

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Krav til ytelsen. Avvisning av tilbud. Tildelingsevaluering.

Innklagede gjennomførte en begrenset anbudskonkurranse for inngåelse av rammeavtale om kjøp av IKT-driftstjenester og tilhørende utstyr. Klager fremsatte en rekke ulike anførsler om brudd på regelverket, herunder at valgte leverandør skulle ha vært avvist, at valgte leverandørs tilbud skulle ha vært avvist, at innklagede hadde gjennomført en ulovlig tildelingsevaluering, at innklagede hadde foretatt en ulovlig endring av evalueringen, og at lengden på rammeavtalen var i strid med forskriften § 15-1 (4). Klagers anførsler førte ikke frem.

Klagenemndas avgjørelse 19. april 2016 i sak 2016/18

Klager: iTet AS

Innklaget: Bodø kommune

Klagenemndas medlemmer: Finn Arnesen, Marianne Dragsten og Georg Fredrik Rieber-Mohn

Bakgrunn:

- (1) Bodø kommune (innklagede) kunngjorde 22. mai 2015 en begrenset anbudskonkurranse for inngåelse av rammeavtale om kjøp av IKT-driftstjenester og tilhørende utstyr. Konkurransen ble kunngjort på vegne av kommunene i Samordna Innkjøp i Salten.¹ Anskaffelsens verdi ble i kunngjøringen punkt II.2.1) estimert til mellom 144 og 288 millioner kroner. Frist for å søke om å delta i konkurransen, ble i punkt IV.3.4) angitt til 22. juni 2015.
- (2) Formålet med anskaffelsen var ifølge konkurransegrunnlaget punkt 1.1 å inngå en avtale om *"IT-tjenester knyttet til drift av kommunens fagsystemer og tilknyttede tjenesteområder, utstyrskjøp og konsulent tjenester inkludert migrering fra eksisterende driftsmiljø"*.
- (3) Rammeavtalen ville ifølge kunngjøringen punkt II.1.4) ha en varighet på til sammen seks år (fire år med to ettårige forlengelser). Som begrunnelse for avtalens varighet hadde innklagede skrevet *"Anskaffelsens kompleksitet"*. Dette var så nærmere utdypet i et notat til anskaffelsesprotokollen.
- (4) I prekvalifiseringsgrunnlaget punkt 5.2 ble det stilt krav om *"økonomisk kapasitet til å gjennomføre oppdraget/kontrakten"*. Kravet skulle dokumenteres ved å levere blant annet årsregnskap og kredittvurdering. Det ble videre sagt at *"[t]ilsvarende skal leveres for eventuelle samarbeidspartnere/underleverandører"*. I punkt 5.7 ble det også stilt krav om forpliktelseserklæring fra eventuelle samarbeidspartnere eller underleverandører.

¹ Samordna Innkjøp i Salten (SIIS) består i tillegg til Bodø kommune (vertskommune) av kommunene Hamarøy, Sørfold, Fauske, Saltdal, Beiarn, Gildeskål, Meløy, Steigen, Øksnes, Sortland og Værøy.

- (5) Innen utløpet av prekvalifiseringsfristen kom det inn fem søknader, herunder fra iTet AS (klager) og Atea AS (valgte leverandør). Samtlige av søkerne ble ansett kvalifisert og invitert til å delta i konkurransen. Tilbudsfristen ble i konkurransegrunnlaget punkt 2.1 satt til 14. september 2015. Denne fristen ble seinere utsatt til 28. september 2015.
- (6) I konkurransegrunnlaget punkt 4.4 het det at "*[a]lle dokumenter/kommunikasjon som omhandler dette tilbudet skal være/foregå på norsk. Det gjøres oppmerksom på at dette kravet vil gjelde i hele anskaffelsesprosessen.*"
- (7) Krav til utstyr og tjenester ble spesifisert i konkurransegrunnlaget bilag 1 vedlegg 01.1 til 01.4. Konkurransegrunnlaget anga i punkt 7 at "*[v]esentlige avvik til de spesifiserte tjenester og utstyr vil kunne medføre avvising av tilbudet*".
- (8) Kontrakt ville ifølge konkurransegrunnlaget punkt 8 bli tildelt det økonomisk mest fordelaktige tilbudet basert på "*Totalkostnad*" (40 %) og "*Kvalitet på leveransen*" (60 %).
- (9) Tildelingskriteriet "*Totalkostnad*" var delt inn i underkriteriene "*Driftskostnader – drift, bredbånd, timepriser/konsulent*" (60 %), "*Implementeringskostnader*" (5 %) og "*Kjøp kontorutstyr og infrastruktur*" (35 %).
- (10) Vedlagt konkurransegrunnlaget fulgte ulike prisskjemaer. Om utfylling av skjemaene ble det i vedlegg 07.1 punkt 3.2 sagt at "*pris skal fylles ut slik de framstår med produktvalg og angitt volum*".
- (11) Det første prisskjemaet var en oversikt over ulike kostnader knyttet til drift. Post nr. 8 hadde navnet "*Bestilling, klargjøring og levering av utstyr*", og inneholdt merknaden "*Ref Priser kontorutstyr og infrastruktur*". På spørsmål fra en av tilbyderne om hvilke priser som skulle angis her, ga innklagede følgende svar:
- "For rad 8 «Bestilling, klargjøring og levering av utstyr» kopieres priser inn fra fane «Priser Kontorut og infrast»."*
- (12) Det neste prisskjemaet gjaldt kontorutstyr. Evalueringen av prisen på dette utstyret skulle baseres på noen utvalgte produkter (kjernesortiment), herunder stasjonære PC-er, bærbare PC-er, nettbrett og skrivere. Produktene, og et estimert årlig volum per produkt, ble angitt i prisskjemaet. I de neste radene av prisskjemaet ble tilbyderne bedt om å fylle inn enhetspriser ved enkeltkjøp, kjøp av 10 til 20 stk., kjøp av 30 til 50 stk., og kjøp av over 50 stk. I de to siste radene ble det spurt om gjennomsnittspris og "*sum inkl. volum*" per produkt. Sistnevnte summer ville deretter bli lagt sammen til en totalsum.
- (13) I vedlegg 07.1 ("*Samlet pris og prisbestemmelser*") punkt 3.1.1 ble det videre sagt at "*Pris baseres på tilbudte priser i tilbudsdocumentet. Øvrig sortiment/sidesortiment, som det ikke spesifikt er gitt tilbudspris på, skal holde tilsvarende avanse/fortjenestenivå som leverandøren har kalkulert inn i sine priser gitt i tilbudet. [...] Komplette prisliste med gjeldende nettopriser skal legges ved tilbudet i vedlegg*".
- (14) Fra en av tilbyderne kom det inn spørsmål om hvordan dette punktet skulle forstås:
- ""Viser til vedlegg 07.1 Samlet pris og prisbestemmelser.*
- I punkt 3.1.1 Prissetting, er det etterspurt «Komplette prisliste med gjeldende nettopriser skal legges ved tilbudet i vedlegg.»*

Nettopris tolker vi til å være tilbyders pris som oppnås til produsenten på de gitte produkter som er etterspurt. Alle produsenter har ikke en tilgjengelig prisliste og dermed tolker tilbyder at vedlegget skal være en bekreftelse på tilbyders nettopriser fra produsent. Ut i fra dette vedlegget vil oppdragsgiver se tilbyders nettopris fra produsent og vil dermed se påslagsprosenten som vil holdes fast i kontraktens levetid og gjelde for alle produkter.

Definisjon av Nettopris = Pris fra produsent inkludert frakt fram til sluttbruker. Dette vil sikre at punkt 3.1.2 og 3.1.3 er over prøvbar.

Har tilbyder tolket dette korrekt?

I motsatt fall ber vi om punktet utdypes og en nærmere definisjon av nettopris beskrives."

(15) Til dette ga innklagede følgende svar:

"Tilbyder bes levere nettoprisliste eller annen dokumentasjon som gjør oppdragsgiver i stand til å vurdere om prissetting underveis i kontraktperioden er i hh til betingelser gitt i anbudet. Det understrekes igjen, og som tidligere redegjort for, at uttak av andre produkter «tilsvarende produkter eller beslektede» som ikke er konkurrert på skal følge samme avansepåslag i prissettingen som de produkter som er konkurrert på."

- (16) I det tredje prisskjemaet ble tilbyderne bedt om å oppgi priser for infrastruktur. Prisskjemaet inneholdt tre etterspurte varer: "Servere", "Switcher" og "Trådløse aksesspunkter". Som i prisskjemaet for kontorutstyr, ble det angitt et estimert årlig volum per produkt. I den siste raden ble tilbyderne bedt om å angi "Pris pr. enhet ekskl. mva.". Enhetsprisene ville deretter bli lagt sammen i en sum nederst i skjemaet.
- (17) Vedlagt konkurransegrunnlaget fulgte også prisskjemaer for blant annet "Timesatser konsulent", "Implementeringsprosjekt" og "Enhetspriser datakommunikasjon".
- (18) Tildelingskriteriet "Kvalitet på leveransen" hadde underkriteriene "Leverandørens løsningsforslag – Bilag 2 Vedlegg 02.1" (50 %), "Bilag 6 [Administrative bestemmelser]" (30 %), og "Bilag 4 [Implementeringsprosjektet]" (20 %).
- (19) Innen utløpet av tilbudsfristen kom det inn tre tilbud, herunder fra klager og valgte leverandør.
- (20) Ved brev datert 4. november 2015 informerte innklagede om at kontrakten var tildelt valgte leverandør. Vedlagt brevet fulgte en anskaffelsesprotokoll med begrunnelse for tildelingsbeslutningen. Av protokollen gikk det frem at valgte leverandørs tilbud fikk full score (400 poeng) på kriteriet "Totalkostnad". Klagers tilbud fikk 309,78 poeng.
- (21) Det gikk videre frem at poengdifferansen på kvalitet ikke var stor, men at valgte leverandør hadde det beste tilbudet også her. Dette resulterte i en score på til sammen 988 til valgte leverandør, og 858,48 poeng til klager.
- (22) Det forelå ifølge klager flere feil ved gjennomføringen av konkurransen. Ved prosesskriv til Salten tingrett datert 13. november 2015, leverte klager begjæring om midlertidig forføyning med følgende påstand:

"1. Bodø kommune pålegges å stanse kontraktstildelingen i anbudskonkurransen om levering av IKT-tjenester inntil det foreligger dom i førsteinstans mellom iTet og kommunen [...]".

- (23) Senere samme dag valgte innklagede å annullere beslutningen om å tildele kontrakten til valgte leverandør:

"[...] Kommunen har [...] oppdaget at det er gjort feil i evalueringen av tilbudene. Feilen kan potensielt ha fått betydning for resultatet av konkurransen, og tildelingen annulleres derfor [...]".

- (24) Innklagede orienterte deretter 2. desember 2015 tilbyderne om at kontrakten på nytt var tildelt valgte leverandør. Vedlagt tildelingsbrevet fulgte en revidert anskaffelsesprotokoll, med en utdypende begrunnelse for tildelingen. I protokollen ble det også gitt en utdypende begrunnelse for valget om å annullere den opprinnelige tildelingen:

"I prisskjema, fane 1 (Prisoversikt driftstjenester) rad 8, fremgår det at det skal oppgis priser for tjenesteområde «Bestilling, klargjøring og levering av utstyr». I merknaden til raden fremgår det: «Ref Priser kontorutstyr og infrastruktur». Fane 2 (Priser kontorutstyr og infrastruktur) inneholder på sin side priser for forskjellig type maskinvare. Prisene er så multiplisert med estimert antall pr. år. På spørsmål fra tilbydere, opplyste kommunen at rad 8 fane 1 skulle besvares ved å legge inn pris fra fane 2. iTet og Evry har lagt inn totalsummen fra fane 2 inn i rad 8, fane 1. Atea har derimot latt rad 8 stå tom. Dette har blitt oversett i evalueringen, slik at iTet og Evry har fått et tillegg i prisen på fane 1, tilsvarende prisen i fane 2. Dette anser kommunen for å være en åpenbar feil, hvor det er utvilsomt hvordan feilen skulle rettes. Tildelingen ble som følge av dette annullert, og det er foretatt en ny evaluering."

- (25) I protokollen gikk det videre frem at innklagede hadde gjennomført to ulike evalueringer; én hvor at den manglende summen fra prisskjemaet for driftstjenester var lagt til i valgte leverandørs tilbud, og én hvor denne summen var tatt ut av de to øvrige tilbudene:

"Driftskostnader (undervektet 60 %)

Instruksjon i besvarelse av spørsmål var at «Priser kontorutstyr og infrastruktur» skulle settes inn i rad 8 i matrise for driftstjenester. Atea har ikke forholdt seg til instruksjonen. Det har iTet og Evry gjort. Problemstillingen er juridisk vurdert, og vi er kommet fram til at det anbudsteknisk vil være riktig å legge til den manglende summen i Ateas tilbud. Summen er å finne i deres anbudsdokument Vedlegg 07.2 Priser fane «1. Priser kontorut og infrast».

Ved å føre inn summen manuelt gir dette en ny og høyere totalsum for driftstjenester for Ateas tilbud. Det blir derved sammenlignbart med Evry og iTet sine pristilbud (tilbudsevaluering 1). For ordensskyld har kommunen også gjort en evaluering ved å ta ut postene fra iTet og Evry sitt tilbud. Dette gir en lavere totalsum for disse tilbudene (tilbudsevaluering 2)."

- (26) Dette resulterte i henholdsvis 398 (evaluering nr. 1) og 365 (evaluering nr. 2) poeng til valgte leverandørs tilbud på tildelingskriteriet *"Totalkostnad"*. Klagers tilbud fikk i begge tilfeller 374 poeng.

- (27) For tildelingskriteriet "*Kvalitet*" var det kun gjort marginale endringer. Valgte leverandørs tilbud fikk på denne bakgrunn en totalscore på 986 poeng i evalueringen hvor prisen for kontorutstyr og infrastruktur ble hensyntatt, og 953 i evalueringen hvor denne posten ikke ble hensyntatt for noen av tilbudene. Klagers tilbud fikk i begge tilfeller 923 poeng.
- (28) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 25. januar 2016. Kontrakt med valgte leverandør er ikke inngått.
- (29) Nemndsmøte i saken ble avholdt 18. april 2016.

Anførsler:

Klager har i det vesentlige anført:

- (30) Ved prekvalifiseringen manglet valgte leverandør dokumentasjon på at selskapet har kompetanse og evne til å levere bredbåndstjenester. Det ble heller ikke levert noen forpliktelseserklæring eller annen dokumentasjon fra eventuelle underleverandører. Innklagede har derfor brutt regelverket ved ikke å avvise valgte leverandør fra konkurransen som følge av manglende kvalifikasjoner. Innklagede har under enhver omstendighet brutt det grunnleggende kravet til likebehandling ved å stille strengere krav til klager vedrørende bruk av underleverandører.
- (31) Store deler av valgte leverandørs tilbud er på engelsk, i motsetning til konkurransegrunnlagets krav om at tilbudet skal være på norsk. Valgte leverandørs tilbud inneholder videre ingen nettopprisliste, slik konkurransegrunnlaget foreskriver. Tilbudet inneholder også flere vesentlige avvik fra kravspesifikasjonene. Innklagede har dermed brutt regelverket ved ikke å avvise valgte leverandørs tilbud.
- (32) Innklagedes omgjøring av den opprinnelige tildelingsbeslutningen er basert på en endret skjønnsmessig vurdering. Endringen består av at innklagede, i den nye evalueringen, har valgt å volumjustere enhetsprisene for infrastruktur. Dette er i strid med forskriften § 22-3 nr. 5.
- (33) Det følger av konkurransegrunnlaget at kjøp av kontorutstyr og infrastruktur skal vektas med 35 % under tildelingskriteriet "*Totalkostnad*". Kjøp av kontorutstyr og infrastruktur er imidlertid også en post i prisskjemaet for underkriteriet "*Driftskostnader*", som er vektet med 60 %. I tildelingsevalueringen har innklagede dermed lagt vekt på kjøp av kontorutstyr og infrastruktur to ganger under to ulike underkriterier. Disse kostnadene har således fått en større vekt enn det som er oppgitt i konkurransegrunnlaget. Dette representerer et brutt på kravet til forutberegnelighet i loven § 5.
- (34) Den aktuelle rammeavtalen har en varighet på til sammen seks år. Dette er i strid med forskriften § 15-1 (4). Unntaket for "*tilfeller som er særlig berettiget ut fra rammeavtalens gjenstand*", kommer ikke til anvendelse.

Innklagede har i det vesentlige anført:

- (35) Valgte leverandør oppfylte selv kvalifikasjonskravene, og det var derfor ikke nødvendig med forpliktelseserklæring eller annen dokumentasjon fra eventuelle underleverandører. På e-post ble det feilaktig opplyst at det ikke var mulig å knytte seg til underleverandører som ikke var med i prekvalifiseringen. Denne feilen ble imidlertid rettet ved at innklagede

tok kontakt med klager på telefon, og sendte svar på spørsmål om bruk av underleverandører til alle tilbyderne på innkjøpsportalen.

- (36) Ingen av dokumentene på engelsk i valgte leverandørs tilbud, er utformet i anledning konkurransen. Dokumentene det gjelder er standardiserte dokumenter, med tekniske opplysninger som det ikke har vært problematisk å gjennomgå. Valgte leverandør har ikke fått noen konkurransefordel av å levere de aktuelle dokumentene på engelsk. Det er riktig at valgte leverandør ikke leverte noen nettopprisliste. Etter innklagedes vurdering ga imidlertid ikke dette grunnlag for avvisning av valgte leverandørs tilbud. Tilbudet inneholder for øvrig ingen vesentlige avvik.
- (37) Etter annullering tildelingsbeslutningen, ble det oppdaget flere feil ved den opprinnelige evalueringen. En av disse feilene besto av at enhetsprisene for infrastruktur ikke var volumjustert. I den nye evalueringen har innklagede rettet denne feilen.
- (38) Det var ikke tilsiktet å vektlegge kjøp av kontorutstyr og infrastruktur to ganger. Dette fulgte imidlertid direkte av prisskjemaene som lå ved konkurransegrunnlaget, og innklagedes svar på spørsmål fra en av tilbyderne i konkurransen. Innklagede var dermed bundet til å evaluere tilbudene på denne måten.
- (39) Rammeavtalen har elementer som tilsier at den skal klassifiseres som en vanlig kontrakt. Det er videre tale om store oppstartskostnader. Før kunngjøringen av konkurransen vurderte innklagede det dermed slik at forskriften § 15-1 ga hjemmel for en kontraktslengde på over fire år.

Klagenemndas vurdering:

- (40) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder kjøp av IKT-driftstjenester og tilhørende utstyr, og er kunngjort som en prioritert tjenesteanskaffelse i kategori 7 ("*EDB og beslektede tjenester*"). Anskaffelsens verdi er i kunngjøringen punkt II.2.1) estimert til mellom 144 og 288 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste 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.

Avvisning av valgte leverandør

- (41) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandør fra konkurransen.
- (42) Det følger av forskriften § 20-12 (1) bokstav a at oppdragsgiver har plikt til å avvise leverandører som "*ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen*".
- (43) Prekvalifiseringsgrunnlaget stilte krav om at leverandørene hadde økonomisk kapasitet til å gjennomføre oppdraget. I denne sammenheng ble det stilt noen dokumentasjonskrav, herunder om årsregnskap og kredittvurdering. I forlengelsen av dette ble det også uttalt at "*[t]ilsvarende skal leveres for eventuelle samarbeidspartnere/underleverandører*". I kvalifikasjonsgrunnlaget ble det også stilt krav om forpliktelseserklæring fra eventuelle samarbeidspartnere eller underleverandører.

- (44) I valgte leverandørs søknad om prekvalifisering ble det ikke redegjort for bruk av underleverandører, eller levert noen forpliktelseserklæring fra slike. Dette til tross for at valgte leverandør planlegger å benytte seg av underleverandører ved utførelsen av oppdraget, herunder ved levering av bredbåndstjenester. Klager anfører derfor at valgte leverandør skulle ha vært avvist.
- (45) Slik klagenemnda forstår kvalifikasjonsgrunnlaget, skulle det imidlertid bare leveres forpliktelseserklæring mv., dersom tilbyder var avhengig av kvalifikasjonene til en annen leverandør for å oppfylle kvalifikasjonskravene. Dette er også kravet i forskriften §§ 17-8 (2) og 17-9 (2), som gir leverandører rett til å "*støtte seg på andre foretaks kapasitet*". Leverandøren skal i så fall "*... dokumentere overfor oppdragsgiver at den vil ha rådighet over de nødvendige ressursene, for eksempel ved å fremlegge en forpliktelseserklæring om dette fra disse foretakene*". Dersom leverandøren selv oppfyller de aktuelle kravene for deltakelse i konkurransen, er det ikke påkrevd med slik dokumentasjon, jf. blant annet klagenemndas sak 2014/81 premiss (56) med videre henvisninger. Dette gjelder selv om leverandøren planlegger å benytte seg av underleverandører for deler av kontrakten.
- (46) Innklagede har forklart at valgte leverandør selv oppfylte kvalifikasjonskravene, herunder kravet om økonomisk kapasitet til å gjennomføre oppdraget. Klager har ikke påvist at dette beror på en uriktig vurdering av valgte leverandørs kapasitet. Klager har videre ikke vist til noen andre kvalifikasjonskrav som valgte leverandør ikke selv oppfylte. Klagers anførsel om at valgte leverandør skulle vært avvist, fører ikke frem.
- (47) Klager anfører også at innklagede har brutt kravet til likebehandling i loven § 5 ved å stille strengere krav til klager enn de øvrige leverandørene, vedrørende adgangen til å bruke underleverandører til å utføre deler av oppdraget. Anførselen knytter seg til at klager, 2. september 2015, sendte en e-post til innklagede med følgende spørsmål:

"Kan Bodø kommune bekrefte at vi har oppfattet prekvalifiseringen av leverandørene riktig? Vår oppfatning er at de underleverandører vi skal benytte i vårt endelige anbud til Bodø Kommune skal være medtatt i prekvalifiseringen og inngitt vitale data samt undertegnet forpliktelseserklæring i prekvalifiseringen, og derigjennom godkjent av Bodø kommune som underleverandør til iTet for de tjenestene iTet skal levere i anbudet til Bodø kommune."

- (48) Til dette svarte innklagede på e-post samme dag:

"Svaret er JA, dvs. at det gis ikke anledning til å tilby andre underleverandører/leverandører enn de som var med ifm prekvalifiseringen".

- (49) Innklagede tok deretter kontakt med klager 4. september 2015, og forklarte at disse opplysningene ikke var riktige. Det riktige var at tilbyderne ikke kunne bytte ut underleverandører som tilbyderne hadde støttet seg på for å kvalifisere seg til å delta i konkurransen. I en e-post datert 14. desember 2015 bekrefter klager at denne telefonsamtalen fant sted:

"Ja jeg kan bekrefte at du ringte meg 4. september for å presisere at det var en endring i kommunens svar på vårt spørsmål rundt underleverandørforhold som du hadde besvart i din mail til meg av 2. september kl. 15:16. Denne endringen gikk ut på at det var mulig

å knytte deg til nye underleverandører så lenge man ikke byttet ut noen. Svaret skulle komme skriftlig på portalen, noe det også gjorde 7. september kl 16:17."

- (50) Svaret på innkjøpsportalen², som ble sendt ut til alle tilbyderne, var som følger:

"Konkurransesgrunnlaget har ikke noe generelt forbud mot at tilbyderne knytter seg til nye underleverandører etter prekvalifiseringen, så lenge man ikke bytter ut underleverandører man har blitt prekvalifisert sammen med."

- (51) I den grad innklagede ga klager inntrykk av at det gjaldt strengere krav til bruk av underleverandører enn det som egentlig var tilfellet, ble denne feilen således rettet av innklagede – først på telefon til klager, og deretter ved svaret i innkjøpsportalen. Klagers anførsel om at innklagede har brutt kravet til likebehandling ved å stille strengere krav til klager, kan dermed ikke føre frem.

Avvisning av valgte leverandørs tilbud

- (52) Klager anfører videre at innklagede har brutt regelverket ved ikke å avvise valgte leverandørs tilbud.
- (53) Det følger av forskriften § 20-13 (1) bokstav e at oppdragsgiver har plikt til å avvise tilbud med *"vesentlige avvik fra kravspesifikasjonene i kunngjøringen eller konkurransegrunnlaget"*. Oppdragsgiver skal videre avvise tilbud med avvik, forbehold, feil, ufullstendigheter, uklarheter eller lignende, som *"kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene"*, jf. § 20-13 (1) bokstav f.

Språkkrav

- (54) Til støtte for at valgte leverandørs tilbud skulle ha vært avvist, har klager for det første vist til at deler av tilbudet er på engelsk.
- (55) I konkurransegrunnlaget sto det at *"[a]lle dokumenter/kommunikasjon som omhandler dette tilbudet skal være/foregå på norsk"*. En slik rett til å kreve at tilbudet med tilhørende dokumenter skal utformes på norsk, fremgår av forskriften § 3-9. Denne bestemmelsen sier imidlertid ikke noe om konsekvensene av at tilbyderne ikke overholder kravet. At et tilbud foreligger på et annet språk, er heller ikke regulert i forskriften § 20-13 (1) bokstav b (krav til tilbudets utforming), og faller etter nemndas syn utenfor bestemmelsen om vesentlig avvik fra kravspesifikasjonen i § 20-13 (1). At tilbudet skal være på norsk, er ikke en egenskap ved ytelsen, jf. definisjonen i forskriften § 4-3 bokstav g nr. 1, og et avvik fra dette utgjør således ikke et avvik fra kravspesifikasjonene. Konkurransesgrunnlaget er heller ikke utformet på en slik måte at innklagede har forpliktet seg til å avvise tilbud som ikke oppfyller språkkravet.
- (56) Plikt til å avvise et tilbud fordi deler av tilbudet foreligger på et annet språk, kan likevel etter omstendighetene følge av kravet til likebehandling i loven § 5. Et krav om at tilbudet utformes på norsk, er imidlertid et krav som oppstilles *"først og fremst av hensynet til oppdragsgivers bekvemmelighet, ikke av hensyn til likebehandling mellom tilbyderne"*, jf. klagenemndas sak 2013/141 avsnitt (25). Det avgjørende må være om den aktuelle leverandøren har fått noen konkurransefordel av å levere deler av tilbudet på et annet

² I konkurransegjennomføringsverktøyet KGV Light.

språk. Av betydning for denne vurderingen vil blant annet være hvilke deler av tilbudet som er på et annet språk, og hvor store deler av tilbudet det er snakk om.

- (57) I valgte leverandørs tilbud er åtte av vedleggene på engelsk. Innklagede har forklart at det er snakk om standardiserte dokumenter, med tekniske opplysninger om den tilbudte ytelsen. Ingen av dokumentene er utformet i anledning konkurransen. Flere av dokumentene, som vedlegg 02.1.3 (Atea Code of Conduct), er heller ikke direkte relevant for vurderingen av tilbudet. De avgjørende delene av valgte leverandørs løsningsforslag (sammendrag, overordnet beskrivelse, leveransemodell osv.), som skulle telle 50 % under tildelingskriteriet "*Kvalitet på leveransen*", er utformet på norsk.
- (58) Klagenemnda finner på denne bakgrunn ikke holdepunkter for at valgte leverandør har fått noen urettmessig fordel i konkurransen av å levere de nevnte vedleggene til tilbudet på engelsk. Klagers anførsel om avvisning på dette grunnlag, fører ikke frem.

Nettoprisliste

- (59) Til støtte for at valgte leverandørs tilbud skulle ha vært avvist, har klager videre vist til at leverandøren ikke la ved en nettoprisliste, slik konkurransegrunnlaget foreskrev.
- (60) At det skulle leveres en nettoprisliste sammen med tilbudet, fremgikk av konkurransegrunnlaget punkt 3.1.1. Det er enighet om at valgte leverandørs tilbud ikke inneholdt en slik liste. Tilbudet inneholdt således en ufullstendighet på dette punkt. Spørsmålet er om ufullstendigheten er av en slik karakter at det ga innklagede plikt til å avvise tilbudet. En slik plikt har oppdragsgiver som nevnt blant annet der ufullstendigheten "*kan medføre tvil om hvordan tilbudet skal bedømmes i forhold til de øvrige tilbudene*", jf. § 20-13 (1) bokstav f. Det avgjørende er om ufullstendigheten har hatt betydning for rangeringen av tilbudene, jf. klagenemndas sak 2015/133 avsnitt (22) med videre henvisninger.
- (61) Pris på kontorutstyr var i det foreliggende tilfellet et av tre underkriterier til tildelingskriteriet "*Totalkostnad*". Evalueringen av underkriteriet skulle skje ut fra tilbydernes priser på et angitt kjernesortiment. Poenget med nettoprislisten var ifølge konkurransegrunnlaget å gjøre innklagede i stand til å kontrollere om prisene på det øvrige sortimentet holdt samme fortjenestenivå som kjernesortimentet.
- (62) Nettoprislisten hadde således ingen betydning for vurderingen av tilbudene, jf. forskriften § 20-13 (1) bokstav f. At valgte leverandørs tilbud manglet en nettoprisliste, kan etter nemndas syn heller ikke kategoriseres som et avvik fra kravspesifikasjonene, eller et forbehold mot kontraktsbestemmelsene, jf. bokstav d og e. At prislisten ikke ble levert, hindrer ikke innklagede i å kontrollere om prisene for det øvrige sortimentet holder samme fortjenestenivå ved kontraktsoppfølgingen. At det isolert sett finnes en mulighet for at innklagede, ved gjennomgangen av nettoprislisten, kunne ansett valgte leverandørs priser som unormalt lave, kan heller ikke alene gi grunnlag for avvisning av valgte leverandørs tilbud, jf. forskriften § 20-14 om fremgangsmåten ved avvisning av slike tilbud.
- (63) Klagers anførsel om avvisning på dette grunnlag, kan ikke føre frem.

Øvrige forhold ved valgte leverandørs tilbud

- (64) Klager har videre vist til seks andre forhold ved valgte leverandørs tilbud, som ifølge klager utgjør vesentlige avvik fra kravspesifikasjonene.
- (65) Det første av disse forholdene gjelder krav nr. 22 i kravspesifikasjonen vedlegg 01.2 avsnitt 7.1, hvor det står følgende: *"Overlevere støtteverktøy inkludert CMDB/CMS [3] med konfigurasjon og data slik at kunden selv kan overta eierskapet og selv benytte verktøyet"*. Av valgte leverandørs tilbud fremgår det at støtteverktøyet er leverandørens eiendom, men at alt av kunderelatert data i støtteverktøyet og CMDB/CMS vil bli overlevert.
- (66) Innklagede har forklart at hensikten med kravet var å sikre eierskap til dataene, og ikke selve støtteverktøyet.
- (67) Det har etter klagenemndas syn formodningen mot seg at innklagede krevde å bli eier av leverandørens støtteverktøy. Den mest nærliggende tolkningen av kravet er at innklagede ville ha rett til å benytte seg av støtteverktøyet, og overta relevante data. Valgte leverandørs tilbud sikrer innklagede slik adgang, og inneholder dermed ikke noe avvik fra kravspesifikasjonene på dette punkt.
- (68) De neste forholdene klager har vist til gjelder beskrivelser av bredbåndstjenestene fra valgte leverandørs underleverandør, Altibox Bedrift. Innklagede har forklart at valgte leverandør ikke hadde noen reserverasjoner i sin besvarelse av vedleggene 05.1 *"Tjenestenivå med standardiserte prisavslag"* og 02.7 *"Svar til Krav til datakommunikasjon og internett"*, og at innklagede har forholdt seg til disse besvarelsene. Etter klagenemndas syn er det likevel nærliggende at beskrivelsene i Altibox' skriv, også er ment å gi uttrykk for hva som er tilbudt innklagede fra valgte leverandørs side, jf. til sammenligning klagenemndas avgjørelse i sak 2016/3 premiss 30.
- (69) Av kravspesifikasjonen vedlegg 01.1 punkt 9.2 gikk det for det første frem at *"Kunden skal eie servere og infrastruktur og lisenser"*. I Altibox' tjenestebeskrivelse står det at *"[r]uteren [...] eies av Altibox"*. Kravspesifikasjonen vedlegg 02.7 punkt 2.3.2 krevde videre at bredbåndstjenestene skulle leveres *"... med fysisk tilknytning der hvor dagens termineringsutstyr er plassert"*. I Altibox' Service Level Agreement punkt 10.1 til 10.5, oppstilles det i slike tilfeller krav til det rommet hvor bredbåndsutstyret skal plasseres. Kravspesifikasjonen vedlegg 02.7 punkt 2.3.9 forutsetter at feilretting *"... ikke vil kreve operativ bistand fra Kunden"*. I Altibox' Service Level Agreement punkt 8 (*"Kundens ansvar – forutsetninger"*) fremgår det at innklagede skal *"[s]tille med tilgjengelig og tilstrekkelig personell for assistanse og samarbeid med Leverandøren, for utføring av feilsøk og feilretting. Ressursene skal være tilgjengelig tilsvarende avtalt Servicetid"*.
- (70) Klagenemnda er ikke enig med klager i at disse forholdene utgjør vesentlige avvik fra kravspesifikasjonen. Den foreliggende anskaffelsen gjelder kjøp av et bredt spekter av varer og tjenester, med en estimert verdi på mellom 144 og 288 millioner kroner. De påberopte forholdene gjelder en helt begrenset del av denne leveransen. Når det gjelder kravene i Altibox' Service Level Agreement til det rommet hvor utstyret skal plasseres, har klager videre bare i begrenset grad vist til hvordan disse kravene avviker fra innklagedes krav i kravspesifikasjonen. Det er vanskelig å se hvordan for eksempel kravet i punkt 10.1, om at utstyret skal være plassert i *"... et vanlig kontormiljø [...]"*, avviker

³ Configuration Management Database/Configuration Management System.

fra noen av innklagedes egne krav om det rommet som utstyret skal plasseres i. Det samme gjelder klagers anførsel om at definisjonene i Altibox' tjenestebeskrivelse utgjør avvik fra definisjonene i konkurransegrunnlaget bilag 5 og bilag 10.

- (71) Det siste forholdet klager har vist til, knytter seg til kravspesifikasjonen vedlegg 02.7 punkt 2.3.1. Det fremgår av dette punktet at leverandørene "... må kunne tilby leveranser/kapasitet iht kategoriene som er spesifisert i tabellen i punkt 3.2". I Altibox' tjenestebeskrivelse står det om dette at "[k]apasitet er inkludert eventuell overhead i nettverksprotokoller. En må derfor påregne 3-5 % lavere tilgjengelig båndbredde for kundens trafikk". Dette utgjør ifølge klager et vesentlig avvik fra kravspesifikasjonen fordi det innebærer "lavere kostnad på linjene".
- (72) Klagenemnda, som har begrenset teknisk fagkompetanse, er ikke egnet til å ta stilling til om dette utgjør et vesentlig avvik. Dette spørsmålet avvises således som uhensiktsmessig for behandling i nemnda, jf. klagenemndsforordningen § 9.

Evalueringen av tilbudene - tildelingskriteriet "Totalkostnad"

- (73) Klager anfører at innklagede har brutt regelverket ved evalueringen av tilbudene under tildelingskriteriet "Totalkostnad". Anførselen knytter seg til innklagedes evaluering av tilbudene etter at den opprinnelige tildelingen ble annullert.
- (74) Bakgrunnen for annulleringen av tildelingsbeslutningen, var at valgte leverandør hadde unnlatt å fylle ut post nr. 8 ("*Bestilling, klargjøring og levering av utstyr*") i prisoversikten for driftskostnader. Posten skulle inneholde leverandørens priser på kontorutstyr og infrastruktur, som var oppgitt i egne prisskjema. At valgte leverandør – i motsetning til de to øvrige tilbyderne – ikke hadde overført denne prisen til post nr. 8 i prisoversikten for driftskostnadene, ble oversett av innklagede i den opprinnelige evalueringen. Valgte leverandørs tilbud ble dermed, i motsetning til de to andre tilbudene, evaluert uten denne prisposten.
- (75) I forkant av den nye tildelingsbeslutningen gjennomførte innklagede derfor to forskjellige evalueringer: én hvor den manglende summen fra prisskjemaet for driftstjenester var lagt til i valgte leverandørs tilbud, og én hvor denne summen var tatt ut de to øvrige tilbudene.
- (76) Klager anfører at innklagedes evaluering er i strid med regelverket, fordi prisen for kontorutstyr og infrastruktur ble vektet to ganger, under to ulike underkriterier: "*Driftskostnader [...]*" – som skulle telle 60 % – og "*Kjøp kontorutstyr og infrastruktur*" – som var vektet med 35 %.
- (77) Klagenemnda har i tidligere saker uttalt at oppdragsgiver i utgangspunktet ikke har adgang til å vektlegge samme forhold to ganger, utenom i de tilfellene der oppdragsgiver vurderer ulike sider ved det aktuelle forholdet, jf. blant annet sak 2012/193 premiss (29) med videre henvisninger.
- (78) Innklagede har forklart at det ikke var tilsiktet å vekte kostnadene ved kontorutstyr og infrastruktur to ganger, men at dette fulgte av konkurransegrunnlaget. På spørsmål fra en tilbyder hadde innklagede også uttrykkelig bekreftet at den aktuelle posten i prisskjemaet for driftskostnader, skulle fylles ut ved å kopiere prisene fra skjemaene for kontorutstyr og infrastruktur. Når prisskjemaet i konkurransegrunnlaget, og opplysninger om dette gitt tilbyderne før tilbudsfristen, på denne måten klart uttrykker hvordan tilbudsprisene skal

oppgis, skal det mye til for å sette til side en evaluering som er i samsvar med disse opplysningene.

- (79) I den reviderte anskaffelsesprotokollen går det under enhver omstendighet frem at innklagede også har utført en evaluering der posten for kontorutstyr og infrastruktur, er tatt ut av tilbudenes oversikt over driftskostnader. Rangeringen av tilbudene blir ikke endret av dette.
- (80) På denne bakgrunn kan det ikke anses som et brudd på regelverket at innklagede vektla prisen for kontorutstyr og infrastruktur to ganger.

Endring av den skjønnsmessige evalueringen

- (81) Klager anfører at innklagede har brutt forskriften § 22-3 nr. 5 ved å omgjøre tildelingsbeslutningen ut fra en endret skjønnsmessig vurdering. Anførselen gjelder de tilbudte prisene på infrastruktur.
- (82) Det følger av forskriften § 22-3 nr. 5 at oppdragsgiver kan annullere en beslutning om å tildele kontrakt, dersom oppdragsgiver finner at "*beslutningen [...] ikke er i samsvar med § 22-2 (kriterier for valg av tilbud)*". Bestemmelsen innebærer at oppdragsgiver ikke kan endre en lovlig tildelingsbeslutning ut fra en endret skjønnsmessig vurdering, jf. eksempelvis klagenemndas sak 2013/49 premiss (33). Oppdragsgiver både kan og skal rette opp feil ved den foregående evalueringen, mens øvrige endringer ikke er tillatt.
- (83) Prisskjemaet for infrastruktur inneholdt tre poster: "*Servere*", "*Switcher*" og "*Trådløse aksesspunkter*". For hver av disse ble det angitt et estimert årlig volum. Tilbyderne ble bedt om å angi "*Pris pr. enhet ekskl. mva.*".
- (84) Innklagede har opplyst at de tilbudte enhetsprisene, i den opprinnelige evalueringen, ved en feil ble lagt sammen uten volumjustering. Da innklagede oppdaget feilen, ble enhetsprisene derfor, i den andre evalueringen, ganget opp med det estimerte årlige volumet, slik dette var gjort i prisskjemaet for kontorutstyr. Tilbudssummene i samtlige tilbud, har dermed gått opp. Det er enighet om at en slik volumjustering av prisene gir et mer korrekt bilde av de reelle totalkostnadene ved infrastruktur i avtaleperioden, og at det slik sett er mest riktig å evaluere prisene på denne måten. Etter klagenemndas oppfatning er denne måten å evaluere de aktuelle prisene på også mest i tråd med opplysningene i konkurransegrunnlaget.
- (85) Prisskjemaet anga som nevnt et estimert antall produkter per år. I konkurransegrunnlaget ble det videre sagt generelt at alle priser skulle fylles ut "*slik de framstår med produktvalg og angitt volum*" (uthevet her). Under tildelingskriteriet "*Totalkostnad*", er det da naturlig at enhetsprisene volumjusteres i evalueringen. I prisskjemaet for kontorutstyr ble tilbyderne uttrykkelig bedt om å oppgi en "*sum inkl. volum*" (uthevet her) for hvert enkelt produkt. At dette ikke ble gjort i prisskjemaet for infrastruktur, kan ikke være avgjørende. Også disse prisene ville det være mest riktig å evaluere ut fra en volumjustert totalsum. Når innklagede, i den andre tildelingsevalueringen, rettet feilen som besto i at disse prisene ikke ble volumjustert, var dette således ikke ut fra en endret skjønnsmessig vurdering.
- (86) Klager anfører videre at innklagede har utøvd et endret skjønn ved å legge til en sum i klagers tilbud for bestilling, klargjøring og levering av kontorutstyr. Pristillegget knytter

seg til klagers beskrivelse av prisen for kontorutstyr og infrastruktur. Klager skriver her at tilbudet er basert på *"en fast påslagsprosent på vår netto innkjøpspris fra produsent. Denne er satt til (...) ⁴ % + (...) kr pr enhet [...] for PC, nettbrett, Surface. Skjerm og skrivere har et påslag på (...) %. På infrastruktur er påslagsprosenten (...) % + (...) pr enhet [...]"*.

- (87) I den andre evalueringen ble dette tolket slik at det skulle legges til en pris per enhet på alle produktene i prisskjemaene for kontorutstyr og infrastruktur. Klager har imidlertid forklart at prisskjemaene allerede inneholdt den nevnte enhetsprisen. I tilsvaret til klagenemnda har innklagede også erkjent at det var feil å legge den aktuelle summen til i klagers tilbud. Feilen har imidlertid ikke hatt noen betydning for rangeringen av tilbudene. Klager har på denne bakgrunn ingen saklig interesse i å få behandlet spørsmålet om dette utgjør et brudd på regelverket, jf. klagenemndsforordningen § 6 andre ledd. Klagenemnda går ikke nærmere inn på dette.
- (88) Klagers anførsel om brudd på forordningen § 22-3 nr. 5 fører ikke frem.

Manglende samsvar mellom evaluering og begrunnelse

- (89) Klager anfører videre at det ikke er samsvar mellom poenggivningen og innklagedes begrunnelse for denne. Anførselen gjelder underkriteriet *"Kjøp kontorutstyr og infrastruktur"*.
- (90) Det fremgår av den reviderte anskaffelsesprotokollen at valgte leverandørs tilbud hadde den laveste prisen på kontorutstyr og infrastruktur. Det fremgår videre at klagers tilbud var i underkant av 20 % dyrere, og at tilbudet fra den siste tilbyderen (Evry) var i overkant av 20 % dyrere. I poengtabellen som er tatt inn i protokollen, fremgår det imidlertid at Evry har fått høyere poengsum enn klager.
- (91) Innklagede har forklart at klager hadde den høyeste prisen på kontorutstyr og infrastruktur, og at poengsummen i tabellen er riktig. Det er beskrivelsen av tilbydernes priser som er feil. Klagenemnda går derfor ikke nærmere inn på dette spørsmålet.
- (92) Klager anfører også at innklagede har brutt regelverket ved ikke å vektlegge at klager har forpliktet seg til å yte et årlig tilskudd til kommunens innovasjonsfond på 500 000 kroner, til sammen 3 millioner kroner i kontraktperioden. Det fremgår imidlertid ikke av konkurransegrunnlaget at et slikt tilskudd ville bli vektlagt. Klagers anførsel fører ikke frem.

Kontraktens varighet

- (93) Klager anfører at innklagede har brutt forordningen § 15-1 (4) ved å fastsette en varighet på rammeavtalen som overstiger fire år.
- (94) Det følger av den nevnte bestemmelsen at rammeavtaler ikke kan inngås for mer enn fire år, med unntak av tilfeller som er *"særlig berettiget ut fra rammeavtalens gjenstand"*. Unntaket skal forstås snevert. En lengre avtaleperiode kan for eksempel rettferdiggjøres for å oppnå effektiv konkurranse om den aktuelle kontrakten, eller dersom utførelsen av

⁴ Opplysningene er sladdet som forretningshemmeligheter, jf. offentleglova § 13 og forvaltningsloven § 13 første ledd nr. 2.

kontrakten krever investeringer med en nedskrivingsperiode på over fire år, jf. klagenemndas sak 2015/76 premiss (28) med videre henvisninger.

- (95) Rammeavtalen er i foreliggende sak kunngjort med en varighet på fire år med opsjon på to ettårige forlengelser, til sammen seks år. Som begrunnelse for å fastsette en varighet på rammeavtalen som overstiger fire år, har innklagede – i kunngjøringen – skrevet "[a]nskaffelsens kompleksitet".
- (96) I et notat til anskaffelsesprotokollen er det gjort rede for de forhold som innklagede mener kan berettige en varighet på rammeavtalen som overstiger fire år:

"2.2 Begrunnelse

Kommunen har med dagens løsning driftskostnader på ca. MNOK 30 årlig. Kommunen antar at driftskostnadene på ny driftsavtale vil være i samme størrelsesorden. Initialkostnadene med migrering av driftsløsningen og bytte av leverandør vil bli forholdsvis store (MNOK 5-8?) i tillegg må Kommunen selv legge ned et stort antall timer av interne ressurser i både anskaffelse og migrering. Oppstartskostnadene utgjør derfor en forholdsvis stor andel av avtalens totale verdi.

Kommunen skal konkurranseutsette en omfattende systemløsning som har mange kompliserte integrasjoner og kommunikasjonsløsninger mot eksterne enheter. Når avtalen er underskrevet, skal migreringsløpet planlegges. Det antas at selve migreringsprosjektet vil ta fra 4-5 måneder. Kommunen antar videre at det vil ta 6-9 måneder fra avtalen er underskrevet til alle rutiner mot valgt leverandør er etablert og drift på ny driftsløsning er godkjent av Kunden.

Driftsavtalen innebærer at leverandøren skal drifte serverne, kommunikasjonsløsninger og annen infrastruktur for Kommunen. Ny infrastruktur i forbindelse med nye skyløsninger og software som en tjeneste i avtaleperioden vil også innebære betydelige investeringskostnader for leverandøren. IKT utstyr har normalt 3 års regnskapsmessig nedskrivningstid, men har ofte en reell levetid på mellom 4-6 år.

Det er i dagens marked vanlig å inngå driftsavtaler med 3-5 års varighet og 1-2 års forlengelse.

Ved å inngå en avtale på 4 år med 2 års forlengelse, vil Kommunen kunne få jevnet ut ulempen med høye oppstartskostnader for anskaffelse, migrering og etablering av nytt leverandørforhold, og Kommunen vil kunne oppnå vesentlige besparelser i årlige driftskostnader."

- (97) Innklagedes redegjørelse viser at en avtaleperiode på inntil seks år i dette tilfellet var "særlig berettiget ut fra rammeavtalens gjenstand", jf. forskriften § 15-1 (4). Klagers anførsel fører ikke frem.

Konklusjon:

Bodø kommune har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Finn Arnesen

Dokumentet er godkjent elektronisk