

Klagenemnda for offentlige anskaffelser

Innklagede inngikk i 2001 seks parallelle rammeavtaler. Ved utløpet av 2004 ønsket innklagede å utløse opsjon på forlengelse for fem av leverandørene. Klagenemnda pekte på at avrop på parallelle rammeavtaler uten fordelingsnøkkel som utgangspunkt utgjør ulovlige direkteanskaffelser og at rammeavtaler normalt ikke skal inngås for mer enn fire år. Nemnda hadde imidlertid ikke grunnlag i de foreliggende saksdokumenter for å konstatere at FLO hadde brutt regelverket om offentlige anskaffelser.

Klagenemndas avgjørelse 11. april 2005 i sak 2005/40

Klager: Servicegrossistene AS

Innklaget: Forsvarets logistikkorganisasjon

Klagenemndas medlemmer: Inger Marie Dons Jensen, Kai Krüger, Bjørg Ven

Saken gjelder: Vesentlig endring av avtale, spørsmål om ulovlig direkteanskaffelse

Sakens bakgrunn:

- (1) Argus-Log-rammeavtaler, LFK, kunngjorde 28. juli 2001 en konkurranse med forhandling om kjøp av matvarer og næringsmidler. I kunngjøringen sto det blant annet dette:

”3.b) Art og mengde:

Oppdragsgivers betegnelse av avtalen: Landsdekkende rammeavtale – skal til dels dekke Forsvarets utenlandsoperasjon. [...]

Forsvaret og andre statlige etater skal få levert matvarer og næringsmidler til sine aktuelle sluttbrukere/ avdelinger. Målet er å optimalisere Forsvarets og andre etaters innkjøp av matvarer og næringsmidler.

Mengde eller omfang: Forsvaret vil anskaffe matvarer til estimert verdi av ca. 250 000 000 NOK.

Rikshospitalet og Det norske Radiumhospital vil samlet anskaffe matvarer til en verdi av 27 000 000 NOK.

Opsjoner: Rammeavtalen skal vare i 3 år. Etter 3 år kan det bli aktuelt å forlenge rammeavtalen med 1 år av gangen – inntil 2 ganger med alle eller færre leverandører.

[...]

13. Andre opplysninger

[...]

Tildelingskriterier: Det økonomisk mest fordelaktige tilbud vurdert på grunnlag av : Pris, leveringssikkerhet, kvalitet, service og teknisk bistand etter levering. Kriterier som er oppgitt i anbudsgrunnlaget.”

Postadresse
Postboks 8132 Dep.
0033 Oslo

Besøksadresse
H. Heyerdahls gate 1
0033 Oslo

Tlf.: 22 33 70 10

Faks: 22 33 70 12

E-post:
postmottak@kofa.no
Nettside: www.kofa.no

- (2) Forsvarets logistikkorganisasjon (heretter kalt innklagede eller FLO) inngikk avtaler med 6 leverandører av matvarer og næringsmidler, herunder med Servicegrossistene AS (heretter kalt klager). I avtalen sto det blant annet dette:

” 2.3 Endringer i sortiment

Forsvaret og tilsluttede etater kan avtale endringer i rammeavtalens artikkelsortiment. [...]

6. Pris

6.1 Generelt

Alle priser skal være

- markedspris med fratrekk av*
- eventuelle rabatter som igjen gir*
- nettoppris, eksklusiv og*
- inklusiv merverdiavgift, fritt levert.*

Ref vedlegg B, spesifikasjon 1.5 og 9.4.

Dersom tilbyder i avtaleperioden ikke har konkurransedyktige priser kan det kreves forhandlinger.

6.2 Prisendringer

Leverandøren skal levere oppdaterte prislister etter prisspesifikasjon til samtlige sluttbrukere.

Ved vesentlige prisendringer hos leverandøren har partene gjensidig rett til å reforhandle priser, uavhengig av årsak til prisendringen. Leverandøren skal redegjøre og dokumentere slike prisendringer. Basislinje settes til uke nr 36 i år 2001.

[...]

18. E-handel

18.1 Offentlig markedsplass

Produkt og tjenester som tilbys over denne rammeavtale skal kunne integreres med den Offentlige Markedsplassen.

[...]

22. Kontraktens varighet

[...]

Forsvaret med tilsuttede etater har rett til å forlenge kontrakten med inntil 12 måneder 2 ganger. Dette skal reguleres ved utstedelse av Endringsavtale innen 2 måneder før rammeavtalens utløp”

- (3) I brev til klager datert 9. november 2004 skrev innklagede blant annet dette:

”I tråd med orienteringen på kontraktsmøtet 26.10.04 vurderer Forsvaret både å redusere sortimentet og konsentrere dette til færre leverandører. Dette samsvarer med Forsvarets overordnede mål om mer effektiv kontraktsstyring, utnyttelse av stordriftsfordeler og satsning på elektronisk handel. Som følge av samordning forventes reduserte priser”

- (4) Den 12. november 2004 sendte innklagede en endringsordre til klager, der de ble bedt om å utarbeide et revidert basissortiment. Det ble gjennomført forhandlinger med de aktuelle leverandørene.
- (5) I et dokument kalt ”innstilling prolongering av proviant porteføljen FLO/D – Prosjekt etterforsyning” datert 12. januar 2005 skrev innklagede blant annet dette:

”Avtalene som er inngått tillater parallelle avtaler innenfor produktgruppene. Dette innebærer at grossister bla kan levere kjøtt og meieriprodukter. Dette har gitt en meget stor sortimentsbredde og dybde. Brukerne har kunnet bestille det de har ønsket fra den leverandøren de velger. Omsetning over avtalene har i treårs perioden, årlig, vært mellom 180 og 200 mill NOK.[...]”

Proviantavtalene utløper som vist over, og det er behov for å utlyse/prolongere avtalene. I forbindelse med fornyelse, ønsker Forsvaret å integrere Forsvarets Innkjøpsløsning (Innkjøpsportal) hos proviantleverandørene. Forsvaret ønsker i den forbindelse å gjennomføre sortimentsstyring, dvs å redusere tilgjengelig sortiment vesentlig ved å konsentrere om færre produkter/leverandører/produsenter. Dette kan innebære at noen av leverandørene nevnt over ikke får prolongert sin avtale med Forsvaret.

Forsvaret benytter de samme kriteriene for prolongering som beskrevet i utlysning av avtalene i 2001. Tildelingskriteriene og vekten av disse er som følger:

- | | |
|-------------------------|-------------|
| <i>a. Pris</i> | <i>-25%</i> |
| <i>b. Gjennomføring</i> | <i>-40%</i> |
| <i>c. Kvalitet</i> | <i>-15%</i> |
| <i>d. Referanser</i> | <i>-20%</i> |

Med bakgrunn i gjennomførte kontraktsmøter med leverandørene primo november, sendte Forsvaret 12 november likelydende endringsordre til leverandørene hvor de bes revidere sitt basis sortiment og konsentrerer dette til færre produsenter og til en ny pris. I tillegg skal leverandøren akseptere Forsvarets elektroniske samhandlingsavtale som innebærer et fast tidspunkt for når brukeren skal kunne bestille proviant via Forsvarets Innkjøpsløsning.

[...]

Med en omsetning på NOK 200 mill eks mva vil en 10% prisgevinst ved sortimentsstyring kunne gi 20 mill i gevinst. Imidlertid er 10% prisreduksjon i denne bransjen mye. Optimistisk kan en 5-8% prisgevinst oppnås på enkelte store varegrupper.[...]Det estimeres en realistisk prisgevinst på mellom 5 og 15 mill NOK”

- (6) I brev datert 25. januar 2005 orienterte innklagede klager om at de ikke ville prolongere avtalen med klager, mens avtalen med de øvrige leverandørene ble prolongert. Innklagede skrev blant annet dette:

”1.2.3 Evalueringsprosedyre

Forsvaret har mottatt forslag til sortiment med reviderte priser fra samtlige leverandører innenfor deres respektive produktgrupper.[...] Med bakgrunn i mottatte

data fra leverandørene og spørreundersøkelse gjennomført hos 20 av Forsvarets kjøkken, har Forsvaret gjennomført et betydelig evaluering og analysearbeid [...].

- (7) Klager påklaget avgjørelsen i flere brev, men innklagede opprettholdt sin beslutning.
- (8) Den 18. februar 2005 begjærte klager midlertidig forføyning. Den 22. februar traff retten beslutning i saken uten at partene hadde vært innkalt til muntlig forhandling, og FLO ble forbudt å inngå kontrakt med leverandørene inntil KOFAAs uttalelse forelå.

Klager har i det vesentlige anført:

- (9) FLO inngår i realiteten nye avtaler, slik at regelverket for offentlige anskaffelser må følges. Dette innebærer at anskaffelsen må kunngjøres. En "forlengelse" av enkelte av de eksisterende rammeavtalene vil være i strid med regelverket.
- (10) Det er grenser for hvor omfattende det er adgang til å reforhandle en avtale før man i realiteten står overfor en ny kontraktsinngåelse. Det sentrale vurderingstemaet er hvorvidt oppdragsgiver har til formål å gjenforhandle en grunnleggende kontraktsbestemmelse, jf EF-domstolens dom i C-337/98 premiss 52.
- (11) Det kan ikke være anledning til å inngå parallelle rammeavtaler, for så å forhandle med disse leverandørene ved avtaleperiodens utløp. En slik fremgangsmåte vil for det første frata øvrige leverandører mulighet til å kunne delta i konkurransen. Dernest tilsidesettes de sentrale anskaffelsesrettslige prinsipper også for de leverandører det forhandles med, når konkurransen ikke gjennomføres på forskriftsmessig måte.
- (12) I denne saken er det tale om reforhandling av parallelle rammeavtaler. Oppdragsgiver ønsker å utnytte det forhold at tilbyderne allerede er i en innbyrdes konkurransesituasjon. Det presses på sentrale elementer i avtalen fordi oppdragsgiver har gjort det klart at det også finnes andre tilbydere (de andre som de har rammeavtale med). I slike tilfeller må adgangen til å forhandle om elementer i avtalen være strengere enn ellers.
- (13) Det er ikke tillatt med parallelle rammeavtaler uten at det foreligger en fordelingsnøkkel. Spørsmålet om det foreligger ulovlige direkteanskaffelser, må sees i lys av at det foreligger parallelle rammeavtaler uten fordelingsnøkkel.
- (14) Forhandlingsadgangen må videre vurderes på bakgrunn av at det her er tale om å gjøre gjeldende en opsjonsrett, og ikke en forhandling om justering av en eksisterende avtale. Også dette momentet utnyttes ved å gjennomføre reelle forhandlinger med flere tilbydere med tanke på å oppnå bedre avtalevilkår.
- (15) FLO har hatt til hensikt å forhandle om sentrale elementer i avtalen. Det foreligger således i realiteten en ny kontrakt som må gjøres til gjenstand for alminnelig konkurranse.

Innklagede har i det vesentlige anført:

- (16) Innklagede bestrider å ha brutt regelverket om offentlige anskaffelser.
- (17) Det følger verken av alminnelig anskaffelsesrett, avtalerett eller de konkret inngåtte avtaler i den foreliggende sak at alle leverandørene med parallelle rammeavtaler har

rettskrav på å få forlenget sine avtaler hvis oppdragsgiver velger å forlenge enkelte av disse. FLO har saklig grunn til bare å forlenge avtalen med enkelte av leverandørene.

- (18) Avtalene med leverandørene har kommet i stand på bakgrunn av en lovlig gjennomført anskaffelseskonkurranse, der det var klart at avtalene ville ha denne muligheten for forlengelse.
- (19) Forhandlingsforbudet gjelder frem til den opprinnelige avtaleinngåelsen, og har ingen relevans for dialogen mellom avtalepartene i kontraktsperioden. Prinsippet om forhandlingsforbudet i forskriftens § 9-1 har dermed ingen relevans for dialogen mellom partene i forbindelse med at oppdragsgiver vurderer om en opsjon skal utøves eller ikke.
- (20) Oppdragsgiver ba om en oppdatering av leverandørens pristilbud og om endringer i sortiment, samt at det ble tatt opp spørsmål om e-handel. FLO mener at disse endringene ligger innenfor de endringer som rammeavtalene hjemler. Det er således reelt sett den kontraktsfestede opsjonen som utøves ved forlengelsen.
- (21) Når det foreligger parallelle rammeavtaler, må oppdragsgiver vurdere om det er hensiktsmessig å forlenge alle avtalene, eller bare noen av dem. Anskaffelsesregelverket gir ingen føringer for hvordan en slik avgjørelse skal foretas, men som ellers i forvaltningen gjelder et generelt krav til saklighet. I dette tilfellet valgte oppdragsgiver å strukturere vurderingene rundt de opprinnelige tildelingskriteriene. Anskaffelsesreglene er ikke til hinder for dette.
- (22) Partene i et avtaleforhold vil normalt ha mulighet til å foreta endringer i avtalen gjennom avtaleperioden. Dette gjelder for de første endringer som uttrykkelig er hjemlet i kontraktens bestemmelser, men også justeringer eller tilpasninger som ikke er direkte hjemlet, men som er nødvendige eller ønskelige for å få kontrakten til å fungere hensiktsmessig, og som ikke endrer de sentrale elementene i kontraktsforholdet. Ved avtaler av noe varighet på områder der det skjer en løpende endring i markedet, typisk som her når det gjelder matvarer og det sortiment som til enhver tid utbys, er en slik fleksibilitet avgjørende for at avtalen i det hele tatt kan fungere. I de aktuelle rammeavtalene er det tatt høyde for behovet for fleksibilitet bla gjennom kontraktens bestemmelser om Forsvarets rett til å foreta endringer i artikkelsortiment, jf punkt 2.3, om krav på den til enhver tid gjeldende markedspris og rett til prisjusteringer, jf punkt 6.1 og 6.2 og punkt 18 som gir forsvaret grunnlag for å kreve elektronisk håndtering av avrop under rammeavtalene, herunder e-fakturering.
- (23) De justeringene som ble avtalt, endret ikke på de mer grunnleggende forhold i det inngåtte avtaleforhold. Man oppnådde en betydelig prisreduksjon, blant annet gjennom en forenkling i sortiment og ved en konsentrasjon rundt færre rammeavtaler.
- (24) Det var ikke fastsatt noen formell fordelingsnøkkel mellom rammeavtalene.
- (25) Forut for utlysning av proviantporteføljen i 2001 ble det foretatt en evaluering av Proviantetterforsyningstjenesten av Forsvarsdepartementet og Næringsdepartementet. Bakgrunnen for rapporten var å belyse robustheten i proviantetterforsyningen i Forsvaret ved nedleggelse av dagens proviantlagre, samt Forsvarssjefens (FSJ)

målsetning om 30 dagers proviantbeholdninger iht OPL/K fortsatt opprettholdes. Rapporten er gradert begrenset. Det ble i dette arbeidet foretatt en beredskapsmessig vurdering av tjenesten. I konklusjonen fremgikk det at parallelle avtaler måtte inngås for å ivareta de beredskapsmessige hensynene. Faktiske forhold som var sentrale i vurderingen fra 2001: a) I forbindelse med omstilling av Forsvaret og etablering av nye forsyningskonsepter innen proviant ble proviantmagasinene i Forsvaret nedlagt. Store deler av beredskapslagrene ble flyttet ut til grossistene. b) I følge markedsundersøkelsen forut for utlysning og konkurranse i 2001 var ingen av grossistene i stand til å dekke landet 100% i forhold til Forsvarets behov.

Klagenemndas vurdering:

- (26) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om klagenemnd om offentlige anskaffelser § 6.
- (27) Det følger av forskrift om klagenemnd for offentlige anskaffelser § 6 at en klage må fremsettes senest seks måneder etter at kontrakt ble inngått av oppdragsgiver.
- (28) I den aktuelle klagesaken inngikk innklagede parallelle rammeavtaler i 2001, og klager sendte inn klage til klagenemnda i 2005. I utgangspunktet kan klagenemnda således ikke behandle anførsler knyttet til disse rammeavtalene. Klager har imidlertid anført at innklagede ved utløsning av opsjoner har forhandlet om sentrale elementer i avtalen, og at innklagede med dette må anses å inngå nye kontrakter. Anførselen om at innklagede er i ferd med å inngå nye kontrakter uten forskriftsmessig kunngjøring, er fremsatt rettidig for klagenemnda.
- (29) I EF-domstolens avgjørelse i sak C-337/98 (Matra), premiss 46, berørte man spørsmålet om hvor langt det vil være adgang til å reforhandle en inngått avtale, før dette anses som inngåelse av en ny avtale.
- (30) Reforhandlinger som har rimelig kommersiell og funksjonsmessig sammenheng med den først inngåtte avtale, må i utgangspunktet godtas. Dette må stilles på linje med f eks utøvelse av endrings- og tilleggsarbeider ("Change order") i entrepris- og tilvirkningsforhold. Dette stiller seg EØS-rettslig og i forhold til direktivene annerledes når det er tale om å "genforhandle en grunnleggende kontraktsbestemmelse", jf C-337/98 premiss 52.
- (31) Endringer som følge av den teknologiske utviklingen på punkter som er av marginal betydning, og endringer som følge av inflasjon eller prisjusteringsbestemmelser i kontrakten må etter omstendighetene aksepteres, jf KOFA sak 2004/16.
- (32) Dersom en avtale endres vesentlig, kan dette innebære at det i realiteten inngås en ny avtale, jf KOFA sak 2004/14.
- (33) Spørsmålet er om endringene i leverandørens tilbud som ligger til grunn for utløsning av opsjonene, er av så vesentlig karakter at innklagede må anses å inngå nye parallelle rammeavtaler, i strid med regelverket.
- (34) Innklagede har oppgitt at de ved å be om nye tilbud oppnådde en betydelig prisreduksjon. Isolert kan en betydelig prisreduksjon tale for at avtalene er vesentlig endret, jf KOFA sak 2004/14 der en vesentlig prisendring var tilstrekkelig til at

avtalen ble ansett som ny. Det følger imidlertid av kontraktens punkt 6.1 at leverandørene skal tilby markedspris med eventuelle rabatter, samt at det kan kreves reforhandling av pris dersom leverandøren ikke opererer med konkurransedyktige priser. Avtalene legger således opp til at prisene kan variere i avtaleperioden, og at prisene kan reforhandles nedover. Prisreduksjonen synes etter dette å ligge innenfor avtalens ordlyd, og innebærer således ikke at avtalen er vesentlig endret.

- (35) Det følger videre av avtalenes punkt 2.3 at oppdragsgiver kan avtale endringer i rammeavtalens artikkelsortiment. Når innklagede har søkt å redusere tilgjengelig sortiment vesentlig ved å konsentrere innkjøpene om færre produkter/leverandører/produsenter, er således også denne endringen innenfor avtalens ordlyd. Heller ikke sortimentsendringen kan etter dette utgjøre en vesentlig endring.
- (36) Tilbudenes tilpasning til e-handel synes også å ha grunnlag i de opprinnelige avtalene og utgjør ikke en vesentlig endring av avtalen.
- (37) Klagenemnda finner det ikke godtgjort at de endringene som er foretatt utgjør vesentlige endringer. Utløsningen av opsjonene kan således ikke anses som inngåelser av nye avtaler, men en fortsettelse av de opprinnelig inngåtte avtalene fra 2001.
- (38) Spørsmålet er om innklagede ved å fortsette avtalene med de øvrige leverandørene likevel må anses for å være i ferd med å foreta ulovlige direkteanskaffelser ved å foreta avrop i parallelle rammeavtaler uten fordelingsnøkkel.
- (39) Klagenemnda har i sakene 2003/38 og 2003/70 lagt til grunn at oppdragsgiver, for å ivareta hensynet til forutberegnelighet, gjennomsiktighet og etterprøvnbarhet i anskaffelsesprosessen, jf. loven § 5, ved bruk av parallelle rammeavtaler må fastsette en fordelingsnøkkel eller mekanisme for fordeling av bestillingene mellom leverandørene.
- (40) I de foreliggende rammeavtalene er det ikke fastsatt noen fordelingsnøkkel eller mekanisme for fordeling av bestillingene mellom leverandørene. En slik ordning har preg av opsjoner for anskaffelsesmyndigheten, men mangler gjensidig bebyrdende karakter i og med at ingen leverandør er sikret rett til eller kvoter for leveranser i kontraktens løpetid, jf. forskriftens § 1-4 bokstav a. Ordningen bærer derfor preg av å være en "uferdig" konkurranse, der det i realiteten ikke er tatt en endelig beslutning om hvilket tilbud som er det beste basert på tildelingskriteriene.
- (41) I utgangspunktet vil avrop i parallelle rammeavtaler uten fordelingsnøkkel utgjøre fortløpende ulovlige direkteanskaffelser. I dette tilfellet er det imidlertid inngått rammeavtaler som dels ikke er overlappende. Dessuten har innklagede vist til at det foreligger en gradert rapport som blant annet inneholder beredskapsmessige vurderinger av proviantetterforsyningen i Forsvaret. Klagenemnda kan ikke utelukke at det foreligger hensyn som i særlige tilfeller tilsier et unntak fra hovedregelen om at det må foreligge en fordelingsnøkkel, og anser dette forhold mindre egnet til nemndas behandlingsmåte, jf. også klageforskriftens § 9.

- (42) Rammeavtaler skal normalt ikke inngås for mer enn totalt 4 år, jf KOFA sak 2004/16 premiss 92, Dir 2004/18 Art 32 nr 2 og NHD Veileder (2001) s 59. Dette innebærer at innklagede under enhver omstendighet bør kunngjøre ny konkurranse for anskaffelse av næringsmidler før utløpet av 2005 og ikke gjøre bruk av den siste opsjonen.

Konklusjon:

Klagenemnda har ikke grunnlag i de foreliggende saksdokumenter for å konstatere at FLO har brutt regelverket om offentlige anskaffelser.

For klagenemnda, Oslo 11 april 2005

Björg Ven