


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse om rammeavtale for IT-tjenester, systemutvikling m.m. Klagenemnda kom frem til at innklagede hadde brutt kravene til konkurranse og god forretningsskikk i loven § 5 ved ikke å avklare hvorvidt klagers forbehold vedrørende kontraktsvilkårene for konkurransen berodde på en misforståelse

Klagenemndas avgjørelse 2. november 2009 i sak 2009/83

Klager: Mnemonic AS

Innklaget: Utdanningsdirektoratet

Klagenemndas medlemmer: Tone Kleven, Kai Krüger, Andreas Wahl.

Saken gjelder: Avvisning av klagers tilbud som følge av forbehold. Avklaringsplikt.

Bakgrunn:

- (1) Utdanningsdirektoratet (heretter kalt innklagede) kunngjorde 15. desember 2008 en åpen anbudskonkurranse om rammeavtale for IT- tjenester, systemutvikling m.m. Siste frist for inngivelse av tilbud var i følge kunngjøringen punkt IV.3.4) 2. februar 2009.
- (2) Av kunngjøringens punkt II.1.4) fremgikk videre at rammeavtalens varighet var 4 år til en anslått verdi av 200 000 000 NOK.
- (3) I følge konkurransegrunnlaget Del A, "Tilbudsinnbydelsen og Tilbudsregler", punkt 4.1, "Valg av tilbud til rammeavtalen", ville tildeling av kontrakt skje ut i fra "hvilket tilbud som er det økonomisk mest fordelaktige", basert på følgende kriterier:

"Oppfyllelse av kravspesifikasjon og kompetanse	60 %
Pris	40 % "

- (4) Av konkurransegrunnlaget Del A, punkt 5.5, "Forbehold", fremgikk:

"Forbehold må presiseres og fremgå klart i tilbudsbrevet. Forbehold skal være presise og entydige slik at oppdragsgiver kan vurdere disse uten kontakt med tilbyderne."

- (5) Hovedavtalen for avviklingen av rammeavtalen var tatt inn i konkurransegrunnlaget som Del C, "Avtalen". Av Del C, punkt 3.3, "Betaling", fremgikk:

"Betaling skjer i henhold til faktura pr 30 dager. Fakturert beløp skal gjelde den tid som er medgått til gjennomføring av uttaket til dette tidspunkt.

Dersom uttaket skal resultere i systemutvikling, skal det bare faktureres fortløpende med 50 % av timeprisen eller 50 % av den avtalte prisen. Det resterende beløp forfaller til betaling ved avsluttet godkjenningssperiode for leveransen. Ved kjøp av

standardprodukter, faktureres disse ved godkjenning av leveransen. Vedlikeholdsytelser faktureres etterskuddsvis med nærmere avtalte betalingsintervaller.

Hvis kunden ikke betaler til avtalt tid, har leverandøren krav på rente i henhold til lov om forsinket betaling av 17. desember 1976 nr. 100, av det beløp som er forfalt til betaling.”

- (6) I følge konkurransegrunnlaget Del C, Bilag 5, ”Underliggende avtaler ved uttak på rammeavtalen”, skulle i tillegg følgende avtaler legges til grunn ved uttak i henhold til rammeavtalen:

”

1. Programutviklingsavtalen, Statens standardavtale (SSA-U)
2. Tilpasningsavtalen, Statens standardavtale (SSA-T)
3. Kjøpsavtalen, Statens standardavtale (SSA-K)
4. Vedlikeholdsavtalen, Statens standardavtale (SSA-V)
5. Oppdragsavtalen, Statens standardavtale (SSA-O)
6. Bistandsavtalen, Statens standardavtale (SSA-B)”

Den fullstendige avtaleteksten til avtalene ligger på Direktoratet for forvaltning og IKT (DIFI) sin internettside: www.difi.no”

- (7) Innen tilbudsfristens utløp mottok innklagede 38 tilbud, deriblant fra Mnemonic AS (heretter kalt klager). Fra klagers tilbud, punkt ”Forbehold”, hitsettes:

”Følgende forbehold er tatt fra leverandørens side i forhold til den avtalestamme (kontrakt) som er oversendt fra Utdanningsdirektoratet.

SSA-R-260107_DEL2(V1 0)KAP:3.3 PRISGARANTI

Svar fra leverandøren:

Tilbyder har avtaler med mange av de mest sikkerhetskritiske institusjonene i Norge. Leveranser av IT-sikkerhetsløsninger og –tjenester krever stor grad av konfidensialitet. I en overvekt av Tilbyders avtaler inngår det strenge krav til konfidensialitet, både om tjenestene som leveres og om løsningsleveransene. Dette gjør at vi ikke kan inngå en avtale hvor Tilbyder eksponerer denne informasjonen til en avtalepart.

Kapittel 3.3 foreslås derfor fjernet i sin helhet.

Vedlagt er et notat fra leverandørens advokat som heter ”Vedlegg-juridisk_notat_forbehold”. Det er lagt inn rett etter Vedlegg 1 i permen. Ligger som et eget dokument på CD ROM.”

- (8) Det juridiske notatet fra 29. januar 2009 inneholdt refleksjoner i tilknytning til punkt 3.3, ”Prisgaranti”, i SSA-R-260107. Fra notatet hitsettes:

”Jeg viser til anmodning om å gi en vurdering av punkt 3.3 i Statens standardavtale-rammeavtale for IKT (SSA). [...]

1. Hjemmelsregulering

SSA inneholder følgende punkt 3.3:

"Prisgaranti

Leverandøren skal sørge for at ytelsenes pris, alternativt forholdet mellom pris og kvalitet, til enhver tid er minst like gunstig for Kunden som tilsvarende eller sammenlignbare ytelser andre kunder normalt kan oppnå hos Leverandøren og underleverandører.

Ved brudd på denne bestemmelsen skal Leverandøren tilbakebetale overprisen til Kunden og redusere de aktuelle prisene forholdsmessig, jf. 3.4 c).

Kunden kan til enhver tid kreve dokumentasjon og revisjon hos Leverandøren for å sikre at Leverandøren overholder prisbestemmelsene i dette kapitlet, eventuelt ved bekreftelse fra en uavhengig revisor eller fra leverandørens revisor."

- (9) I brev 1. april 2009 avviste innklagede klagers tilbud. Fra brevet hitsettes:

"Vurdering av tilbud

Det vises til Deres tilbud til "Rammeavtale for IT-konsulenttjenester, systemutvikling m.m. 2008/3791" mottatt mandag den 2.2.2009.

I tilbudet er det et avtaleforbehold. Kapittel 3.3 Betaling i rammeavtalen foreslås fjernet i sin helhet.

Utgangspunkt for dette avtaleforbeholdet er et kapittel 3.3 Prisgaranti i rammeavtalekonseptet som DIFI (Direktorat for IKT og forvaltning) har utarbeidet. Dette kapittel omhandler prisgaranti. Det er også lagt ved et notat fra et advokatfirma knyttet til kapittel 3.3 om prisgaranti i rammeavtalekonseptet til DIFI. Utdanningsdirektoratet benytter imidlertid ikke dette rammeavtalekonseptet.

Når det foreslås at kapittel 3.3 om betaling fjernes, må Utdanningsdirektoratet betrakte dette slik at dette kapittel skal fjernes. Det er ikke anledning til forhandlinger, slik at det ikke kan startes diskusjoner om dette kapittel skal være med eller ikke.

Når dette kapittel fjernes, fjernes en del av reguleringen omkring betalingsbetingelser. Det vil skape usikkerhet om hvordan det skal håndteres. Det skapes uklarhet hvordan betalingen skal reguleres. Det angis ikke noe alternativ måte som kan vurderes.

- Samtidig vil det skape merarbeid ved de enkelte uttak, når dette skal reguleres ved hvert uttak. Det vises til konkurransegrunnlaget, Del A, kapittel 1.3, annet avsnitt, hvor det påpekes at det legges vekt på at bruken og administrasjon av avtalene blir så effektiv som mulig.*

En fjerning av kapittel 3.3 i rammeavtalen innebærer også en forskjellsbehandling av tilbyder i forhold til de andre leverandørene. De andre leverandørene må forholde seg til en strengere regulering av betalingsbetingelsene enn det tilbyder kan oppnå ved å fjerne kapittel 3.3 i rammeavtalen. Forbeholdet anses som konkurransevridende.

Det vises til Konkurransegrunnlaget, Del A, kapittel 1.3, annet avsnitt, hvor det står at oppdragsgiver er pliktig til å avvise tilbud med avtaleforbehold som oppfattes som

konkurransesvidende. Det vises også til Forskrift om offentlige anskaffelser § 20-13 (1) d, som sier at et tilbud skal avvises når det inneholder vesentlige forbehold mot kontraktsvilkårene.”

- (10) Klager påklaget avvisningsbeslutningen i brev 6. april 2009. Klager anførte i klagen at tilbudet ikke kunne anses for å inneholde et forbehold, subsidiært at forbeholdet ikke skulle medført avvisning.
- (11) Innklagede avviste klagen per e-post 15. april 2009.
- (12) Saken ble fremmet for klagenemnda for offentlige anskaffelser i brev 17. april 2009.
- (13) Innklagede inngikk kontrakt med Bekk Consulting AS og Conexus AS 21. april 2009, Bouvet ASA 22. april 2009, og Creuna AS, Making Waves AS, Sirius IT AS og Waad Information System AS 24. april 2009.

Anførsler:

Klagers anførsler:

- (14) Klager bestrider at innklagede hadde anledning til å avvise selskapets tilbud. Etter klagers oppfatning foreligger det ikke noe forbehold i regelverkets forstand, idet punktet i tilbudet benevnt ”forbehold” refererer seg til en annen standardkontrakt enn den innklagede har opplyst at skal gjelde for anskaffelsen. Det aktuelle punktet endrer ingenting mellom partene i foreliggende tilfelle, og det kan da heller ikke anses som et ”forbehold” i regelverkets forstand.
- (15) ”Forbeholdet” må uansett anses som en åpenbar feil. Etter klagers mening er det utvilsomt hvordan feilen skulle rettes (innklagede skulle ha sett bort i fra forbeholdet) Innklagede har dermed brutt forskriftens § 21-1 (3) når feilen ikke rettes.
- (16) Dersom nemnda kommer frem til at det foreligger et forbehold, anføres at forbeholdet ikke var vesentlig. Konkurransesgrunnlagets punkt 3.3., ”Betalingsbetingelser”, dreier seg om enkle økonomiske størrelser, slik som hvor mange dager betalingsfrist det skal være, og hvor mye av betalingen som skal holdes igjen til arbeidet er ferdig. Dette er et forhold som det lar seg beregne en priskonsekvens av. Ved å ta med konsekvensen forbeholdet får for pris, vil klager ikke få noen konkurransefordel. Det er således begrensede og oversiktelige konsekvenser av et eventuelt forbehold. Ved at konsekvensen forbeholdet får for pris lar seg beregne, er det heller ikke tvil om hvordan tilbudet skal bedømmes i forhold til øvrige tilbud.
- (17) Siden det ikke er gjort forsøk på avklaringer, kan tilbudet ikke avvises etter forskriftens § 20-13 (2) bokstav a.

Innklagedes anførsler:

- (18) Innklagede bestrider klagen. I avsnitt to i konkurransegrunnlagets rammeavtale punkt 3.3, ”Betaling”, gis det en anvisning på hvordan betaling for uttakene på rammeavtalen skal gjennomføres. Dette innebærer ikke bare en betalingsplan, men gir også anvisning på ansvarsfordeling og risikofordeling for korrekt oppfyllelse. Punkt 3.3 slår fast at 50 % av betalingen skal skje etter godkjent leveranse. Ved at betalingen flyttes til et tidligere tidspunkt for godkjenning, flyttes risikoen over på kunden, i dette tilfellet

innklagede. Denne risikoen og ansvarsfordeling lar seg ikke prisberegne. For å få en lik behandling av leverandørene under hele rammeavtaleperioden, er det viktig for innklagede at kapittel 3.3 om betaling skal gjelde for alle leverandører på rammeavtalen. Innklagede ser på reguleringen av betalingen som vesentlig. Et forbehold mot denne reguleringen vil forrykke forholdet til de andre tilbyderne. Dette innebærer at klagers tilbud må avvises når kapittel 3.3 i innklagedes avtale fjernes, jf. forskriftens § 20-13 (1) bokstav d.

- (19) Innklagedes rammeavtale og SSA-R 260107 er ikke identiske. De er heller ikke identiske om man ser bort i fra kapittel 3.3 i SSA-R 260107. Innklagede kan dermed ikke legge til grunn at klager skal være bundet av en avtale som selskapet ikke har lest og tatt stilling til. Slik innklagede ser saken, kan klagers forbehold ikke tolkes dit hen at klager har godtatt innklagedes rammeavtale. Dersom denne tolkningen skulle legges til grunn måtte SSA-R 260107 og innklagedes rammeavtale være lik på alle punkter, bortsett fra punktet om "Prisgaranti". I henhold til forskriften § 20-13 (1) bokstav f. skal tilbudet avvises når det foreligger avvik, forbehold, feil, ufullstendigheter og uklarheter eller lignende som medfører tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene. Etter innklagedes mening foreligger det en ufullstendighet og uklarhet om hvordan tilbyder forholder seg til innklagedes rammeavtale. Denne må anses som så vesentlig at tilbudet må avvises.
- (20) Etter innklagedes mening var det heller ikke anledning til å avklare hvorvidt klager godtok konkurransegrunnlagets rammeavtale etter at tilbudsfristen var gått ut. Dette ville vært et brudd på forhandlingsforbudet i forskriftens § 21-1.
- (21) Innklagede kan ikke se at forskriftens § 20-13 (2) bokstav a. kan benyttes i vurderingen av klagers tilbud. Denne bestemmelsen vil heller ikke kunne være noe grunnlag for å annullere avvisningen av klagers tilbud.

Klagenemndas vurdering:

- (22) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriftens §§ 2-1 og 2-2.

Hvorvidt det var riktig å avvise klagers tilbud

- (23) Klager bestrider at det var anledning til å avvise selskapets tilbud. Etter klagers oppfatning inneholder ikke tilbudet noe forbehold i regelverkets forstand da de forhold klager viser til under tilbudets "Forbehold", refererer seg til en annen standardkontrakt enn den kontrakt innklagede har angitt at skal gjelde, jf. konkurransegrunnlaget Del C "Avtalen", (og Bilag 5, "Underliggende avtaler ved uttak på rammeavtalen".)
- (24) Av forskriften § 20-13 (1) bokstav d. fremgår det at oppdragsgiver har plikt til å avvise et tilbud når "det inneholder vesentlige forbehold mot kontraktvilkårene". Av bokstav f. i bestemmelsen fremgår det at oppdragsgiver også har plikt til å avvise et tilbud når "det på grunn av avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende [...] kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene."

- (25) Etter klagenemndas oppfatning kan klagers uttalelse under "forbehold" gjengitt i (premiss 7), ikke forstås slik at klager egentlig siktet til punkt 3.3, "Betaling", i Del C, "Avtalen", slik innklagede synes å legge til grunn blant annet i avvisningsbrev 1. april 2009. Dette følger av klagers uttrykkelige henvisning til SSA-R 260107 punkt 3.3, "Prisgaranti", med videre henvisning til juridisk notat som også omhandler SSA-R 260107. Det første spørsmålet blir dermed hvorvidt klagers uttalelse om å unnta SSA-R 260107 punkt 3.3, "Prisgaranti", utgjør et "forbehold" i anskaffelsesregelverkets forstand.
- (26) Lov og forskrift om offentlige anskaffelser inneholder ingen definisjon på hva som menes med "forbehold" i regelverkets forstand. Av lagmannsrettens avgjørelse i LH-2009-4591, sml. også EF- domstolens avgjørelse C-234/89 (Storebælt), fremgår imidlertid at det først dreier seg om et forbehold hvor det foreligger en uoverensstemmelse mellom tilbudet og kontraktsvilkårene presentert i konkurransegrunnlaget.
- (27) Etter klagenemndas oppfatning kan klagers uttalelse om at kapittel 3.3 i "SSA-R 260107" "foreslås [...] fjernet i sin helhet", forstås på to måter. Enten bygget klager på en forutsetning om at resten av SSA-R 260107 skulle gjelde for kontraktsoppfyllelsen, eller, og antageligvis mer nærliggende, at uttalelsene berodde på en feilaktig forståelse av at SSA-R 260107 regulerte kontraktsforholdet partene seg imellom. Etter nemndas syn forelå det dermed en uklarhet i klagers tilbud.
- (28) Spørsmålet er om innklagede skulle ha avklart hvorvidt klagers uttalelse under "forbehold" faktisk var ment som et forbehold mot kontraktsvilkårene i foreliggende sak.
- (29) Av forskriften § 21-1(2) bokstav a. fremgår det at oppdragsgiver kan foreta avklaring for å få klarlagt uklarheter i tilbudene. Forutsetningen er at slike uklarheter ikke medfører avvisningsplikt etter forskriften § 20-13, jf. også Kommisjonens "statements" fra 1994 om at avklaringer med tilbyderne i lys av forhandlingsforbudet ikke må virke konkurranseforvridende (1994) Official Journal No L 111/114) og forskriften § 21-1 (1) om forbud mot å endre pris eller andre forutsetninger som har betydning for konkurranseforholdet. Hovedregelen er at leverandøren selv må ha risikoen for at tilbudet er klart og inneholder det som tilbudet skal inneholde og at oppdragsgiver derfor ikke har plikt til å foreta avklaringer, jf. "kan" og klagenemndas avgjørelser i sak 2009/9 (premiss 75) og sak 2007/91 (premiss 28).
- (30) Forskriften § 20-13 (2) gir avvisningsrett for oppdragsgiver i tilfelle der forsøk på lovlig avklaring etter § 21-1 ikke har fjernet uklarheter og feil i tilbudet. Slik ligger ikke saken an her: Innklagede kunne ved henvendelse til klager ryddet av veien den uriktige forståelse av at konkurransegrunnlaget inneholdt den prisgaranti klageren reserverte seg mot.
- (31) Klagenemnda har i tidligere saker antatt at det kan foreligge plikt til å avklare uklarheter og ufullstendigheter som ikke har konkurransebetydning. Det vises til klagenemndas avgjørelse i sak 2009/75 (premiss 75) og sak 2007/91 (premiss 28).
- (33) Slik nemnda ser det fører uklarhetens art, at det var mest nærliggende at klagerens forbehold var formålsløst siden det gjaldt overfor kontraktsvilkår som ikke var gjort

gjeldende, til at innklagede også hadde en slik avklaringsplikt i foreliggende sak, jf. foruten forskriften § 20-13 (2) a forutsetningsvis og kravet til god forretningsskikk i lovens § 5. Opprydning i en åpenbar misforståelse omkring hvilke kontraktsvilkår som skulle gjelde for tjenesten der konkurransegrunnlaget som her er klart og utvetydig, må ligge innenfor innklagedes handlingsrom i denne saken – og et slikt handlingsrom skal utnyttes for å unngå en hensiktsløs og konkurransebegrensende avvisning.

(34) Det er i strid med kravet til forutberegnlighet å avise klagers tilbud da det ikke foreligger hjemmel for avvisning i forskriftens § 20-13.

Konklusjon:

Utdanningsdirektoratet har brutt kravene til konkurranse og god forretningsskikk i loven § 5 ved ikke å avklare hvorvidt klagers forbehold vedrørende kontraktsvilkårene for konkurransen berodde på en misforståelse.

For klagenemnda,
2. november 2009


Tone Kleven