransen for det andre delområdet klager ble invitert til å inngi tilbud på avlyst.
 - (10) Kontrakt ble inngått med valgte leverandører i juli 2017.
 - (11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 7. juli 2017.

Sekretariatets vurdering:

- (12) Klager har deltatt i konkurransen, og har som utgangspunkt saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av spesialiserte rehabiliteringstjenester som er en helsetjeneste. Anskaffelsens verdi var estimert til kroner 2 500 000 000. I tillegg til lov om offentlige anskaffelser 17. juni 2016 nr. 73 følger anskaffelsen etter det opplyste forskrift om offentlige anskaffelser 12. august 2016 nr. 974 del IV, jf. forskriften §§ 5-1 og 5-3.
- (13) Klager anfører at innklagede har brutt forskriften § 30-1 (2) og loven § 4 ved ikke å angi forholdet mellom pris og kvalitet, eller i det minste en innbyrdes prioritering mellom tildelingskriteriene. Klager viser til at kontraktsverdien var svært høy og at forholdsmessighetsprinsippet innebærer at oppdragsgiver skulle anstrenge seg til det ytterste for å gjennomføre konkurransen i tråd med de alminnelige prinsippene om likebehandling, forutberegnelighet og etterprøvbarehet.
- (14) Det følger av forskriften § 30-1 (1) at oppdragsgiver skal *«fastsette hvordan konkurransen skal gjennomføres i anskaffelsesdokumentene»*. Videre følger det av andre ledd at oppdragsgiver skal *«gjennomføre konkurransen på en måte som innebærer at leverandørene behandles likt og gis mulighet til å bli kjent med de forholdene oppdragsgiveren vil vektlegge ved valg av leverandører til å delta i konkurransen og ved valg av tilbud.»*

- (15) I motsetning til forskriften del II og del III stilles ikke krav til at tildelingskriteriene vektet eller angis i prioritert rekkefølge i forskriften del IV, jf. klagenemndas avgjørelse i sak 2018/161 premiss 27. Så lenge de grunnleggende prinsipper overholdes, er det vanskelig å se at det er rettslig grunnlag for å hevde at dette skulle kunne stille seg annerledes ut fra forholdene i den enkelte konkurranse, for eksempel basert på anskaffelsens høye verdi eller ut fra en betraktning om at det i den aktuelle saken ville være mulig å angi en vekting eller en prioritering av tildelingskriteriene, slik klager hevder. I foreliggende konkurranse er det også oppstilt tildelingskriterier hvor det er lett å se for seg at betydningen av særlig kriteriet om «*Tilgjengelig og helhetlig tjenestetilbud i helseregionen*» ville kunne bero på tilbudene som kommer inn. Klagers anførsel kan på denne bakgrunn klart ikke føre frem.
- (16) Videre anfører klager at innklagede skulle opplyst samtlige tilbydere om vektingen etter hvert som innklagede bestemte seg for denne underveis i forhandlingene.
- (17) Klager fikk tilbakemelding om at tilbudet var for høyt priset, og ble gitt anledning til å inngi et nytt tilbud for alle pasientgruppene. Klager ble deretter kun invitert til å inngi revidert tilbud for de pasientgrupper, hvor klager var eneste tilbyder. Det er derfor ikke helt klart hvilken betydning konstatering av brudd på dette punkt ville kunne få for klager. Sekretariatet finner ikke grunn til å gå nærmere inn på spørsmålet om klager har saklig klageinteresse her, da det uansett er klart at klagers anførsel ikke vil kunne føre frem, jf. nedenfor.
- (18) I klagenemndas avgjørelse i sak 2018/161 var det anført av klager at innklagede hadde brutt kravet til forutberegnelighet i loven § 4 ved at det ikke var mulig for leverandørene å forutse at evalueringen ville gjøres ved å summere de fire prispостene som leverandørene hadde fylt ut. Nemnda uttalte at EU-domstolens praksis knyttet til etterfølgende vekting vanskelig kunne gjelde i et tilfelle der det ikke var krav til vekting av tildelingskriteriene, med henvisning til EU-domstolens avgjørelse i sak C-226/09. Nemnda uttalte at ved anskaffelser av helse- og sosialtjenester gjør særlige hensyn seg gjeldende og oppdragsgiver har en betydelig grad av skjønnsfrihet. Det var altså ikke mulig å utlede detaljerte prosedyrekrav av de grunnleggende prinsippene i en slik situasjon. Det samme må være tilfellet her: Det er tale om helsetjenester regulert av forskriften del IV, hvor det ikke er krav til vekting av tildelingskriteriene. Da kan det heller ikke utledes noe krav til å opplyse vekting senere i prosessen. En annen sak er at for eksempel kravet til forutberegnelighet gjelder, hvilket vil stenge for en vekting av tildelingskriteriene som leverandørene ikke kunne forvente. Det er imidlertid ikke en problemstilling i foreliggende sak.
- (19) Videre anfører klager at innklagede ikke har gjennomført reelle forhandlinger. Når innklagede ikke har angitt forholdet mellom tildelingskriteriene, vil det være en plikt til å påpeke forhold ved de tilbudte kvalitetene som kan endres, for eksempel at kvaliteten kan senkes.
- (20) Klagers anførsel synes tilsynelatende å relatere seg til gjennomføringen av hele forhandlingsløpet. For de delområder hvor det var flere tilbydere, ble imidlertid klager invitert til å inngi revidert tilbud bare en gang. Hvorvidt de videre forhandlingene med de øvrige tilbydere forløp seg i tråd med regelverket, er det vanskelig å se at klager har saklig klageinteresse i å få avgjort.
- (21) Som innklagede påpeker, må det avgjørende her uansett være hvorvidt tilbyderne har konkurrert på like vilkår, altså om likebehandlingsprinsippet er overholdt, i den aktuelle anskaffelsesprosessen. Klagers anførsel gir ikke grunnlag for å hevde at dette prinsippet

ikke er overholdt. Det var særlig klagers pris som skilte seg ut, og dette fikk klager tilbakemelding om.. Klagers anførsel kan på denne bakgrunn klart ikke føre frem.

- (22) Til sist anfører klager at det utgjør et brudd på det generelle prinsippet om likebehandling at innklagede ikke satt en felles frist for mottak av endelige tilbud fra de gjenværende tilbyderne. De faktiske forhold i denne forbindelse er i liten grad belyst. All den tid klager ikke var en av de gjenværende leverandørene for de delområder der det var flere leverandører, er det vanskelig å se at klager har saklig klageinteresse i å få avgjort denne anførselen. Anførselen avvises derfor grunnet manglende saklig klageinteresse, jf. klagenemndforskriften § 9, jf. § 6.
- (23) Ettersom sekretariatet har funnet at klager delvis mangler saklig klageinteresse, og delvis at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9, jf. § 6.

Klageadgang:

Dere kan klage på avvisningsvedtaket til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. Klagenemndas leder kan bare ta stilling til de faktiske forholdene som er vurdert i denne avvisningen, og det er ikke anledning til å fremme nye rettslige anførsler/påstander. Det holder derfor at du informerer sekretariatet om at du påklager avvisningsvedtaket.

En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vårt avvisningsvedtak. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Klagefristen kan ikke forlenges.

Jonn Sannes Ramsvik
Nestleder i sekretariatet

Alette Schreiner
rådgiver

Dokumentet er godkjent elektronisk

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Hovedorganisasjonen Virke	Postboks 2900 Solli	0230 OSLO Norge	info@virke.no
Advokatfirma Simonsen Vogt Wiig AS	Postboks 2043 Vika	0125 OSLO Norge	post.oslo@svw.no

Kopi til:

Hovedorganisasjonen Virke	Postboks 2900 Solli	0230 OSLO Norge	Anders Aasland Kittelsen anders.kittelsen@virke.no
Advokatfirma Simonsen Vogt Wiig AS	Postboks 2043 Vika	0125 OSLO Norge	o Anders Thue Anders.Thue@svw.no