

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomfører en ett-trinns konkurranse med forhandling for anskaffelse av et datasystem for skoleadministrasjon. Klagenemnda fant at innklagede hadde brutt forskriften § 11-14 (4) ved å ikke gi klager en nærmere begrunnelse innen 15 dager etter at klager anmodet om dette. Klagers anførsler om at valgte leverandørs tilbud skulle vært avvist og at innklagede hadde brutt regelverket ved tildelingsevalueringen førte enten ikke frem eller ble ikke behandlet.

Klagenemndas avgjørelse 14. januar 2013 i sak 2012/228

Klager: Oppad AS

Innklaget: Lier kommune

Klagenemndas medlemmer: Kai Krüger, Siri Teigum og Jakob Wahl

Saken gjelder: Avvisning av tilbud. Tildelingsevaluering. Begrunnelse.

Bakgrunn:

- (1) Lier kommune (heretter kalt innklagede) kunngjorde 28. juni 2012 en ett-trinns konkurranse med forhandling for anskaffelse av et skoleadministrasjonssystem. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 og konkurransegrunnlaget punkt 2.3 anslått til 1 million kroner.
- (2) Tildelingskriteriene for kontrakten fremgikk av konkurransegrunnlaget punkt 5.0:

"5.0 Tildelingskriterier

Oppdragsgiver vil velge den tilbyder med det økonomisk mest fordelaktige tilbudet (Følgende kriterier legges til grunn):

	Tildelingskriterier		Karakter	Delvekt	Sum	Tot. vekt	Sum
1	Priser						
	Anskaffelsespris/ Implementering			55 %			
	Årlig driftskostnad			35 %			
	Support			10 %			
	Sum post 1					35 %	
2	Kvalitet inkl. funksjonalitet og ytelse						
	Oppfyllelse av kravspesifikasjon			20 %			

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

	Teknisk løsning og brukervennlighet		50 %			
	Konvertering integrasjon og samhandling		30 %			
	Sum post 2				55 %	
3	Fremdrift, opplæring, drift og oppfølging					
	Fremdriftsplan		20 %			
	Opplæring		40 %			
	Support		30 %			
	Som post 3				10 %	
4	SUM				100 %	

Vi vil tildele kontrakten til den tilbyder som har gitt det økonomisk mest fordelaktige tilbudet basert på den vektingen som gjengis over. For detaljer i vektingen, viser vi til tilbudsmappe 2."

- (3) I "Tilbudsmappe 2 – Tildelingskriterier" fremgikk det innledningsvis at:

"Oppdragsgiver vil velge den tilbyder med det økonomisk mest fordelaktige tilbud ved kontraktstildeling.

Nedenfor har vi formulert en del spørsmål som tilbyderne skal svare på, knyttet til de enkelte kriteriene.

Vi har delt kriteriene inn i 2 deler.

Såkalte MÅ-kriterier (krav)

- Disse må besvares positivt for at del 2 er aktuell å evaluere.

"Det økonomisk mest fordelaktige"

- Her vurderes og poengsettes det enkelte punkt. Denne vurderingen vil komme til uttrykk i vår begrunnelse for valg av leverandør."

- (4) De absolutte kravene fremgikk i "Tilbudsmappe 2 – Tildelingskriterier" kapittel 2, hvor det blant annet var stilt krav til integrasjon mot andre systemer, mens de punktene som skulle vurderes under tildelingskriteriene fremgikk i kapittel 3. I punkt 3.2 fremgikk følgende om pris:

"Tilbyderne skal oppgi priser i prisskjemaet under. Med utgangspunkt i de ulike prisene vil det bli foretatt en helhetlig vurdering av de økonomiske sidene av tilbudet. Kostnadene oppgitt i skjema "Årlige driftskostnader" vil bli multiplisert med fire år i evalueringen.

Prisene skal oppgis eksklusiv mva, men inkludert alle leverandørens øvrige kostnader (gebyrer, installasjon inkl. integrasjoner bekreftet over, reisegodtgjørelse, prosjektledelse, andre godtgjørelser og alle andre kostnadselementer).

Leveransen skal inkludere kostnadsfri oppgradering (bruksrett/lisens) til helhetlig WEB-løsning dersom dette ikke tilbys på leveransetidspunktet.

Eventuelle krav til egen medvirkning i prosjektet fra oppdragsgiver, inkludert et anslagsvis omfang av dette, skal klart fremkomme.

Investering	Pris	Merknader
Installasjon/implementering, herunder kostnader i forbindelse med konvertering		
Opplæring		
Andre kostnader som påvirker totalkalkylen		
Sum		

Årlige driftskostnader	Pris	Merknader
Lisenser, bruksrettskostnader		
Vedlikeholdskostnader/oppdatering av programvare		
Brukerstøtte		
Andre årlige kostnader		
Sum		

Utfyllende merknader og/eller tillegg (for eksempel Timeplanlegger) fra tilbyder i forhold til pristilbud bes gitt under. Det bes også om utfyllende opplysninger om totale kostnader vedrørende aktuelle integrasjoner."

- (5) I punkt 3.4.1 under tildelingskriteriet "Fremdrift, opplæring, drift og oppfølging" fremgikk følgende:

"3.4.1 Fremdriftsplan

Ta utgangspunkt i at kontraktsinngåelse er gjennomført innen 01.10.2012. Gi en fremdriftsplan for oppdraget, herunder oppstartdato og dato for ferdigstillelse.

Med ferdigstillelse mener vi når innstallering, testing og opplæring av oppdragsgivers personell er gjennomført. Oppdragsgiver ønsker at ferdigstillelse av systemet skal ha funnet sted senest 15.2.2013."

- (6) Blant leverandørene som leverte tilbud i konkurransen innen fristen den 12. september 2012 klokken 12.00, var Oppad AS (heretter kalt klager) og Visma Unique AS (heretter kalt valgte leverandør).
- (7) Av sladdet versjon av valgte leverandørs tilbud, som klagenemnda har mottatt, fremgår det at valgte leverandør i tilbudsmappe 2, kapittel 2, bekreftet at systemet selskapet tilbød oppfylte alle kravene her. I valgte leverandørs fremdriftsplan fremgikk det at systemet skulle være ferdigstilt den 12. februar 2013.
- (8) 26. september 2012 sendte innklagede en e-post til klager vedrørende tema for forhandlingsmøtet som skulle avholdes 8. oktober 2012. I e-posten ble klager bedt om å presentere følgende i forhandlingene:

"Grensesnittet

En kort presentasjon av grensesnittet for tilbudt løsning, dagens løsning, dvs. det som kan leveres nå og ikke det som kan leveres frem i tid.

SFO

Tilbyder bes demonstrere funksjonaliteten for søknadsregistrering fra A-Å, foreldre registrerer, hva skal registreres?, hvordan gjøres det? Tilbakemeldinger til foresatte + arkivering. Forklar prosessen.

ePhorte

En kort redegjørelse for integrasjon mot ePhorte."

- (9) I forhandlingsmøte 8. oktober 2012 ba innklagede om at klager skulle gi pris på SMS, IOP og foreldreweb. Klager leverte 10. oktober 2012 pristilbud på anskaffelseskostnader og årlige driftskostnader for de etterspurte tjenestene. Innledningsvis i pristilbudet fremgikk det at *"flere av disse kostnadene er kostnader som dekker både Oppad og den part det integreres mot, som skjemaleleverandør Sem & Stenersen Prokom."*
- (10) Innklagede informerte klager om valg av leverandør ved brev 22. oktober 2012. Fra brevet hitsettes:

"Etter en totalvurdering i henhold til de tildelingskriteriene som fremkom i konkurransegrunnlaget og forhandlingene er Visma Unique AS valgt som vinner av konkurransen. Visma Unique AS er vurdert som best på tildelingskriteriet pris og kvalitet inkl. funksjonalitet og ytelse. Det var først og fremst tildelingskriteriet pris og funksjonalitet med helhetlig webgrensesnitt som var utslagsgivende for valg av vinner.

Begrunnelse

Priser (Vekt 35 %)

Poengene for anskaffelsespris/implementering, årlig driftskostnad og support er satt ut fra en forholdsmessig prisforskjell omregnet i prosentpoeng i forhold til laveste tilbud. Laveste tilbud er gitt karakter 100. Vinnere tilbud fikk 100 poeng på anskaffelsespris, 80 poeng på årlig driftskostnad og 40 poeng på supportkostnader.

Kvalitet inkl. funksjonalitet og ytelse (Vekt 55 %)

Ut fra oppdragsgivers skjønn er vinner gitt 100 poeng. Begrunnelsen for det er et brukervennlig, leveringsklart system med et helhetlig webgrensesnitt med gode integrasjoner og samhandlingsmuligheter.

Fremdriftsplan, opplæring, drift og oppfølging (10 %)

Ut fra oppdragsgivers skjønn er vinner gitt 100 poeng grunnet en god og gjennomførbar plan."

- (11) Klager kontaktet innklagede samme dag:

"Viser til brev datert 22.10.2012 angående tildeling av kontrakt på administrativt system for skolene i Lier kommune.

Vi viser til Offentlighetsloven § 3 og ønsker med dette innsyn i valgte leverandørs sladdede tilbud, samt kommunens saksdokumenter og journaler for valg av leverandør.

Vi ønsker tilgang til kommunens vurdering av de 3 ulike tildelingskriteriene som tydelig viser hvor valgte leverandør skilte seg fra vårt tilbud.

Ifølge tildelingsbrevet er følgende punkter trukket frem av Lier kommune:

Pris

Vi ønsker å se vinnere priser vurdert opp mot våre priser. Dette gjelder anskaffelsespris, årlig driftskostnad og supportkostnader. Vi ønsker i tillegg en oversikt over Liers utregning for en 4 års periode.

Kvalitet inkl. funksjonalitet og ytelse

Vi ønsker punkt for punkt i henhold til kravspesifikasjonen å se hvor Oppad har scoret dårligere på funksjonalitet og ytelse i forhold til konkurransens vinner. Videre ønsker vi en skriftlig bekreftelse fra valgte leverandør på at deres system faktisk er leveringsklart. Vår informasjon er at deres webløsning vil være klar i løpet av vinteren 2013, etter forventet leveringstid for Oppads nye generasjon løsning.

Oppad forholdt seg lojale til kun å vise funksjonalitet som var leveringsklart på visningstidspunktet. Vi stiller spørsmålstegn ved om vinneren av konkurransen har gjort det samme.

Fremdriftsplan, opplæring, drift og oppfølging

Vi lurer på hvordan Oppads plan har blitt scoret på dette punktet, samt på hvilke punkter vår besvarelse ikke er en "god og gjennomførbar plan".

I tillegg ønsker vi oversendt en utfylt versjon av hvordan Oppad har scoret i forhold til vinner av konkurransen på de ulike delpunktene som lå til grunn i deres tildelingskriterier (punkt 5 i konkurransegrunnlaget)."

- (12) Innklagede besvarte henvendelsen neste dag. Innklagede oversendte da sladdet versjon av valgte leverandørs tilbud, samt et brev hvor innklagede opplyste om hvilke poengsummer klagers tilbud hadde fått ved evalueringen av de ulike tildelingskriteriene, og at pris hadde vært avgjørende for utfallet av konkurransen.

- (13) Klager sendte et nytt brev til innklagede 24. oktober 2012:

"Viser til brev datert 22.10.2012 angående tildeling av kontrakt på administrativt system for skolene i Lier kommune, samt etterfølgende svarbrev datert 23.10.2012.

Vi ønsker oppgitt hvilke priser valgte leverandør har oppgitt for de tre vurderingskriteriene som er angitt (anskaffelsespris, driftskostnad og support). I kravspesifikasjonen spesifiserer dere, at support "Skal være lett tilgjengelig, ha god respons- og åpningstid. Tilbyder bes beskrive sin løsning for support".

Når en av leverandørene ikke tar betalt for denne tjenesten, betyr dette da at de gjør support kostnadsfritt, eller er ikke support en del av deres tilbud? Hvilken grad av support er inkludert i valgte leverandørs tilbud? Er det reelt å gi Oppad 10 av 100 oppnåelige poeng fordi en av leverandørene har bakt inn sine supportkostnader i andre priser, mens vi har valgt å vise dem?

Viser for øvrig til vårt brev datert 22.10.2012 hvor vi ikke kan se å ha fått svar på følgende punkter:

- *En oversikt over Liers utregning for en 4 års periode av driftskostnadene.*
- *En bekreftelse på at valgte leverandørs system er leveringsklart, inklusive integrasjoner, i henhold til oppsatt fremdriftsplan i kravspesifikasjonen. "Med ferdigstillelse mener vi når installering, testing, og opplæring av oppdragsgivers personell er gjennomført. Oppdragsgiver ønsker at ferdigstillelse av systemet skal ha funnet sted senest 15.2.2013."*
- *En punktvis score på Oppad mot valgte leverandør på alle punkter i tildelingskriteriene, med en forklaring til hvorfor vi har scoret som vi har på det enkelte punkt i forhold til vinner av konkurransen."*

(14) Innklagede besvarte henvendelsen ved brev 30. oktober 2010. I brevet fremgikk følgende:

"Det vises til mottatt brev av 24.10.2012 vedrørende spørsmål på tildelingen av skoleadministrativt system i Lier kommune til vinner av anbudskonkurransen med forhandlinger.

Lier kommune har ikke anledning til å gi ut priser da dette er å anse som taushetsbelagt informasjon ref LOA § 3-6 Taushetsplikt og jamfør Forvaltningsloven § 13 (1).

Support teller 3,5 % i tildelingsmatrisen. Dersom konkurrenten har innbakt kostnadene i anskaffelsesprisen eller årlig driftskostnad ville det slått ut med henholdsvis 19,25 % og 12,25 % altså til disfavør av denne tilbyderen.

Driftskostnadene er evaluert på samme grunnlag for alle tilbyderne.

Lier kommune har fått tilfredsstillende dokumentasjon fra vinner iht. kravspesifikasjonen i denne anbudskonkurransen."

- (15) Klager sendte 6. november 2012 nok et brev til innklagede angående tildelingen av kontrakten. Klager hevdet her å ha kjennskap til at systemet valgte leverandør tilbød ikke var leveringsklart innen fristen den 15. februar 2013. Da innklagede besvarte denne henvendelsen samme dag, ble det opplyst at innklagede hadde gitt ut all informasjon innklagede hadde anledning til å gi, og at innklagede nå anså saken som avsluttet.
- (16) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 7. november 2012. Ved e-post 10. desember 2012 informerte innklagede om at kontraktsinngåelse avventes til klagenemnda har behandlet saken.
- (17) Etter at saken ble brakt inn for klagenemnda, har innklagede oversendt en evalueringsmatrise datert 13. desember 2012, hvor alle de tilbudte enhetsprisene til klager og valgte leverandør er oppgitt. I tillegg ble det oppgitt hvor mange poeng hver av tilbyderne fikk på hvert punkt under tildelingskriteriene:

"Anskaffelsespris

<i>Tall i kroner</i>	<i>Oppad</i>	<i>Visma</i>	<i>Kommentar</i>
<i>Installasjon/implementering og opplæring</i>	[...]	[...]	
<i>ePhorte-integrasjon lisens</i>	[...]	[...]	
<i>ePhorte-integrasjon</i>	[...]	[...]	

installasj.			
Sum 1. tilbud	[...]	[...]	
Rev./tillegg etter forhandlinger			
SMS (Enveis)	[...]	Inkl.	Oppad ref. rev. tilbud dat. 10/10 2012 Visma 1. tilbud alt inkludert
Foreldreweb	[...]	Inkl.	"
IOP (sikker arbeidsflyt)	[...]	Inkl.	"
Skjemaintegrasjon lisens	[...]	Inkl.	"
Skjemaintegrasjon konsulentarbeid	[...]	Inkl.	"
Sum tillegg	[...]	0	"
Totalsum anskaffelsespris	[...]	[...]	

Årlige driftskostnader

Tall i kroner	Oppad	Visma	Kommentar
Lisens	[...]	[...]	Visma redusert fra [...] til [...] etter forhandling.
Vedlikehold	[...]	0	Visma inkl. i lisens
Vedlikehold ePhorte-integrasjon	[...]	[...]	
Andre årlige kostnader	0	0	
Sum 1. tilbud	[...]	[...]	
Tillegg etter forhandlinger			
Lisens/bruksrett SMS	[...]	0	Oppad rev. tilbud dat. 10/10 2012 Visma ref. 1. tilbud, alt inkludert
Lisens/bruksrett foreldreweb	0	0	"
Lisens/bruksrett IOP	[...]	0	"
Lisens/bruksrett Skjemaintegrasjon	[...]	0	"
Vedlikehold program SMS	[...]	0	"
Vedlikehold program foreldreweb	0	0	"
Vedlikehold program IOP	[...]	0	"
Vedlikeholdt program Skjemaintegr.	[...]	0	"
Brukerstøtte SMS	[...]	0	"
Brukerstøtte Foreldreweb	0	0	"
Brukerstøtte IOP	[...]	0	"
Brukerstøtte Skjemaintegrasjon	[...]	0	"
Sum tillegg	[...]	0	"

Totalsum driftskostnader	årlige	[...]	[...]	Oppad 4 år [...] Visma 4 år: [...]
Brukerstøtte/support		[...]	[...]	Oppad 4 år: [...] Visma 4 år: [...]

<i>Vekt %</i>	<i>Lev 1 Score</i>	<i>Visma Begrunnelse</i>	<i>Lev 2 Score</i>	<i>Oppad Begrunnelse</i>
Anskaffelsespris 19,25 %	[...]	[...]	[...]	[...]
Årlig driftskostnad 12,25 %	[...]	[...]	[...]	[...]
Support 3,5 %	[...]	[...]	[...]	[...]
Oppfyllelse av kravspesifikasjon 11,00 %	100	Ja for alla måkrav	100	Ja for alle måkrav
Teknisk løsning og brukervennlighet 27,50 %	100	Leveringsklar web. Bra brukergrensesnitt	60	Blandet grensesnitt Windows/web. Ny delprosess for Web i 2013.
Konvertering integrasjon og samhandling 16,50 %	100	Alt nødvendig OK Helhetlig løsning Samhandling ++	90	Ikke alt klart
Fremdriftsplan 2,00 %	100	Tilfredsstillende OK	90	Samme prosess i flere omganger ved ny versjon
Opplæring 5,00 %	100	Tilfredsstillende OK	90	OK, men ny/mer opplæring ved ny versjon
Support 3,00 %	100	God systematisk SLA	100	God systematisk SLA

Total Score	
Lev 1	95,45
Lev 2	74,82"

Anførsler:

Klagers anførsler:

- (18) Innklagede har brutt regelverket ved å ikke avvise valgte leverandørs tilbud fra konkurransen. Det er i tilbudsmappe 2 stilt en rekke absolutte krav til systemet som skal leveres, herunder krav til integrasjoner med andre systemer. Tilbyderne skal også levere en fremdriftsplan for oppdraget, og det er opplyst at innklagede ønsker at ferdigstilling av systemet skal ha funnet sted senest 15. februar 2013. I e-post 26. september 2012 har innklagede bedt om at det i forhandlingsmøte gis en presentasjon av "dagens løsning",

ikke det som kan leveres frem i tid. Etter det klager kjenner til, har valgte leverandør tilbudt et nytt system, der integrasjonene innklagede har stilt krav om, ikke kan leveres før tidligst i september 2013. Valgte leverandørs tilbud oppfyller dermed ikke det samlede krav til integrasjon mot andre systemer og fremdriftsplan for ferdigstillelse og installasjon.

- (19) Innklagede har brutt regelverket ved å kun legge til grunn driftskostnader for ett år ved evalueringen av tildelingskriteriet "*Priser*". I tilbudsmappe 2 punkt 3.2 er det opplyst at årlige driftskostnader vil bli multiplisert med fire ved tildelingsevalueringen.
- (20) Innklagede har brutt regelverket ved å legge engangskostnadene tredjepart skal ha for sin del av integrasjonen mot ePhorte til klagers anskaffelsespris ved evalueringen av tildelingskriteriet "*Priser*". Klager har gitt et tilbud der anskaffelseskostnad er satt til 250 000 kroner, og står ved dette. Tredjepartskostnad for integrering mot ePhorte er uavhengig av hvem som velges til leverandør, og dersom innklagede velger å legge denne kostnaden til klagers pris, bør den også tillegges valgte leverandørs pris.
- (21) Innklagede har i tillegg brutt regelverket ved evalueringen av tildelingskriteriet "*Priser*" ved å legge engangskostnadene, inkludert tredjepartskostnader, for en del tjenester som ikke var inkludert i klagers tilbud, men som klager ble bedt om å prise under forhandlingene, til klagers til anskaffelsespris. Etter klagers mening er det feil å ensidig legge tredjepartskostnader for utvidet funksjonalitet til klagers anskaffelsespris ved evalueringen, uten at det samme gjøres ved evalueringen av valgte leverandørs tilbud.
- (22) Innklagede har brutt regelverket ved å legge en rekke årlige kostnader til tredjepart og for tilleggsfunksjoner til klagers oppgitte pris for årlige driftskostnader. Dette gjelder årlige kostnader for integrasjon mot ePhorte, samt årlige kostnader for tilleggsfunksjonene klager ble bedt om å prise under forhandlingene.
- (23) Innklagede har brutt regelverket ved å ikke gi klager innsyn i valgte leverandørs priser. Etter klagers mening kan krav om innsyn i totalpriser for de ulike underkriteriene og driftskostnadene for fire år ikke avslås under henvisning til at dette er taushetsbelagt informasjon, når prisen er av avgjørende betydning for valg av tilbud. Innklagede har heller ikke klart å fremvise en punktvis vurdering av produktet klager tilbød i forhold til produktet valgte leverandør tilbød.

Innklagedes anførsler:

- (24) Innklagede hadde ikke plikt til å avvise valgte leverandørs tilbud som følge av vesentlige avvik fra kravspesifikasjonen. Valgte leverandør bekrefter i sin fremdriftsplan at system i henhold til kravspesifikasjonen kan leveres innenfor angitt tidsrom.
- (25) Innklagede har ikke brutt regelverket ved å nekte klager innsyn i valgte leverandørs tilbudspriser. Da klager før klagefristens utløp ba om innsyn i valgte leverandørs tilbud, ble dette imøtekommet så langt innklagede fant det riktig i forhold til taushetsplikten for forretningshemmeligheter. Innklagede har nå fått tillatelse av valgte leverandør til å opplyse selskapets priser for anskaffelse/implementering, drift og support.
- (26) Innklagede erkjenner å ha gjort en saksbehandlingsfeil ved kun å legge til grunn driftskostnadene for ett år ved evalueringen av tildelingskriteriet "*Priser*". Denne feilen

er nå rettet. Innklagede har foretatt en ny evaluering der denne feilen er rettet opp. Feilen har ikke innvirket på resultatet av konkurransen.

- (27) Ved evalueringen av tildelingskriteriet "*Priser*" er det for klagers tilbud, både for engangskostnader og årlige driftskostnader, lagt til grunn kostnadene angitt i klagers prisskjema, med tillegg for de funksjonene klager priset etter forhandlingsmøtet.
- (28) Når det gjelder klagers anførsel om at innklagede ikke har kunnet fremvise en punktvis vurdering av klagers tilbud opp mot valgte leverandørs tilbud, viser innklagede til evalueringsmatrise av 13. desember 2012 med begrunnelse.

Klagenemndas vurdering:

- (29) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder levering av et skoleadministrasjonssystem, som er opplyst å være en prioritert tjeneste i kategori 7. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 estimert til 1 million kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del II, jf. forskriften §§ 2-1 (2) og 2-2.

Avvisning av valgte leverandørs tilbud

- (30) Klager har anført at innklagede har brutt regelverket ved å ikke avvise valgte leverandørs tilbud fra konkurransen, fordi valgte leverandør etter klagers oppfatning tilbød et system som ikke ville oppfylle de absolutte kravene til integrasjon i tilbudsmappe 2 innen den fristen innklagede hadde fastsatt.
- (31) Det følger av forskriften § 11-11 (1) bokstav e at oppdragsgiver har plikt til å avvise tilbud som "*inneholder vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget*".
- (32) For å avgjøre om innklagede hadde plikt til å avvise valgte leverandørs tilbud, må klagenemnda først ta stilling til hvorvidt det foreligger et avvik fra kravspesifikasjonen i tilbudet.
- (33) Innklagede har i "*Tilbudsmappe 2 – Tildelingskriterier*" kapittel 2, stilt en rekke absolutte krav til systemene som skulle tilbys, herunder krav til integrasjon mot andre programmer. I tilbudsmappe 2, punkt 3.4.1 fremgikk det at: "*Oppdragsgiver ønsker at ferdigstilling av systemet skal ha funnet sted senest 15.2.2013.*"
- (34) Av ordlyden i tilbudsmappe 2, punkt 3.4.1 fremgår det at ferdigstilling innen 15. februar 2013 kun er et ønske fra oppdragsgiver, ikke et krav. Dette underbygges av at punktet står i tilbudsmappe 2, kapittel 3, hvor det fremgår hva innklagede skal evaluere under tildelingskriteriene, og ikke i kapittel 2, hvor minimumskravene til tilbudene fremgår. Innklagede har dermed ikke plikt til å avvise et tilbud dersom ferdigstilling av tilbudt system ikke kan skje innen 15. februar 2013, men må heller eventuelt legge negativ vekt på dette ved evalueringen av tildelingskriteriene. Klagers anførsel kan dermed ikke føre frem.
- (35) For øvrig kan det også tilføyes at det i den sladdete versjonen av valgte leverandørs tilbud som klagenemnda har mottatt, fremgår at valgte leverandør har svart bekreftende på at systemet som tilbys oppfyller alle de absolutte kravene i kapittel 2 og at det i

valgte leverandørs fremdriftsplan fremgår at systemet skulle være ferdigstilt den 12. februar 2012. Klagenemnda kan ikke se at valgte leverandør har tatt noe forbehold mot dette, og klager har heller ikke levert dokumentasjon for sin påstand om at systemet valgte leverandør tilbød ikke kunne oppfylle kravene før i september 2013.

Tildelingsevaluering

- (36) Klager har fremmet fire anførsler som alle går ut på at innklagede har brutt regelverket ved evalueringen av tildelingskriteriet "*Priser*".
- (37) Ved evalueringen av tildelingskriteriene har oppdragsgiver et innkjøpsfaglig skjønn som klagenemnda i begrenset grad kan overprøve rettslig. Klagenemnda kan kun prøve om oppdragsgiver ved skjønnsutøvelsen har brutt de grunnleggende kravene i loven § 5, om oppdragsgiver har lagt feil faktum til grunn, eller om skjønnsutøvelsen er usaklig eller vilkårlig, jf. for eksempel klagenemndas sak 2012/94 premiss (44).
- (38) Klager har for det første anført at innklagede har brutt regelverket i prisevalueringen ved å kun legge til grunn driftskostnader for ett år, og ikke fire år, slik innklagede hadde opplyst i tilbudsmappe 2, punkt 3.2. Innklagede har erkjent å ha begått en saksbehandlingsfeil ved å kun legge til grunn driftskostnadene for ett år ved evalueringen av tildelingskriteriet "*Priser*", (og senere også rettet opp i dette ved å foreta en ny evaluering hvor prisene ble ganget opp med fire). Siden innklagede har erkjent at det her foreligger et brudd på regelverket, går klagenemnda ikke nærmere inn på dette, jf. tilsvarende i nemndas tidligere sak 2011/105 premiss (62).
- (39) Klager har så anført at innklagede har brutt regelverket ved å legge engangskostnaden til tredjepart for integrering mot ePhorte til klagers anskaffelsespris ved evalueringen av tildelingskriteriet "*Priser*". Anførselen er begrunnet med at denne engangskostnaden vil være lik for alle tilbyderne, og at dersom innklagede valgte å legge denne summen til klagers anskaffelsespris, burde innklagede også legge summen til valgte leverandørs anskaffelsespris ved evalueringen av tilbudene.
- (40) Det følger av kravet til likebehandling i loven § 5 at oppdragsgiver må behandle tilbyderne likt ved evalueringen av tildelingskriteriene, jf. for eksempel klagenemndas sak 2009/215 premiss (34).
- (41) Av innklagedes detaljerte sammenligning av klagers og valgte leverandørs tilbudte priser, datert 13. desember 2012, fremgår det at innklagede har lagt til grunn den samme engangskostnaden til tredjepart for integrering mot ePhorte ved evalueringen av både klagers og valgte leverandørs tilbud. Klagenemnda kan dermed ikke se at innklagede har brutt kravet til likebehandling ved å ta denne kostnaden med i klagers anskaffelsespris ved evalueringen av tildelingskriteriet "*Priser*", og klagers anførsel fører således ikke frem.
- (42) Klager har videre anført at innklagede har brutt regelverket ved evalueringen av tildelingskriteriet "*Priser*" ved å legge engangskostnadene for funksjoner klager ble bedt om å prise i forhandlingene, inkludert kostnader til tredjepart, til klagers anskaffelsespris. Også denne anførselen er begrunnet med at innklagede ikke kan legge engangskostnaden for disse funksjonene til klagers pris, uten å gjøre det samme ved evalueringen av valgte leverandørs tilbud.

- (43) I den detaljerte sammenligningen av klagers og valgte leverandørs tilbudspriser, fremgår det at klagers anskaffelsespris er tillagt engangskostnader for anskaffelse av funksjonene foreldreweb, IOP, skjemaintegrasjon lisens og skjemaintegrasjon konsulentarbeid. Om valgte leverandørs tilbud fremgår det at disse kostnadene var inkludert i det opprinnelige tilbudet. Dette må forstås slik at disse kostnadene, inkludert kostnader til tredjepart, var med i valgte leverandørs tilbudte pris for "*Installasjon/implementering og opplæring*", og at disse derfor ikke skulle legges til valgte leverandørs anskaffelsespris ved evalueringen, for at klagers og valgte leverandørs anskaffelsespris skulle omfatte det samme. Klagenemnda finner på denne bakgrunn at innklagede ikke har brutt likebehandlingsprinsippet i loven § 5 ved å legge anskaffelsesprisene klager oppga i sitt reviderte tilbud til samlet anskaffelsespris ved evalueringen av tildelingskriteriet "*Priser*", og klagers anførsel fører dermed ikke frem.
- (44) Til slutt har klager anført at innklagede har brutt regelverket ved å legge den årlige tredjepartskostnaden for integrasjon mot e-phorte og de årlige tredjepartskostnadene for tilleggsfunksjonene klager ble bedt om å prise under forhandlingene, til klagers oppgitte pris for årlige driftskostnader.
- (45) I prisskjemaet tilbyderne skulle fylle ut i tilbudsmappe 2, punkt 3.2, skulle det under årlige driftskostnader oppgis kostnader til lisenser og bruksrettkostnader, vedlikeholdskostnader og oppdatering av programvare, brukerstøtte og andre årlige kostnader. I klagers opprinnelige tilbud var det under vedlikeholdskostnader og oppdatering av programvare opplyst om årlig tredjepartskostnad for integrasjonen av skoleadministrasjonssystemet mot ePhorte. I de prisene klager ga etter forhandlingene, var det imidlertid ikke spesifisert hva som av disse eventuelt var tredjepartskostnader. Dette er et forhold som klager selv må bære risikoen for, og klagenemnda kan da ikke se at var uforsvarlig av innklagede å legge til grunn de priser klager selv hadde oppgitt i evalueringen av denne tilbyders priser. Klagers anførsel fører derfor ikke frem.

Innsyn

- (46) Klager har anført at innklagede har brutt regelverket ved å ikke gi klager innsyn i valgte leverandørs totalpriser for hvert av underkriteriene under tildelingskriteriet "*Priser*".
- (47) I brev 22. oktober 2012 ba klager om innsyn i valgte leverandørs sladdede tilbud. I tillegg ønsket klager å se valgte leverandørs anskaffelsespris, årlig driftskostnad og supportkostnader. I brev 30. oktober 2012 avslo innklagede å gi innsyn i valgte leverandørs priser, fordi innklagede anså dette som taushetsbelagt informasjon.
- (48) I klagenemndas sak 2012/103, som også er sitert i klagenemndas sak 2011/36, uttalte nemnda følgende i premiss (17):

"Både etter offentleglova § 32 (1) og forvaltningsloven § 28 (1) er systemet at en avgjørelse om å nekte innsyn kan påklages til det organet som er nærmest overordnet organet som har nektet innsyn i første instans. Klagenemnda verken skal eller er ment å være et ytterligere overordnet klageorgan når det gjelder innsynsbegjæringer. Fordi en vurdering av klagers anførsel om at forskriften §§ 3-5 og 3-6 er brutt ved at det ikke er gitt innsyn i valgte leverandørs enhetspriser vil kreve en overprøving av hvorvidt de opplysningene innklagede har unntatt fra innsyn er opplysninger underlagt lovbestemt taushetsplikt, avvises anførselen som uhensiktsmessig for behandling i klagenemnda, jf. klagenemnds forskriften § 9."

- (49) Også i foreliggende sak vil en vurdering av klagers anførsel kreve en overprøving av hvorvidt opplysninger unntatt fra innsyn er underlagt lovbestemt taushetsplikt. Etter systemet i offentleglova vil det i dette tilfellet være fylkesmannen som er rette instans til å vurdere hvorvidt opplysningene innklagede har holdt tilbake er taushetsbelagte eller ikke, og klagenemnda er ikke et ytterligere overprøvingsorgan for innsynsbegjæringer. Klagers anførsel avvises derfor som uhensiktsmessig for behandling i nemnda, jf. klagenemndsforordningen § 9.

Nærmere begrunnelse

- (50) Klager har videre anført at innklagede ikke har fremvist en punktvis vurdering av klagers tilbud opp mot valgte leverandørs tilbud.
- (51) Klagenemnda forstår klagers anførsel dithen at klager mener at innklagede har brutt forskriften § 11-14 (4), slik denne lød på tidspunktet for kunngjøringen av konkurransen, 28. juni 2012. Klagenemnda gjør oppmerksom på at forskriftens bestemmelser om begrunnelse ble endret med virkning fra 1. juli 2012. I konkurranser som er kunngjort etter dette tidspunktet, er det ikke gitt bestemmelser om nærmere begrunnelse for valg av leverandør. Oppdragsgiver er kun forpliktet til å gi én begrunnelse, og denne skal gis samtidig som oppdragsgiver opplyser om valget, jf. § 11-14 (1).
- (52) Etter den tidligere bestemmelsen i forskriften § 11-14 (4), som gjaldt for denne konkurranse, skal oppdragsgiver, dersom en leverandør skriftlig anmoder om det, senest innen 15 dager etter at anmodningen er mottatt gi en nærmere begrunnelse for hvorfor leverandøren ikke tildeles kontrakt. Den nærmere begrunnelsen skal angi *"det valgte tilbudets egenskaper og relative fordeler"*.
- (53) Klagenemnda har i flere saker lagt til grunn at en nærmere begrunnelse må forutsettes å skulle sammenlikne mer inngående det valgte tilbudet med tilbudet til den leverandøren som anmoder om en nærmere begrunnelse, jf. blant annet klagenemndas sak 2010/252 premiss (30) med videre henvisninger. For øvrig må det foretas en konkret vurdering av om begrunnelsesplikten er oppfylt, jf. klagenemndas sak 2010/235 premiss (35), 2009/254 premiss (44), der kravene til den nærmere begrunnelsens innhold og omfang til en viss grad må fastsettes ut fra innholdet i leverandørens anmodning, jf. blant annet klagenemndas saker 2011/70 premiss (45) og 2008/112 premiss (25). Dersom oppdragsgiver har gitt flere etterfølgende begrunnelser, kan disse ses i sammenheng når det vurderes om kravene til en nærmere begrunnelse er oppfylt, jf. blant annet klagenemndas sak 2010/252 premiss (30) med flere henvisninger.
- (54) I tillegg til å be om innsyn i valgte leverandørs sladdede tilbud, og totalprisene valgte leverandør tilbød for hvert av underkriteriene under tildelingskriteriet "Priser", ba klager i brev 22. oktober 2012 om *"tilgang til kommunens vurdering av de 3 ulike tildelingskriteriene som tydelig viser hvor valgte leverandør skilte seg fra vårt tilbud"*. Videre var det stilt enkelte spørsmål til vurderingen av hvert tildelingskriterium. Innklagede besvarte henvendelsen ved brev 23. oktober. I brevet opplyste innklagede om hvilke poengsummer klagers tilbud hadde fått på de enkelte tildelingskriteriene. I innklagedes meddelelse om valg av leverandør var det gitt informasjon om hvilke poengsummer valgte leverandørs tilbud hadde fått. Klager hadde således etter brev 23. oktober 2012 fått informasjon om både sine egne og valgte leverandørs poengsummer ved tildelingsevalueringen. Imidlertid ble det i brevene datert 22. og 23. oktober 2012

fra innklagede ikke gitt noen begrunnelse for fastsettelsen av poengsummene. Innklagedes brev gir dermed klart ikke tilstrekkelig informasjon til å oppfylle kravene i forskriften § 11-14 (4). Heller ikke i de senere brevene til klager forut for klagen til klagenemnda, har innklagede gitt opplysninger om evalueringen.

- (55) Etter at saken ble brakt inn for nemnda, har innklagede imidlertid oversendt en ny evalueringsmatrise. Her er det angitt hvilke poengsummer klager og valgte leverandør har fått på de ulike tildelingskriteriene, hvilke priser som ligger til grunn for evalueringen, samt angitt hva som var begrunnelsen for poengdifferansen på hvert av de ulike punktene under tildelingskriteriene. Dette må i foreliggende sak anses tilstrekkelig til å oppfylle kravet i forskriften til den nærmere begrunnelsens innhold. Siden denne matrisen imidlertid ikke ble oversendt klager innen fristen på 15 dager, har innklagede på dette grunnlag brutt forskriften § 11-14 (4).

Konklusjon:

Lier kommune har brutt forskriften § 11-14 (4) ved å ikke gi klager en tilstrekkelig nærmere begrunnelse innen 15 dager.

Klagers øvrige anførsler har ikke blitt behandlet eller ført fram.

Bergen, 14. januar 2013
For Klagenemnda for offentlige anskaffelser,

Jakob Wahl