

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Sourceit AS
Prestegata 7

4950 RISØR
Norge
Ronnie Øymoen

Deres ref.:

Vår ref.: 2015/0090-14

Saksbehandler: Tine Sæbø

Dato: 08.10.2015

Avvisningsbeslutning i klagesak

Klagenemndas sekretariat viser til deres klage av 11. august 2015 på offentlig anskaffelse av system for elektronisk søknadsbehandling og administrasjon av gravemeldinger og utleiekontrakter for kommunale arealer. 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 fram fordi innklagede ikke kan anses for å ha endret konkurransegrunnlaget gjennom dokumentet med spørsmål og svar, slik dere har anført i deres klage.

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

Sakens bakgrunn og sekretariatets vurdering:

- (1) Oslo kommune (heretter innklagede) kunngjorde 6. mars 2015 en konkurranse med forhandling for anskaffelse av system for elektronisk søknadsbehandling og administrasjon av gravemeldinger og utleiekontrakter for kommunale arealer. Tilbudsfrist var 25. mars 2015.
- (2) Innklagede mottok tilbud fra blant annet Sourceit AS (heretter klager).
- (3) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 11. august 2015. Siden klager har inngitt tilbud i konkurransen, har klager saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er også rettidig.
- (4) Konkurransen var kunngjort som en tjenesteanskaffelse i kategori 27. Anskaffelsens hovedvokabular var i kunngjøringen oppgitt som "*Datatjenester: rådgivning, programvareutvikling, internett og systemstøtte*". Anskaffelsens verdi er ikke oppgitt i kunngjøringen eller konkurransegrunnlaget, men det fremgikk av konkurransegrunnlaget punkt 2.1 at anskaffelsen var omfattet av forskriften del I og III.

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 post@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

Det legges derfor her til grunn at anskaffelsen omfattes av forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III.

- (5) Kontrakt er ikke inngått, og innklagede har opplyst at kontraktsinngåelse avvendes til saken er behandlet av klagenemnda.
- (6) Klager anfører at innklagede har brutt regelverket ved å gjøre vesentlige endringer i konkurransegrunnlaget to dager før tilbudsfristens utløp. Klager viser til at det i den opprinnelige utlysningen ikke ble etterspurt et ferdig system, mens det i dokumentet med spørsmål og svar ble opplyst at innklagede likevel ønsket et ferdig system. Innklagede bestrider dette.
- (7) Det følger av forskriften § 17-2 (1) at oppdragsgiver innen tilbudsfristens utløp har rett til å foreta rettelsler, suppleringer og endringer av konkurransegrunnlaget som ikke er vesentlige.
- (8) Innklagede publiserte 19. mars 2015 et dokument med spørsmål og svar, hvor det var stilt følgende spørsmål: *"Er timepris den kostnaden som påløper mens systemet er under utvikling og implementering?"*. Til dette svarte innklagede: *"Forespurt timepris er den prisen som vil bli belastet ved tilpasninger av ferdig levert program. Det er forespurt en ferdig utviklet programløsning, leverandør kan ikke påberegne å utvikle systemet underveis"*. Klager oppfattet altså konkurransen slik at den åpnet for at leverandøren i samarbeid med oppdragsgiver skulle utvikle det etterspurte systemet, og antok at det var timeprisen for utviklingsarbeidet som skulle føres under posten timepris. Ettersom innklagede gjorde det klart ved sitt svar at det var en ferdig utviklet programløsning som var etterspurt, blir spørsmålet om innklagede har endret konkurransegrunnlaget gjennom dette svaret.
- (9) Det fremgikk av konkurransegrunnlaget at innklagede skulle anskaffe et *"system for elektronisk søknadsbehandling og administrasjon av gravemeldinger og utleiekontrakter for kommunale arealer"*. Anskaffelsen ble gjennomført som en konkurranse med forhandling med hjemmel i forskriften § 14-3 (1) bokstav c. Dette tilsier etter klagers mening at det ikke skulle anskaffes et ferdigutviklet system.
- (10) For å anvende konkurranse med forhandling etter forskriften § 14-3 (1) bokstav c kreves det at tjenestene som skal leveres er *"av en slik art at det ikke i tilstrekkelig grad kan fastsettes så nøyaktige spesifikasjoner, at valg av det beste tilbudet kan skje etter åpen eller begrenset anbuds konkurranse"*. Innklagede begrunnet valget av prosedyre med at: *"Denne anskaffelsen omfatter kjøp av et saksbehandlingssystem hvor det er svært vanskelig å lage en fullstendig beskrivelse av ønsket løsning. Det er derfor hensiktsmessig at det kan gjennomføres forhandlinger for å få en mest mulig optimal løsning i forhold til våre behov"*. Det kan være flere ulike tekniske løsninger som kan tilfredsstille innklagedes behov, slik at det derfor var uhensiktsmessig for innklagede å spesifisere nøyaktig hvilken løsning som var ønsket. Dette innebærer ikke at tilbyderne måtte utvikle en helt ny løsning.
- (11) Konkurransen var kunngjort som en tjenesteanskaffelse med *"Datatjenester: rådgivning, programvareutvikling, internett og systemstøtte"* som oppgitt hovedvokabular. Dette kan nok gi inntrykk av at avtalen omfattet utvikling av et nytt system. Det var imidlertid ikke noe annet i konkurransegrunnlaget som tilsa at systemet skulle kunne utvikles etter tidspunktet for kontraktsinngåelse. Det fremgikk av konkurransegrunnlagets fremdriftsplan at oppstart av kontrakten skulle skje snarest mulig etter kontraktsignering, noe som tilsier at systemet måtte være klart til å settes i

drift kort tid etter tidspunktet for kontraktsignering. Konkurranses grunnlaget inneholdt for øvrig ikke opplysninger om at det ville være en utviklingsperiode eller lignende, eller en dato for implementering av ferdigutviklet programvare.

- (12) Det fremgikk av konkurranses grunnlaget punkt 1.5.2 at avtaleforholdet ville bli regulert av Statens standardavtaler for IT-anskaffelser (SSA-K lille) med tilhørende vedlegg. Denne avtalen regulerer anskaffelser av utstyr, programvare og/eller andre ytelser. Innklagede har opplyst at avtalen gjelder kjøp av et ferdig produkt eller en tjeneste, og ikke er en utviklingsavtale. Dette er ikke bestridt av klager.
- (13) Tildeling av kontrakt skulle skje til det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene pris og oppdragsforståelse. Tildelingskriteriet oppdragsforståelse skulle dokumenteres med *"En redegjørelse for hvordan tilbyder har tenkt å løse oppdraget både med hensyn til brukervennlighet, estetiske og funksjonsmessige egenskaper."* Dette tilsier at tilbyderne skulle redegjøre for hvordan det tilbudte systemet skulle fungere når det var ferdigutviklet. Kravspesifikasjonen inneholdt for øvrig en rekke krav til funksjoner og egenskaper tilbudte løsninger måtte oppfylle. Klager har ikke nærmere forklart hvorfor konkurranses grunnlaget måtte forstås slik at det åpnet for utvikling av saksbehandlingssystemet etter kontraktsinngåelse, utover å vise til hjemmelen for å gjennomføre konkurransen som en konkurranse med forhandling. Sekretariatet finner etter dette at det samlet sett ikke er holdepunkter i konkurranses grunnlaget for at løsningen skulle utvikles av leverandøren etter kontraktsinngåelse. Konkurranses grunnlaget må derfor forstås på den måten at det skulle leveres et ferdig system på tidspunktet for oppstart av kontrakten, og at det var et slikt ferdig system som skulle prises i tilbudet.
- (14) Sekretariatet kan etter dette ikke se at innklagedes svar på det innkomne spørsmålet endrer på det som fremgikk av det opprinnelige konkurranses grunnlaget. Følgelig har innklagede ikke foretatt en vesentlig endring av konkurranses grunnlaget gjennom opplysningene som ble gitt i dokumentet med spørsmål og svar. Klagers anførsel kan dermed klart ikke føre frem.
- (15) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen 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 avvisningsbeslutning. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Siden denne fristen er fastsatt i klagenemndforskriften § 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

Tine Sæbø
rådgiver

Dokumentet er godkjent elektronisk

Mottaker
Sourceit AS

Postadresse
Prestegata 7

Poststed
4950 RISØR
Norge

Kontakt/e-post
Ronnie Øymo
ronnie.oymoen@sourceit.no

Kopi til:

Oslo kommune Utviklings- og
kompetanseenheten

Postboks 6538 Etterstad 0606 OSLO
Norge

postmottak@uke.oslo.kommune.no