

Klagenemnda
for offentlige anskaffelser

Triangel Software AS
Att. Geir Sylte
Verftsgata 10
6416 MOLDE

Deres referanse

Vår referanse
2010/130

Dato
27.08.2010

AVVISNING AV KLAGE PÅ OFFENTLIG ANSKAFFELSE

Det vises til Deres klage på offentlig anskaffelse av 28. april 2010. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre frem. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen tre dager etter at den ble gjort kjent for klager.

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

Bakgrunn:

- (1) Farsund kommune (heretter kalt innklagede) henvendte seg 22. februar 2010 til fem leverandører i forbindelse med anskaffelse av et turnusplanleggingssystem. Innklagede meddelte tilbyderne om valg av leverandør 17. mars 2010. De aktuelle tilbyderne ble imidlertid ved e-post 26. mars 2010 meddelt at det var besluttet å avslutte konkurransen og starte den på nytt.
- (2) Innklagede rettet deretter ved e-post 26. mars 2010 ny forespørsel til de samme fem tilbyderne vedrørende anskaffelsen av turnusplanleggingssystemet. Av konkurransegrunnlaget, som var vedlagt e-posten, fremkom det blant annet at:

”7) Oppdraget omfatter:

Grunnmodul(er): Installasjon og testing av turnusprogram, opplæring, system og brukerdokumentasjon, integrasjon mot Agresso lønn og nødvendig implementeringstjenester/prosjektstyring for å sikre vellykket implementering. Drift og vedlikeholdsavtaler.

Opsjon: Installasjon og testing av webløsning for ansatte og SMS samt opplæring, brukerdokumentasjon, og nødvendig implementeringstjenester. Integrasjon mot CosDoc med nødvendig testing og dokumentasjon. Drift og vedlikeholdsavtaler.

Se også vedlegg 1: Tilbud spesifikaasjon for turnus prosjektet.”

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

- (3) Videre fremkom det følgende om tildelingskriteriene:

”11) Tildelingskriterier

Det økonomisk mest fordelaktige tilbudet med følgende tre underkriterier:

- 1. Laveste kostnad ved anskaffelse/implementering grunnmodul(er):*
 - a. Tilbudt pris: lisenser, implementeringstjenester (inkludert timepris, reisekostnader) og integrasjon.*
 - b. Kommunens kostnader/ressursbruk på bakgrunn av valgte leverandør. (Inkludert vurdering av antatt ressursbruk/kostnader, for utarbeidelse av brukerrutiner, ved integrasjon/testing mot Agresso, og knyttet til prosjektstyring og opplæring).*
- 2. Laveste kostnad for drift/vedlikehold grunnmodul(er):*
 - a. Tilbudt pris: drift/vedlikehold av lisenser og integrasjon.*
 - b. Kommunens kostnader for drift av valgt løsning. (inkludert vurdering av samdriftsmuligheter med andre Lister kommuner.)*
- 3. Laveste kostnad ved anskaffelse/implementering og drift av Opsjon:*
 - a. Tilbudt pris: lisenser, implementeringstjenester (inkludert timepris, reisekostnader) og integrasjon samt drift/vedlikehold av lisenser og integrasjon.*
 - b. Kommunens kostnader/ressursbruk på bakgrunn av valgt leverandør: (Inkludert vurdering av antatt ressursbruk/kostnader; for opplæring, prosjektstyring, og utarbeidelse av brukerrutiner, ved integrasjon/testing mot CosDoc, og drift).*

- (4) Av anskaffelsesprotokollen fremkommer følgende hva gjelder anskaffelsesmetoden:

” Anskaffelsesmetode
Begrunnelse for valg av anskaffelsesmetode: <i>For di forventet pris for kjøp, installasjon og drift av grunnmodul(er) i et turnus system er under 500.000 har vi valgt å sende ut tilbudsforespørsel til leverandører som har turnus system. Avsnitt 2-3 ble tatt hensyn til i vurdering av kontraktsverdi.</i>
Tiltak for å sikre reell konkurranse: <i>E-post med vedlegg brukt for å sikre samtidighet og lik informasjon. Alle leverandører fikk lik mulighet til å vise demonstrasjon av systemet.”</i>

- (5) Ved e-post 6. april 2010 meddelte innklagede til samtlige tilbydere at de hadde fått følgende spørsmål fra en av leverandørene:

”Jeg ser av tildelingskriteriene at det utelukkende er lagt vekt på priser ved innføring, drift og vedlikehold samt opsjoner. Det betyr med andre ord at når det gjelder vurderinger relatert til funksjonalitet, kvalitet, referanser etc. så er man enten kvalifisert eller ikke.”.

- (6) Som svar på dette gjenga innklagede først tildelingskriteriene slik de var oppstilt i forespørselen og uttalte deretter følgende:

"Dette betyr ikke bare "tilbudt pris" men også en vurdering av våre interne kostnader/fordeler ved ulike valg. Eksempel på vurdering av intern kostnader/fordeler kan være:

- At vi forutsetter at funksjonalitet på alle systemer forespurt dekker våre behov, men dersom vi ser i løpet av en demonstrasjon at viktig/ønskelig funksjonalitet mangler eller ekstra funksjonalitet finnes vil dette bli tatt hensyn til i vurderingen av "intern kostnader/fordeler"*
- At dersom vi sjekker noen av referansene og kundene sier at de har opplevd forsinkelse, dårlig prosjektstyring eller har andre negative erfaringer med en leverandør, vil vi kunne vurdere det som "mer kostbart" for oss å velge samme leverandør*
- At dersom det er mulig med samdrift av løsningen for en av de kommunene vi samarbeider med, vil vi "regne ut eventuelle kostnadsbesparelser" ved valg av denne leverandøren."*

- (7) Frist for inngivelse av tilbud var satt til 9. april 2010.
- (8) Ved e-post 16- april 2010 meddelte innklagede samtlige tilbydere om at Visma Unique AS hadde det økonomisk mest fordelaktige tilbudet og ble valgt som leverandør. Vedlagt e-posten var et prissammenligningsskjema, samt en leverandørvurdering. Klagefristen var satt til 20. april 2010 kl 12.00.
- (9) Klager henvendte seg til innklagede ved e-post 19. april 2010 og ba om forlenget klagefrist. Det ble vist til at det i "lov om offentlige anskaffelser er [det] anbefalt klagefrist på minimum 10 dager."
- (10) Innklagede ringte deretter til klager og de ble enige om å anse samtalen som en klage. Dette bekreftet innklagede ved e-post 20. april, hvor det fremkom at "Etter avtale på telefonen, sender dere en skriftlig klage innen utgangen av dagen som vil bli behandlet av Farsund kommune i løpet av uken."
- (11) Klager påklaget tildelingen skriftlig ved e-post 20. april 2010, hvor det blant annet fremkom:

"1. I grunnlaget for prissammenligning er det feil summert lisensprisene i tilbudet på Triangel minVakt. Dette skal være 149.175 og ikke 249.175 som i oppsettet. Det fører også til feil på 100 000 i pris installasjon 2010 totalt fra kroner 517.761 til 417.761.

2. I prisoppstillingen på pris installasjon 2010 grunnmoduler, ligger også kostnader knyttet til drift ASP. Kan ikke se at kostnader knyttet til drift lokale servere er tatt med i prissammenstillingen. Dette gir feil i prissammenstillingen.

3. Det er gitt poengsum til en leverandør for lisenskostnader ved utvidelse. Dette er ikke etterspurt i grunnlaget og på den bakgrunn heller ikke besvart av flere leverandører.

4. Brukergrensesnitt/funksjonalitet/demo er et kriterium som er vektet 2/3 hos alle. En leverandør har fått 3 i summering, mens de øvrige har fått 2. I følge tekst har alle oppfylt kravet og skulle vektet likt. Det bør også fremgå av oppstillingen hvilken vektning som er valgt.

5. Kommuneerfaring som vektingsgrunnlag basert på den med flest kommuner regner vi som konkurransevridende. Størst aktør vil veie tyngst uavhengig av kriterier som utvalg, hvor lenge man har vært i markedet etc. Vekting fremgår ikke av grunnlag og er etter vår oppfatning ikke relevant.

6. I prissammenligningen er det oppgitt hos leverandøren Notus at implementeringstjeneste ikke er tatt med opp i mot CosDoc, siden ingen andre har oppgitt denne. Dette stemmer ikke. Denne prisen ligger inne hos Triangel, minVakt sin opsjon. Etter vår mening bør derfor beløpet på 49.700 tas med hos Notus.”

(12) Innklagede avholdt 22. april 2010 et møte for behandling av klagen. Fra møtereferatet hitsettes:

Nr	Tema	Prosess/beslutning	Ansvar/Frist
1	Ny vurdering av leverandør på bakgrunn av klage	<p>Gikk gjennom hvert klagepunkt og diskuterte håndtering.</p> <p>Gikk gjennom nytt regneark og var enig i endringer.</p> <p>Ny vurdering og tildeling mot hvert av underpunktene i tildelingskriteria.</p> <ul style="list-style-type: none"> - Tildelingskriteria 1, Tilbudt pris for grunnmodul implementering lavest hos Visma - Tildelingskriteria 2, Pris for drift av grunnmodulen lavest hos Visma. - Tildelingskriteria 3, Tilbudt pris for opsjon implementering lavest hos Triangel, mens kostnader/pris for drift omtrent likt mellom Triangel og Visma. <p>Fordi Visma hadde lavest pris på 2 av 3 underkriteria samt likt kostnader for total drift, ble Visma valgt som ønsket leverandør.</p> <p>Lavere total tilbudet total pris fra Triangel ble veid opp mot anslått økonomiske fordeler med valg av et program som brukes av våre samarbeidskommuner. Vi forventer å kunne bruke rutiner og oppskrifter i Agresso som er utarbeidet av nabokommune ifm implementering og dermed redusere interne kostnader. På lengre sikt ser vi potensielle økonomiske gevinster ifm potensielle samarbeidsavtaler og drift, sammenslåing av enheter, erfaringsutveksling og eventuelt videreutvikling.</p>	Leann sender svar til klage i uke 16

(13) Innklagede besvarte klagen ved e-post 22. april 2010. Av e-posten fremkommer det at innklagede, på grunnlag av klagen, har foretatt en fornyet vurdering, men at innklagede opprettholder tildelingen av kontrakt til Visma Unique AS. Det uttales blant annet at:

”Vi mener at valg av Visma Unique AS er fortsatt det økonomisk mest fordelaktige for Farsund kommune, i og med at det har vært vesentlig å skille ”grunnmodulene” og ”opsjonene”. Ihht til underkriteriene 1 og 2 har Visma laveste tilbudt pris. Ihht underkriteria 3 har Triangel laveste tilbudt pris på implementering, mens Triangel og Visma er tilnærmet likt på driftskostnader.(se vedlagt prissammenligning)

Nedenfor fremgår punktvis svar på Deres klagepunkter og en forklaring på hvordan de ble håndtert ifm den nye vurderingen vi har foretatt.

- 1. ...
Det var feil i regneark med kr. 100 000 i pris. Dette er nå korrigert for i pris sammenligningsregneark.*
- 2. ...
Ekstra kostnader ifm drift av lokal installasjon av turnus program for vår driftsorganisasjon er estimert til kr 20 000 årlig. Dette er nå korrigert for i pris sammenligningsregneark.*
- 3. ...
Klagen på manglende etterspørsel av lisenskostnader i tilfelle ønsket utvidelse av bruk er tatt til etterretning. Vi har ikke tatt dette kriteriet med i den nye vurderingsprosessen.*
- 4. ...
Klagen på vekting av brukergrensesnitt/funksjonalitet var feil i fremstillingen alle leverandørene skulle blitt vektet likt. Dette kriteriet ikke tatt med i den nye vurderingsprosessen.*
- 5. ...
Klagen i forhold vektingsgrunnlag i forhold til kommuneerfaring er tatt til etterretning. Dette kriteriet ikke tatt med i den nye vurderingsprosessen.*
- 6. ...
Prisen for implementeringstjeneste ble ikke tatt med i første vurdering for å få korrekt sammenligning mot Gat og KDO. Vi innser at dette ga et feil grunnlag for pris sammenligning mot Triangel. Kr 49 700 er nå tatt i pris sammenligningsregneark.*

Vi beklager de feilene som ble gjort i den opprinnelige prissammenligningen, og setter pris på at Deres klage ga oss en mulighet til å gjennomgå vår vurdering på nytt.”

- (14) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 28. april 2010. Innklagede har meddelt at de har inngått kontrakt med valgte leverandør 23. april 2010.

Anførsler:

Klagers anførsler:

- (15) Klager anfører at det i liten grad har vært reell konkurranse mellom tilbyderne, slik at det foreligger brudd på forskriften § 3-1.
- (16) Det anføres videre at det foreligger brudd på likebehandlingsprinsippet, jf. forskriften § 3-1 (4).
- (17) Klager anfører dessuten at innklagede har endret tildelingskriteriene etter at klager påklaget tildelingen direkte til innklagede, slik at innklagedes tildelingsevaluering etter klagen ikke er i samsvar med det som fremkommer av konkurransegrunnlaget.
- (18) Klager anfører dessuten at en klagefrist på fire dager, hvor helg var medregnet, ikke er tilstrekkelig lang tid.

Innklagedes anførsler:

- (19) Innklagede bestrider at måten forespørselen har skjedd på, har hindret reell konkurranse mellom leverandørene. Det vises til at forespørselen om deltakelse i konkurransen opplyser om hva som etterspørres, frister, kontaktinformasjon, konkurranseform, kontraktsbetingelser, kvalifikasjonskrav og tildelingskriterier, med tredelte underkriterier.
- (20) Til klagers anførsel om manglende likebehandling, vises det til at alle leverandører fikk forespørselen og senere ytterligere informasjon samtidig. Alle leverandørene fikk anledning til å vise demo, og samtlige leverandører har benyttet seg av denne muligheten.
- (21) Innklagede anfører at evalueringen av tilbudene er gjort i samsvar med tildelingskriteriene som ble gjort kjent gjennom forespørselen. Det vises også til at innklagede, etter at klager hadde påklaget tildelingen direkte til dem, utarbeidet en ny tildelingsbeslutning, herunder med en ny prissammenligning. I svarbrevet på klagen var innklagede påpasselig med å presisere at tildelingsbeslutningen var i samsvar med tildelingskriteriene. Dette betyr imidlertid ikke at kriteriene ble endret fra første til andre tildeling. Samlet sett hadde valgte leverandør lavere pris enn klager, og tilbudet til valgte leverandør ble derfor vurdert som det økonomisk mest fordelaktige tilbudet.
- (22) Vedrørende klagefristens lengde på fire dager, anfører innklagede at de selvsagt var villig til å forlenge denne. Det ble imidlertid ikke nødvendig da klager og innklagede ble enige om å legge til grunn at klagen ble mottatt per telefon innen fristen. Klager bekreftet klagen skriftlig i løpet av dagen. Innklagede stiller seg på denne bakgrunn uforstående til at det klages over klagefristens lengde.

Sekretariatets vurdering:

- (23) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen har en anslått verdi under 500 000 kroner, og reguleres således av lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskriften 7. april 2006 nr. 402 del I, jf. forskriftens § 2-1 første ledd, jf. andre ledd.
- (24) Reglene i del I innebærer etter forskriften § 3-1 blant annet at anskaffelsen, så langt det er mulig, skal være basert på konkurranse og at anskaffelsen skal gjennomføres på en måte som innebærer lik behandling av leverandører, med mulighet for leverandører til å bli kjent med de forhold som vil vektlegges ved deltakelse og tildeling av kontrakt. I

forskriften § 3-1 (5) heter det videre at ”Oppdragsgiver skal gjennomføre konkurransen på en måte som står i forhold til anskaffelsen.”.

- (25) Klager har anført at anskaffelsen er gjennomført i strid med kravet om konkurranse.
- (26) Kravet til konkurranse er nedfelt i loven § 5 andre ledd og forskriften § 3-1 første ledd. Kravet skal blant annet sikre at det offentlige kjøper varer og tjenester av ønsket kvalitet til lavest mulig pris i henhold til formålet om effektive anskaffelser i loven § 1. Kravet innebærer at oppdragsgivere er forpliktet til å gjennomføre anskaffelsesprosessen slik at målet om størst mulig konkurranse oppnås.
- (27) I foreliggende sak henvender innklagede seg til fem ulike leverandører av turnusplanleggingssystem. Forespørselen beskriver hva som skal anskaffes, konkurranseform, kontraktsbetingelser, den inneholder frister, kontaktinformasjon, kvalifikasjonskrav samt tildelingskriterier. Ved innklagedes utsendelse av ytterligere informasjon knyttet til konkurranse, er dette skjedd på samme tidspunkt til samtlige tilbydere. Sekretariatet kan på denne bakgrunn ikke se at det foreligger brudd på kravet til konkurranse i loven § 5 andre ledd og forskriften § 3-1 første ledd.
- (28) Klager anfører videre at det foreligger brudd på likebehandlingsprinsippet, jf. forskriften § 3-1 fjerde ledd. Det fremkommer der at ”Konkurranser skal gjennomføres på en måte som innebærer lik behandling av leverandører og med mulighet for leverandører til å bli kjent med de forhold som skal vektlegges ved deltakelse og tildeling av kontrakt.”.
- (29) Som vist ovenfor har tilbyderne samtidig mottatt lik informasjon om konkurransen, og klager har ikke anført andre forhold ved konkurransen som kan tyde på at leverandørene ikke er blitt behandlet likt. Sekretariatet kan på denne bakgrunn ikke se at det foreligger brudd på likebehandlingsprinsippet, jf. forskriften § 3-1 fjerde ledd.
- (30) Klager har dessuten anført at tildelingskriteriene ble endret etter at klager påklaget tildelingen til innklagede, slik at innklagedes tildelingsevaluering etter klagerunden ikke samsvarer med det som fremkom i konkurransegrunnlaget om tildelingskriteriene.
- (31) Av kravet til forutberegnelighet følger det at oppdragsgiver må forholde seg til de opplysninger som er gitt i prosessen, jf. klagenemndas sak 2009/126 premiss (51) med videre henvisning til klagenemndas praksis. I EF-domstolens dom C-448/01 (Wienstrom), ble det uttalt at prinsippene om likebehandling og gjennomsiktighet medførte at oppdragsgiver måtte legge til grunn den samme tolkningen av tildelingskriteriene gjennom hele anskaffelsesprosessen, og det ble understreket at tildelingskriteriene overhodet ikke kunne endres i løpet av anskaffelsesprosessen, jf. premiss (93).
- (32) I konkurransegrunnlaget som ble sendt ut sammen med forespørselen om deltakelse, fremkom det at kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet. Det var angitt tre tildelingskriterier, 1) ”Laveste kostnad ved anskaffelse/implementering grunnmodul(er)”, 2) ”Laveste kostnad for drift/vedlikehold grunnmodul(er)” og 3) ”Laveste kostnad ved anskaffelse/implementering og drift av Opsjon”. Alle tildelingskriteriene var delt i to underkriterier. Det ene underkriteriet gjaldt den tilbudte prisen, mens det andre underkriteriet omfattet kommunens kostnader/ressursbruk for den aktuelle løsningen.

- (33) Av referatet fra møtet hvor innklagede behandlet klagen, fremkom blant annet at det var foretatt en ny vurdering av hvert tildelingskriterium, herunder også hvert underkriterium. Evalueringen viste at valgte leverandør hadde laveste pris på to av de tre tildelingskriteriene. Det uttales videre blant annet at *”Lavere total tilbudt total pris fra Triangel ble veid opp mot anslått økonomiske fordeler med valg av et program som brukes av våre samarbeidskommuner. Vi forventer å kunne bruke rutiner og oppskrifter i Agresso som er utarbeidet av nabokommune ifm implementering og dermed redusere interne kostnader. På lengre sikt ser vi potensielle økonomiske gevinster ifm potensielle samarbeidsavtaler og drift, sammenslåing av enheter, erfaringsutveksling og eventuelt videreutvikling.”*
- (34) I svarbrevet på klagen fremkom det videre at en rekke feil som var gjort i den opprinnelige tildelingsevalueringen, og som således lå til grunn for den opprinnelige tildelingsbeslutningen, var rettet opp i. Valg av leverandør ble imidlertid opprettholdt etter den nye evalueringen. Ut fra ovenstående er sekretariatet av den oppfatning at evalueringen slik den fremstår etter klagerunden synes å være i samsvar med tildelingskriteriene slik de fremkom av konkurransegrunnlaget, og at tildelingskriteriene ikke er endret slik klager anfører Sekretariatet kan på denne bakgrunn ikke se at innklagede har foretatt en tildelingsevaluering som er i strid med tildelingskriteriene slik de fremkom av konkurransegrunnlaget eller at tildelingskriteriene er endret, og det foreligger således ikke brudd på kravet til forutberegnelighet, jf. loven § 5.
- (35) Klager anfører videre at den angitte klagefristen på fire dager var for kort, slik at det foreligger et brudd på regelverket. Ettersom klager inngav klage innen fristen, og klagen ble behandlet av innklagede, avvises anførselen som uhensiktsmessig for behandling, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 9.
- (36) På basis av ovennevnte kan Deres klage klart ikke føre frem, og den avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. Klagenemndsforordningen § 9.

Med vennlig hilsen

Marie Trovåg
Seniorrådgiver

Kopi: Innklagede

