

**Klagenemnda
for offentlige anskaffelser**

Innklagede har gjennomført en åpen anbudskonkurranse vedrørende rammeavtale for kjøp, leie og service av multifunksjonsmaskiner og printere med tilleggsutstyr. Klagenemnda kom til at innklagede har brutt forskriften § 20-13 (1) bokstav e, ved ikke å avvise en av tilbyderne sitt tilbud. Klagers øvrige anførsler førte ikke frem.

Klagenemndas avgjørelse 6. desember 2010 i sak 2010/292

Klager: Copy Center AS

Innklaget: Akershus fylkeskommune

Klagenemndas medlemmer: Andreas Wahl, Morten Goller og Magni Elshem

Saken gjelder:

Bakgrunn: Avvisning av tilbud. Retting av tilbud.

(1) Akershus fylkeskommune (heretter kalt innklagede) kunngjorde 13. juli 2010 en åpen anbudskonkurranse vedrørende rammeavtale for kjøp, leie og service av multifunksjonsmaskiner og printere med tilleggsutstyr. Rammeavtalen skulle inngås for en periode på 2 år med mulighet for forlengelse i 1+1 år. Fristen for inngivelse av tilbud var opprinnelig satt til 24. august 2010. Denne ble senere forlenget to ganger, og endelig tilbudsfrist ble satt til 2. september 2010. Kontrakten skulle tildeles ut fra hvilket tilbud som hadde lavest pris.

(2) Av konkurransegrunnlaget punkt 4. "Kravspesifikasjon" fremgikk det i underpunkt 4.4 "Kjøp og leie":

"Tilbyder skal kunne tilby kjøp og/eller leie etter oppdragsgivers bestilling."

(3) I underpunkt 4.5 "Maskinene" var det oppstilt følgende krav til multifunksjonsmaskiner og printere:

4.5.1 Generelt om multifunksjonsmaskiner

Multifunksjonsmaskiner, gulvmodeller, som tilbys skal som et minimum ha følgende funksjoner; skanning (også farger), printfunksjon, duplexfunksjon, faks/epostfunksjon, stifteenhet (fra 30 kpm), kabinett med minimum 2 A4 magasin, 1 A3 magasin, sidemater og sidemottak med evne til arkforskyvning.

(...)

Kvaliteten for utskrift fra multifunksjonsmaskiner skal som et minimum være 1200 x 1200 ppt for maskiner fra 30 kpm og 600 x 600 ppt for maskiner under 30 kpm.

Multifunksjonsmaskin, bordmodell, som tilbys skal ha samme funksjonalitet som for gulvmodeller, med unntak for følgende; Kabinett med 1 A4 magasin, ingen stiftefunksjon eller arkforskyving.

43.2 Generelt om printere

Printere som tilbys skal som et minimum ha følgende funksjoner; minimum 10 kpm og 1/2/3 skuffer.

Kvaliteten for utskrift fra printere skal som et minimum være 600 x 600 ppt.

- (4) Som dokumentasjon på at tilbyderne oppfylte minimumskravene til ytelsen, skulle tilbyderne fylle ut "Tilbudsskjema for multifunksjonsmaskiner" og "Tilbudsskjema for printere", inntatt som vedlegg 1 til konkurransegrunnlaget. Skjemaet for multifunksjonsmaskiner var inndelt etter hastighet på maskinene, angitt i kopier pr. minutt (kpm). Segmentene var inndelt i "10-20 kpm", "20-30 kpm", "30-40 kpm", "40-50 kpm", og "50-60 kpm". For hver maskin fremgikk det om det skulle være en gulv- eller bordmodell, og om den skulle tilbys for kjøp eller leie. Skjemaet for printere var inndelt etter hastighet (kpm), samt hvor mange skuffer/magasin den enkelte printer skulle ha. Leie var ikke aktuelt for printere.
- (5) Frem til tilbudsfristen besvarte innklagede spørsmål fra mulige leverandører i fem omganger. I forbindelse med publiseringen av svar på spørsmål fra tilbyderne, ble også endringer og oppdateringer av konkurransegrunnlaget publisert. Disse skrivenes skulle gjelde som en del av konkurransegrunnlaget.
- (6) I skrivet med svar på spørsmål og oppdateringer pr. 19. august 2010 fremgikk det:

"Spørsmål: Vedlegg 1 Tilbudsskjema: Vedr volumgrupper og hastighet, mener dere antall fargesider pr minutt? F.eks over 60 kpm er det ment over 60 fargesider pr minutt?"

Svar: Vi angir i pkt 4.2 Generelle definisjoner: "En multifunksjonsmaskin skal kunne skrive både farge og sort/hvitt etter behov." Da gjelder minimumshastighet uansett farge eller sort/hvitt. Om det er forskjell i hastighet mellom sort/hvitt og farge, dvs, raskere sort/hvitt er det hastigheten på farge som kravet gjelder."

- (7) I samme skriv under overskriften "Avklaringer" om "Magasin, arkkapasitet" het det videre at:

"Alle Multifunksjonsmaskiner, gulvmodeller fra 20 kpm og oppover skal ha kabinett med minimum 2 A4 magasin minimum 500 arks kapasitet, men totalt minimum 2500 ark fordelt på magasinene, 1 A3 magasin minimum 500 arks kapasitet. Alle printere skal ha A4 magasin med 500 arks kapasitet."

- (8) I tilknytning til skrivet av 19. august 2010 ble det også publisert et skjema som ga oversikt over hvilke krav som gjaldt for de ulike maskinene. Det ble imidlertid presisert at dette ikke var en utfyllende liste over alle krav i konkurransegrunnlaget. Det fremgikk av denne oversikten at alle multifunksjonsmaskiner, bortsett fra i segment "10-20 kpm", skulle være gulvmodeller.
- (9) I skrivet med svar på spørsmål og oppdateringer pr. 25. august, fremgikk følgende:

"3. Er minimum antall sider per minutt innenfor de ulike segmenter absolutt, eller er det rom for avvik?"

Svar: Minimum er minimum. Om en maskin ikke ligger innenfor minimum antall kopi pr minutt må en maskin i et høyere segment tilbys."

(10) Innen tilbudsfristen mottok innklagede tre tilbud. Tilbyderne var Ricoh Norge AS (heretter kalt valgte leverandør), Copy Center AS (heretter kalt klager) og Atea AS.

(11) Fra valgte leverandørs besvarelse av kravspesifikasjonen fremgikk følgende under punkt 4.4 "Kjøp og leie":

"Leiemaskiner leveres fra Ricoh sin utleiepool. Dette er topp moderne maskinløsninger som kan leies ut for kortere eller lengre perioder, avhengig av behovet på det enkelte brukersted.

Maskinene har samme eller bedre ytelser på alle områder som kravene i deres "Kravspesifikasjon", og oppfyller ellers alle vilkår som er stilt i anbudet.

Maskinen kan være ny fra lager, eventuelt ha vært på et annet oppdrag tidligere."

(12) Av tilbudet til valgte leverandør fremgikk det av det utfylte "Tilbudsskjema for multifunksjonsmaskiner" at det i segment "20-30 kpm" var det tilbudt en maskin med betegnelsen "MPC2050".

(13) Av tilbudet til Atea AS fremgikk det av det utfylte "Tilbudsskjema for multifunksjonsmaskiner" at det i segmentet "over 60 kpm" var tilbudt en maskin betegnet "Xerox ColourCube9203". Når det gjelder printere hadde Atea AS i segmentet "min. 10 kpm" tilbudt en HP printer med betegnelsen "CP1515n". I segmentet "min 30 kpm" og segmentet "min 40 kpm" hadde Atea AS tilbudt en HP printer med betegnelsen "Color Laserjet P4525n".

(14) I brev av 21. september 2010, informerte innklagede deltakerne om at valgte leverandør var innstilt som vinner av konkurransen.

(15) Klager klaget på tildelingen i brev av 1. oktober 2010. Klager anførte at valgte leverandørs tilbud skulle vært avvist. Det ble for det første vist til at valgte leverandør hadde tilbudt brukte maskiner, noe klager hevdet at konkurransegrunnlaget ikke åpnet for. For det andre ble det vist til at valgte leverandør hadde tilbudt en multifunksjonsmaskin som ikke oppfylte kravene stilt av oppdragsgiver. Videre ble det anført at tilbudet fra valgte leverandør synes unormalt lavt i forhold til ytelsen. Til slutt ble det anført at tilbudet fra Atea AS også skulle ha vært avvist, fordi flere av maskinene som var tilbudt ikke oppfylte kravene oppstilt i kravspesifikasjonen.

(16) Innklagede avviste klagen i brev av 14. oktober. Fra klagesvaret hitsettes:

"Det følger helt entydig av konkurransegrunnlaget hvilke krav som er stilt til funksjon og ytelse. Når ikke annet er sagt er det dette valgt leverandør er kontraktsrettslig forpliktet til å levere. Hvorvidt en maskin er fabrikkny eller er gjenbrukt er uten

betydning i denne sammenheng. Alle tilbydere hadde dermed samme mulighet til å tilby maskiner som oppfyller kravspesifikasjon.

Konkurranses grunnlaget er således entydig og forutberegnlig. Tilbudene er behandlet i samsvar med de krav til funksjon og ytelse som følger av konkurransegrunnlaget.

(...)

Valgt leverandør har bekreftet at de vil oppfylle kravene til funksjon og ytelse ved sin presisering om at "Maskinene har samme eller bedre ytelse på alle områder som kravene i deres "Kravspesifikasjon". Dette gjelder også for eventuell software.

(...)

Den aktuelle maskinen i segmentet 20-30 kopi per minutt utgjør bare en liten del av de maskiner oppdragsgiver vil ha behov for å få levert i løpet av rammeavtaleperioden. Avviket er således ikke vesentlig. Prisforskjellen har forøvrig ingen påvirkning på totalsum.

(...)

De avvikene maskinene til Atea tilbyr har i forhold til ytelseskravene i kravspesifikasjon er ikke vesentlige hverken isolert sett eller samlet."

(17) I en e-post av 18. oktober 2010, til klager, opplyste innklagede at:

"Akershus fylkeskommune har blitt gjort oppmerksom på at tilbudt maskin fra Ricoh Norge AS i volumgruppe 20-30 kpm viser seg å ha en for liten arkmaterkapasitet. Vi har rettet denne åpenbare feilen, ved å erstatte modell MPC2050 med MPC3300, som Ricoh også har tilbudt. Totalprisen i tilbudsskjema til Ricoh for multifunksjonsmaskiner er endret tilkr.16.561.105,-."

(18) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 19. oktober 2010.

(19) Kontraktsinngåelse avventes til klagenemndas avgjørelse foreligger.

Anførsler:

Klagers anførsler:

(20) Klager anfører at innklagede har brutt regelverket om offentlige anskaffelser ved ikke å avvise valgte leverandør.

(21) Det vises til at valgte leverandør i sitt tilbud har tilbudt brukte maskiner. På bakgrunn av anbudsinnbydelsen som viser til "Anskaffelse av multifunksjonsmaskiner og printere med tilleggsutstyr" og oppdragsgivers behov og bruksområde, må konkurransegrunnlaget forstås slik at det var forutsatt at det var nye maskiner som skulle anskaffes. Å inngi et tilbud med brukte maskiner utgjør derfor et vesentlig avvik fra kravspesifikasjonen, og betyr at tilbudet skulle ha vært avvist, jf forskriften § 20-13 (1) bokstav e. Videre innebærer dette at tilbudet fra valgte leverandør vanskelig kan

sammenlignes med øvrige tilbud hvor det oppgis priser på nye maskiner, og at tilbudet også av den grunn må avvises, jf forskriften § 20-13 (1) bokstav f. Å godta et tilbud med brukte maskiner, uten at øvrige tilbydere var informert om at dette var mulig, representerer også en ulik behandling av tilbyderne, som også gir grunnlag for avvisning, jf loven § 5.

- (22) Det vises også til at valgte leverandør for multifunksjonsmaskiner i segment "20-30 kpm" har tilbudt en maskin med betegnelsen MP C2050, som har en total papirkapasitet i magasinet på 1600 ark. (Spesifikasjon for maskinen er vedlagt av klager). Dette utgjør et vesentlig avvik fra kravspesifikasjonen, da det er stilt krav til at maskiner i dette segmentet skal ha en papirkapasitet på minimum 2500 ark. Prisforskjellen mellom den maskinen som valgte leverandør har tilbudt, og en maskin som oppfyller kravspesifikasjonen er på ca. 15 000 kroner, noe som i seg selv tilsier at avviket er vesentlig.
- (23) Klager anfører at innklagede har brutt forhandlingsforbudet ved å rette valgte leverandørs tilbud, jf. forskriften § 21-1(1), jf § 21-1 (3). Det vises til at innklagede rettet valgte leverandørs tilbud ved å bytte ut maskinen som ikke oppfylte kravet til papirkapasitet i segment "20-30 kpm" med en annen maskin som valgte leverandør hadde tilbudt i et høyere segment, som oppfylte kravet. Det var ikke en åpenbar feil at valgte leverandør hadde oppgitt en maskin som ikke oppfylte kravet til papirkapasitet i segment "20-30 kpm", selv om det var tilbudt maskiner i andre segment som oppfylte kravet. Uansett var det ikke utvilsomt hvordan denne feilen skulle rettes.
- (24) Klager anfører at valgte leverandørs tilbud er unormalt lavt, og skulle også på denne bakgrunn ha vært avvist, jf forskriften § 20-13 (2) c.
- (25) Klager anfører at tilbudet fra Atea AS inneholder avvik fra kravspesifikasjonen som hver for seg og/eller samlet må anses som vesentlig, og skulle derfor ha vært avvist, jf. forskriften § 20-13 (1) bokstav e.
- (26) Det er vist til at som multifunksjonsmaskin i segmentet "over 60 kpm" har Atea AS tilbudt maskinen Xerox ColurQube9203, som for det første ikke oppfyller minstekravet til spm/kpm. I produktbeskrivelsen som var vedlagt tilbudet fremgikk det at den tilbudte maskinen hadde en kapasitet på opptil 50 kpm, noe som er et klart avvik fra kravspesifikasjonen. For det andre oppfyller ikke maskinen kravet til oppløsning (ppt). I produktspesifikasjonen fremlagt av klager fremgår det at den tilbudte maskinen har en maksimal oppløsning på 600x600 dpi, mens minstekravet i kravspesifikasjonen er 1200x1200 dpi.
- (27) Når det gjelder printere har Atea AS i segmentet "min 10 kpm" tilbudt en HP skriver med betegnelsen CP1515n. I produktspesifikasjon, fremlagt av klager, fremgår det at denne skriveren har en hastighet på 12 kpm/spm for sort/hvitt og 8 kpm/spm for farge. Innklagede har presisert at hvor hastigheten er ulik for sort/hvitt og farge, skal minstekravet til hastighet være oppfylt for farge. Printerens oppfyller dermed ikke minstekravet
- (28) I segmentet "min 30 kpm" og segmentet "min 40 kpm" har Atea AS tilbudt en HP printer med betegnelsen CP4525n. Av kravspesifikasjonen fremgår det at tilbudt printer, i begge segmenter, skal ha minimum 3 skuffer à 500 ark pr. skuff. Av

produktspesifikasjonen fremlagt av klager fremgår det at den tilbudte printeren har en standardkapasitet på en skuff å 500 ark og en skuff å 100 ark. Videre fremgår det at den kan utvides med en ekstra skuff å 500 ark. Modellen som er tilbudt av Atea AS kan følgelig ikke tilbys med tre skuffer å 500 ark slik innklagede krever.

Innklagedes anførsler:

- (29) Innklagede bestrider at valgte leverandørs tilbud skulle vært avvist på grunn av at det var tilbudt brukte maskiner. Det var bare for leiemaskiner at valgte leverandør hadde tilbudt brukte maskiner. Det var ikke stilt krav i konkurransegrunnlaget om at leiemaskinene skulle være nye. Tilbud om brukte maskiner representerte dermed ikke et vesentlig avvik fra kravspesifikasjonen. Tilbud om brukte maskiner var heller ikke et avvik som medførte tvil om hvordan tilbudet skulle bedømmes i forhold til de øvrige tilbudene. Da valgte leverandørs tilbud på dette punktet var i tråd med konkurransegrunnlaget, representerte det heller ingen ulik behandling av leverandørene, å godta et tilbud med brukte maskiner.
- (30) Innklagede bestrider at valgte leverandør har tilbudt maskiner som ikke oppfyller kravspesifikasjonen. At valgte leverandør i segment "20-30 kpm" oppga en maskin som ikke oppfylte kravene i kravspesifikasjonen, hadde ingen betydning, da det i segmentet over var tilbudt en maskin som også oppfylte kravene i segment "20-30 kpm". Valgte leverandør hadde totalt sett tilbudt maskiner som oppfylte kravene. Etter at forholdet ble påpekt av klager så innklagede imidlertid at denne feilføringen kunne medføre tvil ved sammenligningen av tilbudene, og foretok derfor en retting. Dette hadde innklagede anledning til, da det var helt åpenbart at valgte leverandør hadde gjort en feil, og at det ikke var tvilsomt hvordan feilen skulle rettes, jf. forskriften § 21-1 (3). Rettingen ble foretatt ved at den oppgitte maskinen i segment "20-30 kpm" ble trukket ut, og erstattet ved at antallet maskiner i segmentet over (hvor det var tilbudt en større maskin som oppfylte kravene for segment "20-30 kpm") ble utvidet med det antallet maskiner som var oppgitt i segment "20-30 kpm". Det ble videre foretatt en justering av tilbudssummen på bakgrunn av oppgitt kvantum og pris. Tilbudssummen fra valgte leverandør ble dermed økt, uten at dette fikk betydning for rangeringen.
- (31) Innklagede bestrider at forskriften § 20-13 (2) bokstav c gir grunnlag for avvising av valgte leverandørs tilbud.
- (32) Innklagede bestrider at det var grunnlag for å avvise tilbudet fra Atea AS med hjemmel i forskriften § 20-13 bokstav e. I det vurderingen av dette tilbudet ikke har betydning for beslutningen om kontraktstildeling finner innklagede ikke grunn til å gå nærmere inn på vurderingen av Atea AS sitt tilbud.

Klagenemndas vurdering:

- (33) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 6, andre ledd. Klagen er rettidig. Anskaffelsen følger lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og del III, jf. forskriften § 2-1 (4), jf. 2-2 (1).

- (34) Klager har anført at valgte leverandørs tilbud skulle vært avvist, ettersom valgte leverandør har tilbudt brukte maskiner. Det er vist til at konkurransegrunnlaget i lys av anbudsinnbudelsen "*Anskaffelse av multifunksjonsmaskiner og printere med tilleggsutstyr*", og oppdragsgivers behov og bruksområde, må forstås slik at det bare var nye maskiner som kunne tilbys.
- (35) I valgte leverandørs tilbud het det at "*Leiemaskiner leveres fra Ricoh sin utleiepool.*", og videre at "*Maskinen kan være ny fra lager, eventuelt ha vært på et annet oppdrag tidligere.*" Det fremgår av dette at det kun var leiemaskiner som eventuelt ville bli tilbudt brukt. Spørsmålet blir følgelig hvorvidt det var et minstekrav at leiemaskinene måtte være nye.
- (36) Etter klagenemndas oppfatning kan konkurransegrunnlaget vanskelig tolkes dit hen at det ikke kunne tilbys brukte maskiner. Av konkurransegrunnlaget punkt 4.4 fremgikk det at anskaffelsen gjaldt både kjøp og leie av multifunksjonsmaskiner og printere. Det ligger implisitt i selve leiekonseptet, at gjenstander som leies ut kan ha vært brukt tidligere. Klagenemnda finner på denne bakgrunn at det ikke var oppstilt et krav om at leiemaskinene måtte være nye. Klagers anførsel om at valgte leverandørs tilbud skulle vært avvist på dette grunnlag fører derfor ikke frem.
- (37) Ettersom det ikke representerte et avvik at valgte leverandør tilbydde brukte maskiner, kan heller ikke klagers anførsel om at valgte leverandørs tilbud skulle avvises i medhold av forskriften § 20-13 (1) bokstav f føre frem. Det samme gjelder klagers anførsel om at det representerte ulik behandling av leverandørene å godta valgte leverandørs tilbud, jf loven § 5.
- (38) Klager har videre anført at valgte leverandørs tilbud skulle vært avvist, ettersom valgte leverandør i segment "*20-30 kpm*" har tilbudt en multifunksjonsmaskin, som ikke oppfyller kravene i kravspesifikasjonen, jf. forskriften § 20-13 (1) bokstav e.
- (39) Det følger av forskriften § 20-13 (1) bokstav e at oppdragsgiver plikter å avvise et tilbud som inneholder vesentlige avvik fra kravspesifikasjonen.
- (40) Av konkurransegrunnlaget punkt 4 "*Kravspesifikasjon*" underpunkt 4.5.1 "*Generelt om maskinene*" fremgikk det at alle multifunksjonsmaskiner gulvmodeller skal ha kabinett med minimum 2 A4 magasin. I tillegget til konkurransegrunnlaget av 19. august 2010 var det videre presisert at gulvmodeller fra 20 kpm og oppover skulle ha en arkkapasitet på minimum 500 ark per magasin, med et totalt minimum på 2500 ark fordelt på magasinene.
- (41) Av "*Tilbudsskjema for multifunksjonsmaskiner*", som valgte leverandør hadde fylt ut, fremgikk det at det i segment "*20-30 kpm*" var tilbudt en multifunksjonsmaskin med betegnelsen "*MPC2050*". Denne maskinen har en total arkkapasitet på 1600 ark. Valgte leverandør har følgelig tilbudt en multifunksjonsmaskin i segment "*20-30 kpm*" som ikke oppfyller minstekravet om arkkapasitet på 2500 ark. Innklagede har imidlertid anført at dette åpenbart var en feilføring som innklagede hadde både rett og plikt til å rette, jf. forskriften § 21-1 (3).

- (42) Det følger av forskriften § 21-1 (3) at dersom oppdragsgiver ”*blir oppmerksom på åpenbare feil i tilbudet, skal disse rettes dersom det er utvilsomt hvordan feilen skal rettes.*”
- (43) Den sentrale begrunnelsen innklagede har fremført som grunnlag for at det skulle foreligge en åpenbar feil, er at valgte leverandør i høyere segmenter har tilbudt multifunksjonsmaskiner som også oppfyller alle kravene i segment ”20-30 kpm”. Klagenemnda kan imidlertid ikke se at det ut fra dette var åpenbart at det ikke var tilsiktet fra valgte leverandørs side å tilby den maskinen som faktisk var inntatt i valgte leverandørs tilbud for segmentet ”20-30 kpm”.
- (44) Innklagede kunne på denne bakgrunn ikke begrunne en retting av valgte leverandørs tilbud i forskriften § 21-1 (3). Etter klagenemndas oppfatning har innklagede likevel ikke brutt regelverket. Anskaffelsen gjaldt en rammeavtale som gav innklagede rett til å kjøpe eller leie de angitte maskiner. I segment ”20-30 kpm” tilbød valgte leverandør en multifunksjonsmaskin som ikke oppfylte minstekravet til arkkapasitet. At multifunksjonsmaskinen skulle ha en kapasitet på ”20-30 kpm” var imidlertid ikke til hinder for at multifunksjonsmaskiner med høyere kapasitet kunne tilbys for det aktuelle segmentet. Når innklagede i prisevalueringen byttet ut denne maskinen med multifunksjonsmaskiner som er tilbudt i høyere segmenter, gir innklagedes prisevaluering et representativt uttrykk for de merkostnader innklagede vil kunne påføres som følge av at valgte leverandørs tilbudte produkt for ”segment 20-30 kpm” ikke oppfylte kravspesifikasjonen. At innklagede mente å kunne finne en hjemmel for denne måten å evaluere tilbudene på i forskriftens § 21-1 (3), er ikke i seg selv tilstrekkelig til å konstatere regelbrudd.
- (45) Av samme grunner kan heller ikke det at valgte leverandør i segment ”20-30 kpm” tilbød en multifunksjonsmaskin som ikke oppfylte minstekravet til arkkapasitet, betraktes som et vesentlig avvik. Valgte leverandør tilbydde totalt sett multifunksjonsmaskiner som oppfylte kravene innenfor alle segmenter. Innklagede hadde derfor ikke plikt til å avvise valgte leverandørs tilbud etter forskriften § 20-13 (1) bokstav e.
- (46) Klager har også anført at valgte leverandørs tilbud var unormalt lavt og følgelig skulle vært avvist etter forskriften § 20-13 (2) bokstav c.
- (47) Det følger av forskriften § 20-13 (2) bokstav c at et tilbud ”kan” avvises dersom det fremstår som unormalt lavt i forhold til ytelsen. Ordlyden viser at oppdragsgiver har rett til å avvise tilbudet i slike tilfeller, men ikke plikt. Innklagede hadde dermed ikke plikt til å avvise valgte leverandørs tilbud etter denne bestemmelsen. Klagers anførsel fører ikke frem.
- (48) Klager har videre anført at tilbudet fra Atea AS også skulle vært avvist, jf forskriften § 20-13 (1) bokstav e. Det er vist til at Atea AS har tilbudt både printere og multifunksjonsmaskiner som ikke oppfylte kravene i kravspesifikasjonen. Innklagede har ikke imøtegått klagers anførsel utover å fremheve at vurderingen av tilbudet fra Atea AS, ikke har betydning for beslutningen om kontraktstildeling.

- (49) Det fremgikk av konkurransegrunnlaget punkt 4 "Kravspesifikasjon" underpunkt 4.5.1 "Generelt om maskinene" at kvaliteten for utskrift fra multifunksjonsmaskiner skulle minimum være 1200x1200 ppt.
- (50) I underpunkt 4.5.2 "Generelt om printere" var det oppstilt som minstekrav at alle printere skulle ha en hastighet på 10 kpm og 1/2/3 skuffer. I tillegget til kravspesifikasjonen av 19. august 2010 var det videre presisert at alle printere skulle ha A4 magasin med 500 arks kapasitet. Av samme skriv fremgikk det også at for printere hvor hastigheten er ulik for sort/hvitt og farge, skal minstekravet til hastighet være oppfylt for farge.
- (51) Av det utfylte "Tilbudsskjema for multifunksjonsmaskiner", fremgikk det at Atea AS i segmentet "over 60 kpm", hadde tilbudt en multifunksjonsmaskin med betegnelsen Xerox ColurQube9203. Denne maskinen har en maksimal utskriftshastighet på 85 sider pr. minutt (spm), og en maks kopieringshastighet på 50 kpm. Maskinen har videre en maksimal oppløsning på 600x600 ppt. Av det utfylte "Tilbudsskjema for printere", fremgikk det at Atea AS i segmentene "Printer min 30 kpm med 3 skuffer", og "Printer min 40 kpm med 3 skuffer", hadde tilbudt en HP skriver med betegnelsen "CP4525n". Denne har en standardkapasitet på en skuff med 500 ark og en skuff med 100 ark, men kan utvides med en skuff å 500 ark. I segmentet "Printer min 10 kpm med 2 skuffer" har Atea AS tilbudt en HP skriver med benevnelsen "CP1515n". Denne skriveren har en utskriftshastighet på 12 spm for sort/hvitt og 8 spm for farge.
- (52) Multifunksjonsmaskinen Atea AS har tilbudt i segmentet "over 60 kpm" oppfyller ikke kravet til kopieringshastighet eller minstekravet om en oppløsning på 1200x1200 ppt. "Over 60 kpm" var det høyeste segmentet tilbyderne skulle inngi tilbud på, noe som innebærer at det er nærliggende å anta at Atea AS ikke inngav tilbud på en annen maskin som oppfylte kravet som var satt i kravspesifikasjonen. Innklagede har som nevnt ikke imøtegått klagers anførsel om dette, og klagenemnda finner på bakgrunn av overstående, at tilbudet fra Atea AS inneholder et avvik fra kravspesifikasjonen på dette punkt. Når det gjelder printeren Atea AS har tilbudt i segmentene "Printer min 30 kpm med 3 skuffer" og "Printer min 40 kpm med 3 skuffer" så oppfyller ikke denne minstekravet om tre skuffer å 500 ark. Printer med tre skuffer var det høyeste antall skuffer som skulle tilbys, og gjaldt bare i de to sistnevnte segmentene. Innklagede har heller ikke her imøtegått klagers anførsel, og klagenemnda finner på bakgrunn av det overstående at tilbudet fra Atea AS også på dette punkt inneholder et avvik fra kravspesifikasjonen. For printeren Atea AS har tilbudt i segmentet "Printer min 10 kpm med 2 skuffer" er minstekravet for hastighet på 10 kpm ikke oppfylt for fargeutskrifter. Dette var imidlertid det laveste segmentet det skulle inngis tilbud på. De øvrige avvikene fra kravspesifikasjonen, fra krav som er benevnt som absolutte krav, utgjør uansett et vesentlig avvik fra kravspesifikasjonen.
- (53) På bakgrunn av dette skulle tilbudet fra Atea AS vært avvist, jf forskriften § 20-13 (1) bokstav e.

Konklusjon:

Akershus fylkeskommune har brutt forskriften § 20-13 (1) bokstav e, ved ikke å avvise Atea AS sitt tilbud.

Klagers øvrige anførsler har ikke ført fram.

For klagenemnda for offentlige anskaffelser,

Magni Elsheim

A handwritten signature in blue ink, appearing to read 'Magni Elsheim', is written over the printed name. The signature is fluid and cursive, with a long horizontal stroke at the end.