


KLAGENEMNDSSEKRETARIATET

Mottaker
Advokatfirma Remman AS
Haxthausens gate 6a
0263 OSLO
Norge

Deres ref.: Advokat Pål Remman Vår ref.: 2017/0183-8 Saksbehandler: Tora Holm

Dato: 13.02.2018

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 1. desember 2017 på offentlig anskaffelse av vurdering av tannmodningsstadium fra røntgenbilder. 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) Utlendingsdirektoratet (innklagede) kunngjorde 26. juni 2017 en konkurranse for anskaffelse av vurdering av tannmodningsstadium fra røntgenbilder. Anskaffelsens verdi ble i konkurransegrunnlaget punkt 4.5 estimert til å være mellom 0 kroner og inntil 20 000 000 kroner. Tilbudsfrist ble i kunngjøringen punkt IV.2.2 angitt til 30. august 2017.

(2) Av konkurransegrunnlaget punkt 4.4 fremgikk følgende regler for konkurransen:

«Anskaffelsen vil bli foretatt etter prosedyren Åpen anbudskonkurranse ihht forskriftens del IV.

Oppdragsgiver planlegger å tildele kontrakt uten å ha kontakt med leverandørene utover å foreta eventuelle mindre avklaringer/korrigeringer av tilbudene.

Forhandlinger kan likevel bli gjennomført dersom oppdragsgiver, etter at tilbudene er mottatt, vurderer det som hensiktsmessig.

Utvelgelsen vil i så fall bli gjort etter en vurdering av tildelingskriteriene. Det presiseres at ingen leverandører kan forvente dialog om sitt tilbud og oppfordres derfor om å levere sitt beste tilbud».

Postadresse:
Postboks 511 Sentrum
5805 Bergen

Besøksadresse:
Zander Kaaes gate 7
5015 Bergen

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

- (3) Kontrakten skulle tildeles det økonomisk mest fordelaktige tilbudet basert på kriteriene «Pris» vektet 25%, «Løsningsforslag, herunder forståelse av oppdraget» vektet 40-50% og «Beredskapsvolum, Frist og undersøkelsessteder» vektet 25-35%.
- (4) Innklagede mottok tilbud fra Boneprox AS (klager) og ADB Oslo Private Tannlegevakt AS (valgte leverandør) innen tilbudsfristens utløp.
- (5) I brev 29. september 2017 inviterte innklagede klager til dialogmøte. Av invitasjonen fremgikk en liste over forhold som innklagede ønsket «*belyst/avklart ifbm tilbudet til Boneprox AS*». Det fremgikk også av invitasjonen at innklagede la opp til at «*leverandøren får anledning til å levere revidert tilbud på bakgrunn av og i etterkant av dette møte.*»
- (6) Avslutningsvis var det også presisert at «*[b]egge leverandører vil få anledning til å levere revidert pristilbud*».
- (7) Tilsvarende invitasjon ble sendt valgte leverandør. Her fremgikk det blant annet at innklagede ønsket en «*redegjørelse for hvordan ADB ville løse en beredskapssituasjon som fordrer flere undersøkelsessteder/økt logistisk kapasitet*».
- (8) Det ble gjennomført dialogmøter med begge tilbyderne, og frist for revidert tilbud ble satt til 18. oktober.
- (9) I e-post 19. oktober 2017 ba innklagede valgte leverandør om en avklaring av om en prispost i tilbudet gjaldt per år eller for hele kontraktsperioden. Valgte leverandør avklarte forholdet i e-post samme dag.
- (10) Kontrakt ble tildelt valgte leverandør 1. november 2017. Innledningsvis i tildelingsmeddelelsen fremgikk følgende:
- «Utlendingsdirektoratet (UDI) viser til tilbud mottatt i anledning ovennevnte konkurranse.*
- Anskaffelsen ble gjennomført som en [konkurranse med forhandling] i henhold til lov 16. juli 1999 nr. 69 om offentlige anskaffelser (LOA) og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser (FOA) del I og del II.*
- Hensikten med dette brevet er å oppfylle UDIs forpliktelse vedrørende meddelelse om kontraktstildeling, jf. [FOA § 13-3].*
- Rammeavtalen tildeles den tilbyderen som har levert det økonomisk mest fordelaktige tilbudet».*
- (11) Av evalueringsmatrisen fremgikk det at klager scoret høyest på tildelingskriteriene «Pris» og «Beredskapsvolum, Frist og undersøkelsessteder» mens valgte leverandør scoret høyest på «Løsningsforslag, herunder forståelse av oppdraget». Total vektet poengsum for tilbyderne var 4,40 til valgte leverandør og 4,19 til klager.
- (12) Av begrunnelsen fremgikk følgende:
- «Boneprox AS beskrev ikke i sitt tilbud hvordan to bedømmere skulle komme til enighet (der uenighet dukker opp) slik at de kan avgi ett svar. Dette ble tatt opp på møtet som ble avholdt hos UDI 11.10.17. I tilsvaret beskriver Boneprox en løsning som ikke dekker*

enhver uenighet som kan oppstå mellom to bedømmere. Uenighet om gradering kan oppstå ved alle de diskrete stadiene som skal beskrive en kontinuerlig utvikling, og ikke kun mellom stadium G og H. Å innføre Moorrees gradering som en ytterligere inndeling av stadium G innfører et helt nytt graderingssystem (andre tegninger som angir de diskrete stadiene).

Boneprox har videre ikke lagt frem dokumentasjon på en av de tre bedømmernes (bedømmer 1) konkrete erfaring med gradering av tenner. Denne ble formelt etterspurt i konkurransegrunnlaget og etterlyst muntlig på dialogmøte. I sitt tilsvarende skriver Boneprox at bedømmer 1 er «etterhvert gjort godt kjent med Demirjians/Moorrees metoder og de erfaringer man har fra Sverige», men dette anses ikke som tilstrekkelig dokumentasjon og redegjørelse for den etterspurte erfaring og slik svekker Boneprox sitt tilbud hva gjelder forståelse av oppdraget totalt sett.»

- (13) Klager bad om en utfyllende begrunnelse for poenggivningen under tildelingskriteriet «Løsningsforslag, herunder forståelse av oppdraget» i brev 13. november. Her fremgikk blant annet følgende:

«OUS sine representanter uttrykker en særlig bekymring for at Boneprox etter gjentatte forespørsler ikke lyktes med å presentere en tilfredsstillende løsning på spørsmålet om hvordan to uenige bedømmere skulle komme til enighet. Prosessen og besvarelsen viste en manglende forståelse for oppdraget, og førte til bekymring for den generelle faglige dialogen med (og i) Boneprox.

(...)

I dokumentet «Svar til UDI Boneprox forhandlinger» beskriver Boneprox logistikk og beredskap under punkt 3. I regnestykket deres ser det ikke ut til å være tatt høyde for at hvert bilde skal bedømmes av to personer. Det svekker inntrykket av at firmaet har et system der to bedømmere faktisk jobber uavhengig av hverandre, ikke minst i kombinasjon med leverandørens sviktende besvarelse av hvordan bedømmerne skal komme til enighet. Det bidro dermed også til å svekke opplevelsen av tilbyderens løsningsforslag og forståelse av oppdraget».

- (14) Klager påklaget tildelingsbeslutningen i brev 13. november 2017.
- (15) Saken ble bragt inn for Klagenemnda for offentlige anskaffelser i brev 1. desember 2017. Innklagede har valgt å avvente kontraktsinngåelse, og saken har derfor vært underlagt prioritert saksbehandling.

Sekretariatets vurdering:

- (16) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av vurdering av tannmodningsstadium fra røntgenbilder som er en helse- og sosialtjeneste. Anskaffelsens verdi er i konkurransegrunnlaget punkt 4.5 estimert til mellom 0 kroner og inntil 20 000 000 kroner. I tillegg til lov om offentlige anskaffelser av 17. juni 2016 nr. 73 følger anskaffelsen etter sin art og verdi og forskrift om offentlige anskaffelser av 12. august 2016 nr. 974 del I og IV, jf. forskriften §§ 5-1 og 5-3.

Endret konkurranseform

- (17) Klager anfører at innklagede har brutt regelverket ved å endre konkurranseform fra åpen anbudskonkurranse til konkurranse med forhandling. I denne forbindelse har klager vist

til konkurransegrunnlaget punkt 4.4, hvor anskaffelsesprosedyren er beskrevet som en åpen anbudskonkurranse, og til tildelingsbrevet 1. november 2017 hvor innklagede omtaler konkurransen som en konkurranse med forhandling.

- (18) Anskaffelsen gjelder en helse- og sosialtjeneste over EØS-terskelverdi, som reguleres av forskriften del IV. Av bestemmelsen i forskriften § 30-1 fremgår det at oppdragsgiver for del IV-anskaffelser skal *«fastsette hvordan konkurransen skal gjennomføres i konkurransedokumentene»*.
- (19) Av konkurransegrunnlaget punkt 4.4 fremgår det eksplisitt at innklagede forbeholdt seg retten til å gjennomføre forhandlinger. På tross av at konkurransen ble omtalt som en åpen anbudskonkurranse må det derfor ha fremstått som klart for enhver rimelig opplyst og normalt påpasselig tilbyder at det kunne bli gjennomført forhandlinger. I motsetning til det klager hevder kan det heller ikke ha vært tvilsomt for en normalt påpasselig leverandør at det var lagt opp til at det skulle forhandles om tilbudet på dialogmøtet, og at leverandørene ville få muligheten til å levere et revidert tilbud.
- (20) Når innklagede rent faktisk har gjennomført konkurransen i tråd med beskrivelsen i konkurransedokumentene har det klart nok ikke skjedd en endring av anskaffelsesprosedyren selv om innklagede i løpet av anskaffelsesprosessen har omtalt konkurransen både som en åpen anbudskonkurranse og som konkurranse med forhandling. Klagers anførsel kan på denne bakgrunn klart ikke føre frem.

Usaklig forskjellsbehandling

- (21) Klager anfører at innklagede i strid med likebehandlingsprinsippet har gitt valgte leverandør informasjon som klager selv ikke mottok i forbindelse med forhandlingene, og at valgte leverandør som følge av denne informasjonen forbedret tilbudet sitt.
- (22) Hvilke forhold som tas opp i forbindelse med en forhandling vil variere ut fra de tilbudte løsningenes relative fordeler og svakheter. Innklagede hadde i invitasjonene til dialogmøtet spesifisert for leverandørene hvilke forhold ved tilbudene de ønsket å forhandle om. I invitasjonen til valgte leverandør fremgikk det at beredskapsvolum var et av områdene det ville bli forhandlet om, og valgte leverandør presenterte derfor en løsning med bruk av mobil enhet for å forbedre tilbudets score på underkriteriet *«Beredskapsvolum»*. I forhandlingene med klager var beredskapsvolum ikke et tema fordi klagers tilbud allerede var ansett å ligge i toppsjiktet på dette punktet. Klagers anførsel gir klart ikke grunnlag for å konstatere at dette er i strid med likebehandlingsprinsippet, og kan derfor klart ikke føre frem.
- (23) Klager hevder videre at det er stilt uforholdsmessig strenge krav til selskapets tilbudte bedømmere, mens det ikke er stilt tilsvarende krav til valgte leverandørs bedømmere.
- (24) I motsetning til det klager hevder kan det klart ikke anses som uforholdsmessig å kreve at alle tilbudte bedømmere har konkret erfaring med å gradere tannmodningsstadier. Basert på de skriftlige dokumentene i saken er det heller ingenting som underbygger klagers påstand om at det er stilt forskjellige krav til erfaring hos de tilbudte bedømmerne. Innklagede har redegjort for at de mottok dokumentasjon på at alle bedømmerne til valgte leverandør hadde den etterspurte erfaringen, og at kravene som er stilt for øvrig har vært like. Klagers anførsel kan klart ikke føre frem.

- (25) Klager anfører videre det var i strid med regelverket at valgte leverandør fikk avklare hvordan en prispost i det reviderte tilbudet skulle forstås etter at fristen for å levere revidert tilbud var utløpt.
- (26) Slik konkurransen er beskrevet i konkurransegrunnlaget punkt 4.4 fremgår det klart at innklagede kunne be om avklaringer etter tilbudsfristen. Dette må også gjelde for fristen for innlevering av revidert tilbud. Innklagede har videre gjort rede for at klager ikke ble gitt en tilsvarende avklaringsmulighet fordi det ikke var behov for ytterligere avklaringer. I motsetning til det klager hevder utgjør dette klart nok ikke et brudd på likebehandlingsprinsippet. Klagers anførsel kan klart ikke føre frem.
- (27) Heller ikke klagers øvrige anførsler om brudd på kravet til likebehandling kan føre frem.

Brudd på kravet til etterprøvbarehet

- (28) Klager anfører at tildelingsevalueringen ikke er etterprøvbar og hevder i den forbindelse at referatet fra dialogmøtet ikke samsvarer med det som faktisk ble sagt i møtet, og at det virker konstruert for å begrunne den lave scoren klagers tilbud oppnådde i henhold til tildelingskriteriet «*Løsningsforslag, herunder forståelse av oppdraget*».
- (29) Slik saken er opplyst fremgår det at det er ført referat fra forhandlingsmøtene, og at klager i tillegg ble oppfordret til å sende inn sin egen redegjørelse av hva som ble gjennomgått på møtet. Det kan ikke utledes noen ytterligere plikt til dokumentasjon av kravet til etterprøvbarehet. Klagers påstand om at referatet er laget for å fungere som begrunnelse for klagers lave score under kriteriet «*Løsningsforslag, herunder forståelse av oppdraget*» er ikke underbygget i sakens dokumenter. Klagers anførsler kan på denne bakgrunn klart ikke føre frem.
- (30) Klager har videre anført at tildelingsevalueringen ikke er etterprøvbar fordi innklagede i tildelingsbrevet feilaktig har henvist til bestemmelser i den gamle anskaffelsesloven og den tilhørende forskriften:

«Anskaffelsen ble gjennomført som en [konkurranse med forhandling] i henhold til lov 16. juli 1999 nr. 69 om offentlige anskaffelser (LOA) og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser (FOA) del I og del II.

Hensikten med dette brevet er å oppfylle UDIs forpliktelse vedrørende meddelelse om kontraktstildeling, jf. [FOA § 13-3]».

- (31) Innklagede har anerkjent at henvisningene er feil, men har redegjort for at prosessen er gjennomført i tråd med det nye regelverket, slik det fremgår av kunngjøringen og konkurransegrunnlaget. At avsnittet inneholdt feil må også ha vært åpenbart for enhver velinformert og normalt påpasselig leverandør. Det er heller ikke grunnlag for å konstatere at de uriktige henvisningene har hatt noen betydninger for de vurderingene innklagede har gjort. Klagers anførsel kan på denne bakgrunn klart ikke føre frem.

Feil ved tildelingsevalueringen

- (32) Klager anfører at valgte leverandør skulle hatt poengtrekk ved evalueringen av underkriteriet «*Forståelse av oppdraget*» som følge av at selskapet ikke har dokumentert erfaring med Demirjians eller Moorrees metode og fordi selskapet har valgt å akseptere kravene i kravspesifikasjonen heller enn å gi en utfyllende redegjørelse for hvordan kravene skal oppfylles.

- (33) Tildelingskriteriene var utformet slik at evalueringen ville bero på en skjønnsmessig vurdering fra innklagedes side. Denne skjønnsutøvelsen kan i begrenset grad overprøves rettslig. Hvorvidt skjønnnet er forsvarlig og i tråd med kravene i loven § 4 kan imidlertid prøves.
- (34) Når innklagede tillater at oppfyllelse av kravene i kravspesifikasjonen dokumenteres ved aksept, kan det klart nok ikke i seg selv være strid med regelverket å gi full score selv om det ikke er gitt en nærmere redegjørelse for hvordan kravene skal oppfylles. Når det gjelder anførselen om at valgte leverandør mangler dokumentasjonen på erfaring med Demirjians og Moorrees har innklagede opplyst at selskapets tilbud inneholdt den nødvendige dokumentasjonen. Klagers anførsel gir på denne bakgrunn klart ikke grunnlag for å underkjenne innklagedes evaluering.
- (35) Klager hevder videre at innklagede i tildelingsbegrunnelsen har tillagt klager standpunkter og vurderinger som har bidratt til redusert score ved evalueringen av tilbudet under kriteriet «*Forståelse av oppdraget*».
- (36) Klager har særlig hengt seg opp i en bemerkning i begrunnelsen om at selskapets redegjørelse for egen kapasitet ikke synes å innkalkulere at hvert bilde skal bedømmes av to bedømmere, noe som medførte at innklagede var i tvil om hvorvidt klager forsto at dette var et krav fra innklagedes side. Dette førte til trekk under kriteriet «*Forståelse av oppdraget*». Slik saken er opplyst er det ingenting som tilsier at dette var en uforsvarlig vurdering fra innklagedes side, eller at skjønnsutøvelsen på annet vis var i strid med regelverket. Heller ikke klagers øvrige innsigelser mot evalueringen gir grunnlag for å underkjenne innklagedes skjønn. Klagers anførsel kan dermed klart ikke føre frem.

Endring av evalueringsmodell etter tilbudsfristen

- (37) Klager hevder at innklagede har endret evalueringsmodell etter tilbudsfristen med den hensikt å tilgodese valgte leverandør. Klager viser i den forbindelse til at innklagede vektet tildelingskriteriet «*Løsningsforslag, herunder forståelse av oppdraget*» med 50%, og «*Beredskapsvolum, Frist og undersøkelsessteder*» med 25%.
- (38) Vekten til disse tildelingskriteriene var i konkurransegrunnlaget angitt i intervaller, hvor løsningsforslag hadde intervallet 40-50%, mens beredskapsvolum hadde intervallet 25-35%. I motsetning til det klager hevder er det dermed ikke skjedd noen endring av evalueringsmodellen etter tilbudsfristen, ettersom innklagede har fastsatt vekten innenfor de rammene som var angitt i konkurransedokumentene.
- (39) Innklagede har videre redegjort for at bakgrunnen for den endelige vektingen var at antallet ankomne asylsøkere har vært nedadgående i de månedene konkurransen har vart, slik at det var naturlig å legge mindre vekt på beredskap. Klager har ikke underbygget sin påstand om at innklagede fastsatte vekten med den hensikt å tilgodese valgte leverandør, og heller ikke saksdokumentasjonen for øvrig gir holdepunkter for at fastsettelsen av tildelingskriterienes vekt har skjedd i strid med regelverket. Klagers anførsel kan derfor klart ikke føre frem.
- (40) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

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 Klagenemndssekretariatet

Tora Holm
Førstekonsulent

Dokumentet er godkjent elektronisk

Mottaker

Advokatfirma Remman AS

Postadresse

Haxthausens gate 6a

*Poststed*0263 OSLO
Norge*Kontakt/e-post*

remman@advr.no

Kopi til:

Utlendingsdirektoratet

Postboks 8108 Dep

0032 OSLO
Norge

udi@udi.no