

**Klagenemnda
for offentlige anskaffelser**

Ringberg
Postboks 466
8001 BODØ
Norge
Att.: Tim Ringberg

Deres referanse

Vår referanse
2014/0016-6

Dato:
03.12.2014

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 5. februar 2013 på offentlig anskaffelse av et kasse- og billettsystem med tilhørende tjenester til MuseumsIT AS. Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre frem.

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

Bakgrunn:

- (1) Abakus AS kunngjorde 4. april 2013 – på vegne av MuseumsIT AS (heretter innklagede) – en konkurranse med forhandling for kjøp av et kasse- og billettsystem med tilhørende tjenester. Anskaffelsens verdi ble i kunngjøringen punkt II.2.1) estimert til 2 millioner kroner. Tilbudsfrist var i kunngjøringen punkt IV.3.4) angitt å være 10. april 2013.
- (2) Av konkurransegrunnlaget vedlegg 1 ("*Informasjon om oppdragsgiver*") gikk det frem at innklagede "... *forestår drift og utvikling av aksjonærenes IT-systemer*".¹
- (3) I kravspesifikasjonen ble leverandørene bedt om å beskrive "*et forslag til driftsmodell, med tanke på drift og support*".
- (4) Kontrakten skulle ifølge konkurransegrunnlaget punkt 5.2 tildeles det økonomisk mest fordelaktige tilbudet, med vekt på "*Priser*" (25 %), "*Kvalitet, oppfølging og service*" (50 %), og "*Referanser/bruker erfaring*" (25 %).
- (5) Vedlagt konkurransegrunnlaget fulgte et prisskjema inndelt i ulike kategorier, som "*Lisenspriser grunnleveranse*", "*Kurs og opplæring*" og "*Årlig vedlikehold og bruker støtte*".

¹ Aksjonærene er Museene i Sør-Trøndelag AS, Stiftelsen Lillehammer Museum, Stiftelsen Norsk Folkemuseum, Hedmark Fylkesmuseum AS og KulturIT ANS.

- (6) Innenfor tilbudsfristen kom det inn seks tilbud, herunder fra OfficeLink AS (heretter klager) og InStore IT Midt Norge AS.
- (7) Forhandlingsmøte med klager ble avholdt 30. april 2013. Av møtoreferatet gikk det blant annet frem følgende:

"[...] I revidert tilbud er det behov for en grundig beskrivelse/redegjørelse og prising av

- o 1. linje-support hardware hos tilbyder*
- o 1. linje-support software hos tilbyder*
- o 1. linje-support hardware hos MuseumsIT*
- o 1. linje-support software hos MuseumsIT"*

- (8) Ved brev datert 11. juni 2013 ba innklagede på nytt om avklaringer:

"1. Support

I referatet fra forhandlingene på Gardermoen ba vi dere om å redegjøre, og prise 1. linje support hardware/software både hos tilbyder og Museums IT. Kan ikke se å ha mottatt pris på dette. Da dette er en vesentlig del av avtalen ser vi på det som viktig at prisene her er klare og entydige. Det skal presiseres hva prisen gjelder for. Hva inneholder supporten, og hvordan er det priset? (pr. museum, pr. kassepunkt osv.)"

- (9) Til dette ga klager følgende svar:

*"[...] **Førstelinjesupport software/hardware utført av OfficeLink:***

- Norsk ordinær Frontline Support (mandag-fredag 08-16), kr (...)² pr kassepunkt, pr måned.*
- Norsk brukerstøtte telefon helg (søndag 11.00 - 20.00), kr (...) pr. påbegynte time.*
- Norsk brukerstøtte telefon helligdager (11.00 - 20.00), kr (...) pr. påbegynte time.*
- Norsk brukerstøtte telefon ukedag (16.00 - 24.00), kr (...) pr. påbegynte time.*

*"[...] **Førstelinjesupport hardware MuseumsIT***

Dersom MuseumsIT velger å besørge førstelinjesupport hardware selv, betyr dette at kostnad til supportavtale med InStore IT utgår. Det som vil bli en kostnad i denne forbindelse er kursing av teknikere hos MuseumsIT, dette vil ha samme pris som andre kurs vi har tilbudt, kr 6000,- eks mva., pr kursdag, eksklusiv reise og opphold.

*"[...] **Førstelinjesupport software MuseumsIT***

Dersom MuseumsIT velger å besørge førstelinjesupport software selv, betyr dette at kostnad til Frontline Support som utføres av OfficeLink utgår. Det som vil bli en

² Opplysningene er sladdet som forretningshemmeligheter, jf. offentleglova § 13 og forvaltningsloven § 13 første ledd nr. 2.

kostnad i denne forbindelse er kursing, dette vil ha samme pris som andre kurs vi har tilbudt, kr 6000,- eks mva., pr kursdag, eksklusiv reise og opphold."

- (10) Klagers tilbud ble deretter avvist med følgende begrunnelse, jf. brev datert 8. juli 2013:

"[...] Med henvisning til forskrift om offentlige anskaffelser §11-11 (2) b, ser vi oss dessverre nødt til å avvise Deres tilbud.

Vi kan ikke se at vi har fått svar på pris 1. linje support MuseumsIT. Dere har opplyst at for 1. linje support hos Museums IT så er det kun snakk om utgifter til kurs av Museums IT sitt personell som er hva dere tilbyr, og som vil utgjøre en kostnad for dette. Dette anses ikke å være reelt. Ved tilbudt løsning har ikke MuseumsIT mulighet til support hos OfficeLink der de måtte ha behov for dette. De andre tilbyderne er klare på dette punktet. De har alle gitt en fastpriser på 1. linjesupport pr år [...]

Denne uklarheten i deres tilbud medfører tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene og vi har på bakgrunn av dette besluttet å avvise deres tilbud."

- (11) Innklagede informerte tilbyderne i brev datert 11. juli 2013 om at kontrakten ville bli tildelt InStore IT Midt Norge AS. Kontrakt ble inngått 10. september 2013.
- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 5. februar 2013.

Sekretariatets vurdering:

- (13) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndsforordningen § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av et kasse- og billettsystem med tilhørende tjenester. Dette er en vareanskaffelse, eventuelt en blandet vare-/tjenestekontrakt, hvor vareelementet er størst i verdi, jf. forordningen § 2-4. Anskaffelsens verdi er i kunngjøringen punkt II.2.1) estimert til 2 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen derfor etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III, jf. forskriften §§ 2-1 og 2-2.

Hvorvidt innklagede hadde adgang til å avvise klagers tilbud

- (14) Klager anfører at innklagede har brutt regelverket ved å avvise klagers tilbud fra konkurransen. Dette er begrunnet med at det ikke foreligger en slik uklarhet i klagers tilbud som medfører tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene. Tilbudet bygger på at førstelinjesupport skal utføres av innklagede selv. Denne tjenesten koster derfor ingenting utover kostnadene ved opplæring av innklagedes ansatte.
- (15) Til dette har innklagede innvendt at klagers tilbud ikke klargjør hva som skjer når innklagede selv har behov for førstelinjesupport. Kostnadene ved å motta support fra klager i et slikt tilfelle, er ikke priset inn i klagers tilbud. Tilbudet inneholder derfor en uklarhet som medfører tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene.
- (16) Det følger av forskriften § 20-13 (2) bokstav b at oppdragsgiver har rett til å avvise et tilbud når *"det på grunn av avvik, forbehold, feil, ufullstendigheter, uklarheter eller*

lignende i en konkurranse med forhandling kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene".

- (17) Klagenemnda har i tidligere praksis uttalt at det skal være en lav terskel for når en mangel ved et tilbud *"kan medføre tvil"* om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene, jf. blant annet 2009/281 i premiss (22). Vilåret om bedømmelsestvil *"i forhold til de øvrige tilbudene"*, innebærer at det kun foreligger avvsningsplikt i de tilfellene der tvilen *"kan ha hatt betydning for tilbudets rangering blant de andre tilbudene"*, jf. blant annet klagenemndas sak 2010/377 premiss (41) med videre henvisninger.
- (18) Klagers tilbud ble i det foreliggende tilfellet avvist fordi det ikke var beskrevet hvordan klager ville gi førstelinjesupport til innklagede, og hva denne tjenesten i så fall ville koste. Dette til tross for at innklagede ba klager om å redegjøre og prise førstelinjesupport *"både hos tilbyder og Museums IT"* på en klar måte, jf. innklagedes brev datert 11. juni 2013. Klager ble altså bedt om å presisere både innholdet av, og prisen for, support til innklagede.
- (19) I klagers svar gis det først noen priser på *"Førstelinjesupport software/hardware utført av OfficeLink"*, herunder *"ordinær Frontline Support"* og *"brukerstøtte telefon helg"*. Førstnevnte er angitt som en fast månedspris per kassepunkt, mens sistnevnte er priset per påbegynte time. Lenger nede i svaret skriver klager at kostnadene ved førstelinjesupport for både hardware og software utgår dersom innklagede velger å stå for disse tjenestene selv.
- (20) Klagers tilbud, og forklaringen fra klager ovenfor, klargjør imidlertid ikke hvilken form for support som tilbys overfor innklagede, og hva dette i så fall vil koste. I klagers tilbud foreslås det at innklagede selv gir førstelinjesupport til museene, og at klager kun vil ta betalt for opplæring av innklagedes ansatte. Hva som skjer når innklagede selv trenger support for å ta stilling til henvendelser fra museene, er ikke beskrevet eller priset av klager. Det blir således uklart hvordan klagers tilbud skal bedømmes både på pris, og på tildelingskriteriet *"Kvalitet, oppfølging og service"*.
- (21) Klagers tilbud inneholder dermed en uklarhet som *"kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene"*, jf. forskriften 20-13 (2) bokstav b. Innklagedes avvsnings av klagers tilbud utgjør derfor ikke et brudd på regelverket. Klagers anførsel fører klart ikke frem.
- (22) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforakriften § 9.

Klageadgang:

Dere kan klage på avvsningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvsningsbeslutning. Siden denne fristen er fastsatt i klagenemndsforakriften § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Erlend Pedersen
direktør/sekretariatsleder

Peter Aadland
førstekonsulent

Kopi til:

Abakus AS Postboks 128 2440 ENGERDAL Norge