


Klagenemnda for offentlige anskaffelser

iFinger Ltd
Strandveien 33
1366 LYSAKER
v/Daglig leder Knut Haga

Deres referanser

Vår referanse
2010/320

Dato

27. juni 2012

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 17. november 2010 vedrørende anskaffelse av digitale ordbøker. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

Den foreliggende saken gjelder gjennomføringen av to konkurranser for anskaffelse av digitale ordbøker, som er en vareanskaffelse. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art forskrift om offentlige anskaffelser av 7. april 2006 nr. 402.

Den første konkurransen

Innklagede gjennomførte en åpen anbudskonkurranse etter forskriften del I og del III for anskaffelse av rammeavtale for bøker og læremidler. Innklagede skulle inngå kontrakt med en eller flere leverandører for kategoriene; bøker og trykte læremidler, digitale læremidler (nettbasert undervisningsmateriale) og elektroniske ordbøker.

For elektroniske ordbøker var det kun innlevert tilbud fra iFinger Ltd (heretter kalt klager) og Kunnskapsforlaget ANS (heretter kalt valgte leverandør). Klager ble ved brev av 9. august 2010 meddelt at kontrakten ville tildeles klager. Konkurransen for elektroniske ordbøker ble imidlertid avlyst, som følge av manglende oppgivelse av Alpha-verdi i konkurransegrunnlaget. Alpha-verdi skulle benyttes i en formel ved evalueringen av både digitale læremidler og elektroniske ordbøker. Klager har ikke anført at innklagede ikke kunne avlyse konkurransen for elektroniske ordbøker som følge av at Alpha-verdi ikke var oppgitt.

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

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

Hvorvidt angivelse av Alpha-verdi bevisst ble utelatt fra konkurransegrunnlaget

Klager har anført at innklagede med overlegg har valgt ikke å oppgi Alpha-variabel i konkurransegrunnlaget. Innklagede har bestridt dette, og har anført at Alpha-verdi ble utelatt ved en forglemmelse.

Som støtte for sitt synspunkt har klager spesielt vist til at det fremgår av anskaffelsesprotokollen side 88 under "Tillegg" at "*I ettertid er det meldt inn klage fra en av tilbyderne på elektroniske ordbøker i forhold til mangler i konkurransegrunnlaget. Alpha-verdi var ikke oppgitt, selv om det var gjort en betenkning og tatt en beslutning på dette før utlysning.*"

Sekretariatet kan ikke se at sitatet må forstås på den måten at Alpha-verdi ble utelatt med overlegg, og heller ikke at sitatet i seg selv er til hinder for innklagedes forklaring om at Alpha-verdi ble utelatt ved en forglemmelse. Sekretariatet bemerker videre at klagenemndas saksbehandling er utelukkende skriftlig. Hvorvidt innklagedes unnlatelse av å oppgi Alpha-verdi var bevisst eller en forglemmelse, er en faktisk uenighet mellom partene som av bevismessige hensyn ikke er egnet for skriftlig behandling i klagenemnda. Anførselen avvises dermed som uhensiktsmessig for behandling, jf. forskrift om klagenemnd for offentlige anskaffelser § 9.

Avlysning av konkurranse for digitale læremidler

Konkurransen for digitale læremidler ble ikke avlyst som følge av manglende angivelse av Alpha-verdi, til tross for Alpha-verdi også skulle benyttes ved evalueringen av denne kategorien. Klager har anført at konkurransen skulle vært avlyst også for digitale læremidler, og at innklagede har opptrådt inkonsekvent ved ikke å avlyse kategori 2.

Innklagede har bestridt dette, da det kun var innkommet ett tilbud for digitale læremidler – fra H. Aschehoug & Co. Klager har dermed ikke deltatt i konkurransen for digitale læremidler. Klager har heller ikke anført å ha blitt avholdt fra å delta i konkurransen som følge av manglende angivelse av Alpha-verdi. Klager har i et slikt tilfelle ikke saklig klageinteresse i å få avklart spørsmålet vedrørende avlysning av konkurransen for digitale læremidler, anførselen avvises derfor fra behandling i klagenemnda, jf. klagenemndsforordningen § 6 (2).

Den andre konkurransen

Etter avlysningen av den første konkurransen gjennomførte innklagede en ny konkurranse kun for anskaffelse av elektroniske ordbøker. Konkurransen ble gjennomført etter forskriftens del I, da verdi ble estimert til under kroner 500.000. I den nye konkurransen var det også kun klager og valgte leverandør som deltok. Klager ble ved brev datert 27. september 2010 meddelt at kontrakt ville tildeles valgte leverandør.

Avvisning av valgte leverandør

Klager har anført at valgte leverandør skulle vært avvist, da valgte leverandør ikke oppgav at virksomheten var i et økonomisk uføre. Anførselen er av klager begrunnet i forskriften § 11-20 (2) bokstav g. Denne bestemmelsen følger imidlertid av forskriften del II, mens den foreliggende konkurranse ble gjennomført etter forskriftens del I, hvor det ikke finnes en tilsvarende bestemmelse.

Det fremgikk av konkurransegrunnlaget punkt 3.4 "*Leverandørens økonomiske og finansielle kapasitet*" at tilbyderne måtte ha "*minimum tilfredsstillende soliditet for siste år*".

Oppdragsgiver ville legge til grunn "ProffTM Forvalt" sine måltall og rangering for egenkapitalprosenten, og fra og med 10,00 % egenkapitalandel ble ansett som tilfredsstillende. Kravet skulle dokumenteres ved at oppdragsgiver innhentet opplysninger gjennom "Proff", for firma som var innmeldingspliktige i Brønnøysundregisteret. Slike firma skulle ikke fremlegge årsregnskap, men pliktet å påse at informasjon var tilgjengelig på nettstedet "proff.no". For firma som ikke var innmeldingspliktige i Brønnøysundregisteret skulle foretakets siste to årsregnskap med årsberetning vedlegges. Imidlertid fremgikk det videre av konkurransegrunnlaget punkt 3.4 at:

"Dersom det likevel finnes opplysninger av nyere dato, som har relevans til foretakets regnskapstall, og som ikke fremgår av offentlige registre, forplikter leverandøren å informere om og dokumentere også dette. For eksempel for det tilfelle at tidligere års regnskap er misvisende, og ikke representativt, i forhold til leverandørens soliditet og økonomiske gjennomføringsevne på tidspunkt for tilbudsfrist og avtaleperiode."

I forskriften del II fremgår det i § 11-10 (2) bokstav g at oppdragsgiver "kan" avvise leverandører som "har gitt grovt misvisende eller feilaktige opplysninger eller unnlatt å gi opplysninger i henhold til det som kreves etter denne paragraf eller krav til leverandøren". Bestemmelsen gir dermed oppdragsgiver en rett, men ingen plikt, til å avvise tilbydere som følge av mangelfulle opplysninger vedrørende leverandøren. I forskriften del I finnes det ikke bestemmelser som eksplisitt oppstiller rett eller plikt for oppdragsgiver til å avvise leverandører. Det kan imidlertid ikke utelukkes at oppdragsgiver i noen tilfeller vil ha en avvisningsplikt i medhold av de grunnleggende kravene i loven § 5.

Ved vurderingen av leverandørens kvalifikasjoner utøver oppdragsgiver et innkjøpsfaglig skjønn som kun i begrenset grad kan overprøves rettslig. Innklagedes vurdering kan bare overprøves dersom den er basert på feil faktum, dersom vurderingen er usaklig eller uforsvarlig, eller om den på annen måte er i strid med de grunnleggende kravene i loven § 5.

I det foreliggende tilfellet er det ikke bestrid hvorvidt valgte leverandør oppfylte kravet til "minimum tilfredsstillende soliditet for siste år" slik det fremkom av konkurransegrunnlaget. Klager har imidlertid vist til at det i mars 2010 ble indikert i årsberetning til Gyldendal ASA, som eier valgte leverandør med 50 %, at forutsetninger for videre drift av valgte leverandør ikke var sikret eller tilstede, men at det var iverksatt tiltak. Klager har påpekt at årsberetningene til valgte leverandør og Gyldendal ASA er signert i mars 2010, og hevdet at opplysningene om en anstrengt økonomisk situasjon, avviker sterkt fra valgte leverandørs styreberetning som dermed er villedende. Klager fremhever også at klager gjorde innklagede oppmerksom på dette forholdet uten at det ble fulgt opp eller fikk noen konsekvenser for prosess eller valg av leverandør

Sekretariatet er enig i at opplysningene som fremgikk av årsberetningen kunne anses relevant for å vurdere valgte leverandørs økonomiske kapasitet. Sekretariatet kan imidlertid ikke se at formuleringene i konkurransegrunnlaget innebærer at innklagede hadde plikt til å avvise valgte leverandør som følge av at disse opplysningene ikke ble innlevert. Innklagede har opplyst at valgte leverandørs egenkapitalandel for 2009 var 68,6 %, og at begge tilbyderne ble godkjent for begge konkurransene. Videre er det opplyst at kvalifikasjonskravene bevisst ble senket i den andre konkurransen, og at risiko for feil eller mangler ble vurdert som liten som følge av at avtaleperioden kun var ett år. Sekretariatet kan dermed heller ikke se at innklagedes vurdering av valgte leverandørs kvalifikasjoner er usaklig eller uforsvarlig, eller på annen måte er i strid med de grunnleggende kravene i loven § 5. Klagers anførsel kan dermed klart ikke føre frem.

Avvisning av valgte leverandørs tilbud

Klager anfører at valgte leverandørs tilbud skulle vært avvist som unormalt lavt etter forskriften § 20-14 (1).

Etter forskriften § 20-14 følger det at før et tilbud kan avvises som unormalt lavt må oppdragsgiver *"skriftlig kreve de opplysninger om tilbudets sammensetning som oppdragsgiver anser som relevante"*. Bestemmelsen er dermed ingen hjemmel for avvisning, men oppstiller vilkår og fremgangsmåte for å kunne avvise et tilbud som unormalt lavt. I forskriften § 20-13 (2) bokstav c er det imidlertid åpnet for at oppdragsgiver *"kan"* avvise et tilbud dersom det *"virker unormalt lavt i forhold til ytelsen"*. Etter bestemmelsen har oppdragsgiver en rett, men ingen plikt, til å avvise tilbud som fremstår som unormalt lave. Den foreliggende konkurransen fulgte forskriften del I, hvor det er oppstilt verken rett eller plikt til å avvise et tilbud som virker unormalt lavt.

I tildelingsbeslutningen fra den første konkurransen var tilbudsprisene oppgitt, og det fremgikk at valgte leverandørs pris var kr 278 700, mens klagers pris var kroner 197 200. Ved den andre konkurransen ble tilbudspris også oppgitt i tildelingsbeslutningen og det fremgikk at valgte leverandørs pris nå var kroner 116 400, mens klagers tilbud var kroner 186 250. Sammenlignet med prisene ved den første konkurransen ble dermed klagers tilbud redusert med kroner 10 950, mens valgte leverandørs tilbud ble redusert med kroner 162 300, tilsvarende ca. 58 %.

I konkurransegrunnlaget for den andre konkurransen fremgikk det under punkt 5.4.2 *"Valgfrie avvisningsgrunner"* bokstav c at oppdragsgiver kunne avvise tilbudet når det *"virker unormalt lavt i forhold til produktet som tilbys."* I anskaffelsesprotokollen under *"Evaluering av formaliakrav"* fremgikk det at valgte leverandør hadde redusert sitt tilbud, men det ble konkludert med at innklagede ikke hadde plikt til å avvise tilbudet. Det fremgikk at *"Ut i fra et konkurranseperspektiv finner vi ikke at tilbudet er vesentlig lavere, men resultat av en strategisk tilpasning til det markedet som vi her utgjør."*

Klager hevder at når valgte leverandør, som en dominerende aktør, tilbød *"rovpris"* skulle innklagede bedt om skriftlig begrunnelse og avvist valgte leverandørs tilbud. Klager hevder videre at prisen til valgte leverandør fremstår som unormalt lav i forhold til produktet og tjenestene som tilbys, herunder vises blant annet til merkostnadene ved at valgte leverandør forpliktet seg til å stille i kontraktsmøte og sørge for opplæring i Troms. Klager anfører også at det er i strid med kravet til god forretningsskikk i loven § 5 ikke å avvise valgte leverandørs tilbud når innklagede hadde anledning til det, da innklagede enkelt kunne rettet opp sine feil ved å benytte sin avvisningsrett.

Innklagede har bestridt å ha en slik avvisningsplikt, og har blant annet vist til at det etter forskriftens del III kun er oppstilt avvisningsrett og ikke avvisningsplikt for unormalt lave tilbud. Videre har innklagede opplyst at innklagede prioriterte å opprettholde hensynet til konkurranse, og har vist til at også klager justerte sitt prisnivå for å imøtegå konkurranse. Det er videre vist til at konkurransen gjelder en ettårskontrakt, og at den lave prisen ikke ble ansett for å innebære en reell risiko for gjennomføringen av prosjektet.

På bakgrunn av den foreliggende dokumentasjon er sekretariatet kommet til at det ikke kan oppstilles en avvisningsplikt i medhold av loven § 5, som følge av prisreduksjonen i valgte leverandørs tilbud. Sekretariatet finner ikke grunn til å ta stilling til hvorvidt innklagede eventuelt ville hatt en avvisningsrett, men kan uansett ikke se at innklagedes vurdering om

ikke å avvise var i strid med kravene i loven § 5. Klagers anførsel kan dermed klart ikke føre frem.

Evaluering av tildelingskriteriet "Kvalitet".

Klager har videre anført at det ikke eksisterte en løsning for fremmedspråklige elever i valgte leverandørs tilbud og at dette dermed ikke skulle vært vektlagt ved evalueringen av valgte leverandørs tilbud. Klager viser til at funksjonen ikke er beskrevet, og at det uansett bryter med god forretningsskikk å velge en tilbyder som tilbyr å utvikle en kopi av konkurrentens løsning.

Det fremgikk av konkurransegrunnlaget punkt 6.2.1 at kontrakt ville tildeles det økonomisk mest fordelaktige tilbud basert på kriteriene "Pris" og "Kvalitet". For tildelingskriteriet "Kvalitet" var det oppstilt følgende underpunkter; "Pedagogisk nytteverdi", "Brukervennlighet" og "Generelle støttefunksjoner/helpdesk". I tildelingsevalueringen av 27. september 2010 var det i relasjon til kvalitetskriteriet fremhevet for valgte leverandørs tilbud at "Lexin kan integreres om ønskelig". Det fremgikk av valgte leverandørs tilbud vedlegg 5 "Kommentarskjema" på side 10 under "Språklige minoriteter" at:

"Integrasjon mot Lexin er mulig dersom Troms fylkeskommune ønsker dette. Vi har ikke beskrevet denne funksjonen fordi det ikke er krav i denne konkurransen. En integrasjon mot Lexin vil kunne gi tilgang til ordbøker på ulike språk for språklige minoriteter".

Ved tildelingsevalueringen har oppdragsgiver et innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Det som kan overprøves er om oppdragsgivers evaluering er saklig, forsvarlig og basert på riktig faktisk grunnlag, samt om evalueringen er i samsvar med de angitte tildelingskriterier og de grunnleggende kravene i loven § 5, jf. eksempelvis klagenemndas sak 2012/48 premiss (28).

I det foreliggende tilfellet fremgikk det av valgte leverandørs tilbudt at "Integrasjon mot Lexin er mulig". Basert på dette kan ikke sekretariatet se at det er uforsvarlig eller feil av innklagede å vektlegge at valgte leverandør faktisk tilbød integrasjon mot Lexin. Sekretariatet heller ikke se at det er i strid med kravet til god forretningsskikk å vektlegge slik integrasjon utelukkende fordi klager tilbød dette også ved den første konkurransen. Hvorvidt dette er en kopi av klagers løsning er uansett ikke dokumentert. Klagers anførsel kan dermed klart ikke føre frem.

Taushetsplikt

Klager har anført at innklagede har brutt forskriften § 3-6 ved å avsløre forretningshemmeligheter i tildelingsbrevet. Klager har vist til at det fremgikk av tildelingsbrevet at klager hadde "tilgang til ordbøker tilpasset språklige minoriteter". Innklagede hevder imidlertid til at klager i sitt sladdede tilbud har presentert en løsning for minoritetsspråklige, og at innklagede dermed ikke har gitt informasjon utover det som er presentert av klager selv.

I klagers tilbud fremgikk det i "Svar på kravspesifikasjon" under "Språklige minoriteter" at:

"I løsningen til fylkeskommunene er det også en integrert løsning [sladdet].

Denne funksjonen er en nyhet for skoleåret 2010/2011. Løsningen er med å ivareta språklige minoriteters behov for særskilt norskopplæring som beskrevet i "Læreplanen i grunnleggende norsk for språklige minoriteter".

Denne funksjonen vil generelt støtte opp om flere kompetansemålene i Læreplanen i morsmål for språklige minoriteter".

På bakgrunn av at konkurransen gjaldt elektroniske ordbøker er det naturlig å forstå sitatet på den måten at klager faktisk kunne tilby elektroniske ordbøker tilpasset språklige minoriteter. Sekretariatet kan etter dette ikke se at innklagede gjengav noe i tildelingsmeddelelsen som ikke allerede fremgikk av klagers sladdede tilbud. Innklagede har dermed ikke brutt forskriften § 3-6 på dette grunnlag.

Til støtte for anførselen har klager videre vist at valgte leverandør utvidet innholdet i det andre tilbudet, blant annet ved forslag om å åpne for "*integrasjon mot Lexin*". Det er også vist til henvendelse fra valgte leverandør til Utdanningsdirektoratet, hvor klager hevder det fremkommer at valgte leverandør har "*trukket veksler*" på opplysninger gitt av innklagede.

Partene har ikke forklart nærmere hva Lexin er. Ut fra søk på internett har sekretariatet funnet at "*Lexin-prosjektet*" tar utgangspunkt i en svensk ordbokserie beregnet for innvandrere, og det norske Lexin-prosjektet er gjennomført på oppdrag fra Kirke-, undervisnings- og forskningsdepartementet, Læringssenteret og Utdanningsdirektoratet (<http://decentius.hit.uib.no/lexin.html>). Sekretariatet legger til grunn at "*integrasjon mot Lexin*" i valgte leverandørs tilbud innebar at de digitale ordbøkene kunne kobles mot de elektronisk tilgjengelige versjonene av ordbøkene.

I den nevnte henvendelse fra valgte leverandør til Utdanningsdirektoratet stilte valgte leverandør spørsmål vedrørende "*utnyttelse av Lexin-materiale*", og hvorvidt det ble ansett akseptabelt at "*kommersielle aktører tilbyr Lexin-søk fra sine tjenester/dataprogrammer som sender brukeren direkte til ordbøkene på www.lexin.no?*" I utdraget fremgikk det at "*En av våre konkurrenter på dette markedet tilbyr, i tillegg til egne ordbøker, en integrert løsning med Lexin-ordbøkene*" og at "*Denne integrasjonen markedsføres som et produktfortrinn*".

Det fremgår imidlertid ikke hvordan valgte leverandør har fått denne kunnskapen. Innklagede har som nevnt også bestridt å ha gitt ut taushetsbelagt informasjon vedrørende integrasjon mot Lexin, utover det som ble presentert av klager i det sladdede tilbudet. Slik saken er opplyst foreligger det dermed uenighet mellom partene vedrørende hvilket faktum som er riktig å legge til grunn. Klagenemnda har som nevnt skriftlig saksbehandling, og slik saken er opplyst av partene har ikke klagenemnda mulighet for å ta stilling til hvorvidt innklagede faktisk har oppgitt taushetsbelagt informasjon. Anførselen avvises dermed som uhensiktsmessig for behandling, jf. klagenemndsforordningen § 9.

På bakgrunn av resultatet vil det ikke være grunnlag for erstatning.

Ettersom sekretariatet har funnet at anførselene delvis må avvises fra nemndsbehandling, og delvis klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Linn Håland Vetaas
førstekonsulent

