

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Endring av kontrakt

Saken gjaldt utvidelse av kontrakt om kvalitetsstyringssystem i forbindelse med kommunesammenslåing. Det ville påløpe betydelige omstillingskostnader ved valg av en annen løsning enn valgte leverandørs, hvilket gav grunnlag for å utvide kontrakten med valgte leverandør.

Klagenemndas avgjørelse 8. august 2017 i sak 2017/56

Klager: Quality Manager +Com AS

Innklaget: Nøtterøy kommune/Tjøme kommune

Klagenemndas

medlemmer: Karin Fløistad, Halvard Haukeland Fredriksen og Tone Kleven

Bakgrunn:

- (1) Saken gjelder anskaffelse av elektronisk kvalitetsstyringssystem til nye Færder kommune. Nøtterøy kommune og Tjøme kommune (heretter i felleskap innklagede) skal slås sammen til Færder kommune fra 1. januar 2018.
- (2) Tjøme kommune har i dag en kontrakt med Quality Manager + Com AS (klager) om elektronisk kvalitetsstyringssystem. Nøtterøy kommune har en kontrakt om kvalitetsstyringssystem med Compilo AS (tidligere Kvalitetslosen AS, heretter valgte leverandør). I forbindelse med kommunesammenslåingen kontaktet innklagede valgte leverandør på e-post datert 24. oktober 2016 og spurte om selskapet kunne stille på et møte for å orientere om hva selskapet kunne tilby:

"Hei

I forbindelse med kommunesammenslåing til Færder kommune 1.1.2018, må vi blant annet ta stilling til kvalitetssystem.

Har du mulighet til å møte oss og orientere om hva Compilo kan tilby / bidra med, når det gjelder blant annet

- *Overføring til «nytt»*
 - *Hvordan*
 - *Hvem gjør hva*
- *Tjøme kommune har QM+*
- *Eventuelle kostnader*

Postadresse

Postboks 511 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 19 30 00

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

Andre forhold?

Hvis du/dere har mulighet til å komme hit en dag over nyttår?"

- (3) Innklagede og valgte leverandør avholdt et møte 19. januar 2017. I etterkant av møtet sendte innklagede en e-post datert 2. februar 2017 til valgte leverandør:

"Som det fremkom da dere var her 19. januar, er det besluttet at Færder kommune fra 1. jan 2018 skal benytte seg av Kvalitetslosen

Ref tlf med deg i dag hvor vi ble enige om at du sender oss et tilbud på slik leveranse, inkl utenomøkonomiske betingelser.

Videre er det fint om du sender oss en «oppskrift» på hvilket arbeid som bør iverksettes av oss som forberedelse i denne prosessen

Som avtalt i telefon gir du oss tilbakemelding kommende uke."

- (4) Innklagede har opplyst at opprinnelig investeringskostnad på det eksisterende kvalitetsstyringssystemet i Nøtterøy kommune var et engangsbeløp på 141 960 kroner i 2008. Årlig vedlikeholdskostnad i 2017 før utvidelsen var 165 405,86 kroner. Det å innlemme brukerne fra Tjøme kommune i bruken av kvalitetsstyringssystemet, innebærer ifølge innklagede en investeringskostnad på 24 000 kroner i et engangsbeløp. Økningen i vedlikeholdskostnadene utgjør 39 600 kroner årlig.
- (5) Innklagede har opplyst at en eventuell endring av den eksisterende avtalen avvantes til saken er behandlet av klagenemnda.
- (6) Nemndsmøte i saken ble avholdt 3. juli 2017. Etter at nemnda i møtet kom til at saken må løses ut fra bestemmelsene i lov om offentlige anskaffelser av 16. juli 1999 nr. 69 og forskrift om offentlige anskaffelser av 7. april 2006 nr. 402, fikk partene anledning til å uttale seg om hvordan dette påvirket deres vurdering av saken. Det fremkom ikke noe vesentlig nytt i denne runden, og saken ble deretter avgjort på sirkulasjon mellom klagenemndas medlemmer.

Anførsler:

Klager har i det vesentlige anført:

- (7) Innklagede har brutt regelverket om offentlige anskaffelser ved å utvide omfanget av kontrakten mellom valgte leverandør og Nøtterøy kommune til også å omfatte brukere fra Tjøme kommune, uten at det er foretatt en sammenligning av klagers og valgte leverandørs kvalitetsstyringssystem. Det er stor prisforskjell i klagers favør. Innklagedes anskaffelsesprosess strider mot de grunnleggende kravene i 2016-loven § 1 og § 4. Det er vedtatt en rekke nye regler av betydning for kvalitetsstyringssystemet, hvilket innebærer at avtalens innhold er vesentlig endret.
- (8) 2016-forskriften § 7 er brutt ved at innklagede ikke har fremlagt en protokoll som beskriver innkjøpsbegrunnelsen.

Innklagede har i det vesentlige anført:

- (9) Innklagede har ikke brutt regelverket ved utvidelsen av kontrakten med valgte leverandør. Den samlede verdien av den endrede kontrakten overstiger ikke

terskelverdien i 2016-forskriften. Det vurderes å være i samsvar med 2016-loven § 1 å videreføre eksisterende datasystem i ny kommune. Utvidelsen innebærer heller ikke en vesentlig endring av kontrakten, og 2006-forskriften § 2-1 (2) bokstav d gir grunnlag for utvidelsen. Den nye kommunen er avhengig av å ha et samlet elektronisk kvalitetssikringssystem, hvilket innebærer at kontrakten med valgte leverandør må utvides til å omfatte brukerne fra Tjøme kommune. Dersom kommunene skulle utlyst en ny konkurranse, ville dette medført en betydelig merkostnad for kommunene. Ved implementering av et helt nytt system anslås opplærings-, informasjons-, veiledningskostnader samt kostnader til transport og bruk av vikarer for kursdeltagere å utgjøre 2,5 til 3 millioner kroner.

- (10) Innklagede har ikke brutt 2016-forskriften § 7. Protokollplikten inntreffer for anskaffelser som omfattes av forskriften, og som overstiger 100 000 kr. eks. MVA. I denne saken bør det uansett være tilstrekkelig at vurderingen eventuelt kan dokumenteres i møtoreferater eller annet, jf. blant annet klagenemndas avgjørelse i sak 2013/128 premiss (43) flg. Det opplyses at klager fikk svar på henvendelse om innsynsbegjæring i e-post 25. april 2017. I tilsvaret til klagenemnda har innklagede gjengitt de vurderinger som er foretatt, slik at saken blir tilstrekkelig opplyst for klagenemndas behandling. Med dette anser innklagede opplysningsplikten som overholdt.

Klagenemndas vurdering:

- (11) Saken gjelder en utvidelse av omfanget av en kontrakt om elektronisk kvalitetsstyringssystem. Klager er potensiell leverandør, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig.
- (12) Avtalen om kvalitetsstyringssystem ble kunngjort i 2008, og avtalen har siden blitt forlenget. Disse forlengelsene – den seneste synes å ha skjedd i august 2016 – er imidlertid ikke tema i saken. Spørsmålet i saken er utelukkende om det utgjør et brudd på regelverket å utvide omfanget av den eksisterende kontrakten mellom valgte leverandør og Nøtterøy kommune til også å omfatte brukere fra Tjøme kommune, som ledd i sammenslåingen av Nøtterøy og Tjøme kommune til det som fra 1. januar 2018 vil være Færder kommune.
- (13) Klagenemnda finner innledningsvis grunn til å knytte noen bemerkninger til spørsmålet om hvilket regelverk som kommer til anvendelse.
- (14) I forskrift om offentlige anskaffelser av 12. august 2016 nr. 974, er det angitt følgende overgangsregel i § 32-2 (1):

"Forskriften gjelder anskaffelser iverksatt etter forskriftens ikrafttredelse. En anskaffelse er iverksatt når den er kunngjort. En anskaffelse som ikke kunngjøres, er iverksatt når oppdragsgiveren har sendt ut en forespørsel til en eller flere leverandører om å melde sin interesse eller inngi tilbud i forbindelse med en planlagt anskaffelse."

- (15) Overgangsregelens angivelse av når en anskaffelse er "iverksatt" synes ikke utformet med sikte på å regulere endringer i tidligere inngåtte kontrakter. Slike endringer betraktes ikke som nye anskaffelser med mindre endringene er vesentlige. Ettersom også reglene om hva som utgjør vesentlige endringer er endret, er det imidlertid ikke mulig å avgjøre spørsmålet om hvilket regelsett som skal anvendes ut fra om de aktuelle endringene er vesentlige eller ikke.

- (16) Som vist i vår sak, vil det imidlertid ofte være slik at en endring av en eksisterende kontrakt skjer på initiativ fra en oppdragsgiver. I en slik situasjon er det etter klagenemndas syn mest nærliggende å tolke overgangsreglene slik at en endring av en eksisterende kontrakt anses "iverksatt" når oppdragsgiver har sendt ut en forespørsel til en leverandør om den aktuelle endringen.
- (17) I vår sak skjedde dette i e-post 24. oktober 2016. Saken må derfor avgjøres ut fra bestemmelsene i lov om offentlige anskaffelser av 16. juli 1999 nr. 69 og forskrift om offentlige anskaffelser av 7. april 2006 nr. 402.
- (18) Avtalen mellom innklagede og valgte leverandør er en tidsubegrenset kontrakt, og anskaffelsens verdi skal da beregnes på grunnlag av den månedlige verdien multiplisert med 48, jf. 2006-forskriften § 2-3 (10). Den eksisterende avtalen med Nøtterøy kommune har en årlig kostnad på 165 405,86 kroner. Over en periode på 48 måneder gir dette en kontraktsverdi på 661 623,44 kroner. Utvidelsen av kontrakten til også å omfatte brukerne i Tjøme kommune innebærer en økning av vedlikeholdskostnaden med 39 600 kroner årlig. I tillegg kommer et engangsbeløp i form av en investeringskostnad på 24 000 kroner. Over en periode på 48 måneder gir dette en samlet kontraktsverdi etter endringen på 844 023,44 kroner.
- (19) Det følger av forskriften § 2-1 (2) bokstav a, at forskriften del II gjelder for kontrakter som overstiger 500 000 kroner ekskl. mva. Forskriften del II kommer derfor til anvendelse.
- (20) Forskriften § 2-1 (2) bokstav d) gir adgang til å unnlate kunngjøring dersom *"uforutsette omstendigheter gjør det nødvendig å utføre tilleggsytelser som er strengt nødvendige for kontraktens fullføring, forutsatt at tildelingen skjer til samme leverandør"*.
- (21) Som innklagede har anført må sammenslåingen med Tjøme kommune i 2018 anses som en omstendighet Nøtterøy kommune ikke kunne forutse når konkurransen om kvalitetsstyringssystemet ble kunngjort i 2008. Innklagede har også anført at den nye kommunen er avhengig av å ha et samlet elektronisk kvalitetssikringssystem. Klager har ikke bestridt dette. Klagenemnda legger derfor til grunn at det er strengt nødvendig for fullføringen av kontrakten med valgte leverandør, at den utvides til også å omfatte brukerne i Tjøme kommune.
- (22) Innklagede har opplyst at Nøtterøy kommune har ca. 1760 brukere av det eksisterende kvalitetsstyringssystemet levert av valgte leverandør, mens Tjøme kommune har 460 brukere. Innklagede har anslått at omstillingskostnaden for etablering av et helt nytt elektronisk kvalitetsstyringssystem ville utgjort 2,5 til 3 millioner kroner. Det kan reises innsigelser mot dette anslaget – reduserte omstillingskostnader for brukerne i Tjøme kommune ved valg av klagers løsning synes for eksempel ikke hensyntatt. Anslaget illustrerer likevel at det er forbundet store besparelser med å videreføre og utvide kontrakten med valgte leverandør. Forskriften § 2-1 (2) bokstav d) gir på denne bakgrunn adgang til å utvide kontrakten til også å omfatte brukerne i Tjøme kommune. Det er da ikke nødvendig å ta stilling til om utvidelsen av kontrakten representerer en vesentlig endring. Noe rom for å vurdere utvidelsen opp mot de grunnleggende kravene i 1999-loven §§ 1 og 5 er det heller ikke. Klagers anførsel fører derfor ikke frem.
- (23) I lys av klagers anførsler tilføyer klagenemnda at spørsmålet i saken ville fått samme utfall om utvidelsen av kontrakten hadde blitt vurdert opp mot 2016-loven §§ 1 og 4.

Omstillingskostnadene fremstår som så betydelige at de berettiger avgjørelsen om ikke å avholde en konkurranse i dette tilfellet.

- (24) Klager anfører også at innklagede har brutt regelverket ved ikke å fremlegge en protokoll som beskriver innkjøpsbegrunnelsen. Innklagede har imidlertid lagt til grunn at innlemmingen av brukerne i Tjøme kommune kunne gjennomføres ved en endring av kontrakten med valgte leverandør, og at omstillingskostnadene berettiget at det ikke ble gjennomført en anskaffelsesprosess om kvalitetsstyringsystemet. Som innklagede anfører må det derfor i denne saken være tilstrekkelig at vurderingene kan dokumenteres, jf. blant annet klagenemndas avgjørelse i sak 2013/128 premiss (43) flg. Klagers anførsel fører derfor ikke frem.

Konklusjon:

Nøtterøy kommune/Tjøme kommune har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Halvard Haukeland Fredriksen

Dokumentet er godkjent elektronisk