

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Konkurransereform. Krav til likebehandling og forutberegnelighet.

Innklagede gjennomførte en konkurranse med forhandling for kjøp av NOC-tjenester for norske kinoer. Klagenemnda fant at innklagede hadde hjemmel til å benytte konkurranse med forhandling, jf. forskriften § 14-3 bokstav c. Klagenemnda fant videre at innklagede hadde iverksatt tilstrekkelige tiltak for å utjevne eksisterende leverandørs konkurransefortrinn. Det utgjorde heller ikke et brudd på regelverket at innklagede tildelte samtlige kontraktsonråder til valgte leverandør, selv om konkurransegrunnlaget la opp til at en leverandør i utgangspunktet kun ville tildeles maksimalt 67 % av kontraktområdene, med mindre nest beste tilbud var vesentlig dårligere.

Klagenemndas avgjørelse 10. februar 2015 i sak 2014/24

Klager: Videvox Norge AS

Innklaget: Film & Kino

Klagenemndas medlemmer: Arve Rosvold Alver, Kai Krüger og Siri Teigum

Bakgrunn:

- (1) Film & Kino (heretter kalt innklagede) er en medlemsorganisasjon for kino- og videobransjen og har som vedtektsfestet formål å være medlemmenes talerør og ivareta norske kommuners interesser innen film, kinodrift og videovirksomhet.
- (2) Innklagede offentliggjorde en veiledende kunngjøring 4. juni 2013 om anskaffelse av rammeavtaler ved konkurranse med forhandling, om levering av Network Operation Center (NOC)-tjenester til alle norske kinoer, totalt 420. CPV-klassifisering var 32354200 "Kino film" og 45212150 "Bygge- og anleggsarbeid i forbindelse med kino". I kunngjøringen påpekte innklagede at ingen av CPV-kodene egentlig var presise til å beskrive anskaffelsen, og opplyste samtidig at "Det gjelder kinotekniske firmaer som overvåker og gir service til digitale kinoer gjennom NOC". Anskaffelsens verdi var angitt til mellom 50 og 100 millioner kroner.
- (3) Av den veiledende kunngjøringen punkt II.4, fremgikk blant annet følgende informasjon om anskaffelsen:

"Kinoene i Norge ble digitalisert i PERIODEN FRA 1.7. 2010 TIL 1.7 2011. Fra og med den 7. april 2014 utgår rammeavtalen som ble inngått for kjøp av digitalt kinoutstyr og NOC og overvåkning av og service på kinoutstyret.

NOC står for Network Operation Center og innebærer overvåkning, support og feilretting over nett/telefon og eventuell utrykning til kinoen. Alle kinoanlegg i Norge overvåkes av et NOC-senter og mange problemer kan løses uten at teknikerne vil måtte rykke ut. NOC-leverandøren må imidlertid ha teknisk kyndig personale på NOC som kinoene kan nå på telefon.

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

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

NOC-AVTALEN vil være gjenstand for et nytt anbud som gjelder fra 07.04.2014 og fire år fremover.

(...)".

- (4) Seks leverandører, herunder Unique Cinema Systems (heretter valgte leverandør) og Videvox Norge AS sammen med Arts Alliance Media (heretter klager), ba om å få tilsendt kvalifikasjonsgrunnlaget. Konkurransen ble deretter kunngjort i TED 3. juli 2013, og kvalifikasjonsgrunnlaget ble sendt ut etter forespørsel samme dato.
- (5) I kvalifikasjonsgrunnlaget var det opplyst at anskaffelsen gjaldt innkjøp av NOC-tjenester i forbindelse med den allerede gjennomførte digitaliseringen av norske kinoer. Innklagede ville inngå avtaler med leverandører for leveranse av løpende NOC-tjenester til kinoene, og kinoene ville bli delt inn i kinogrupper, systemisert etter størrelse, beliggenhet og/eller eierskap. Det ville bli gjennomført en konkurranse per rammeavtale og en leverandør ville velges for hver avtale. Kontraktperioden var opplyst å være fire år, fra 1. april 2014 til 30. april 2018. Det var anledning til å gi deltilbud på en eller flere grupper, men det var ikke anledning til å gi tilbud på deler av en gruppe. Frist for å levere søknad om kvalifikasjon var 15. august 2013.
- (6) Fem leverandører, herunder valgte leverandør og klager, søkte om prekvalifisering innen fristen. I tillegg til klager og valgte leverandør ble to andre leverandører invitert til å delta i konkurransen og mottok konkurransegrunnlaget. Fristen for å inngi tilbud var 30. oktober 2013.
- (7) Konkurransesgrunnlaget bestod av tre deler, herunder generell informasjon, kravspesifikasjon og vedlegg. Vedlegg seks var rammeavtale og vedlegg syv var systemintegratoravtale. I konkurransegrunnlaget var kinoene delt inn i syv separate anbudsgrupper. Det var opplyst at leverandørene skulle "*tilby NOC-tjenester på utstyret til den enkelte kino i kinogruppen etter bestilling fra kinoen selv, i henhold til rammeavtale mellom systemintegratoren og Film & Kino og standard avropsavtale med den enkelte kino*".
- (8) Av konkurransegrunnlaget punkt 9.1 fremgikk det at tildeling av rammeavtale for hver kinogruppe ville skje til det økonomisk mest fordelaktige tilbudet. Videre fremgikk følgende:

"For å opprettholde konkurransen i markedet, vil den enkelte tilbyder maksimalt kunne bli tildelt kontrakt for 67 % av det totale utlyste volumet (antall saler), ingen vil kunne ha mindre enn 33 %. For å oppnå formålet med å opprettholde konkurransen innebærer dette at to tilbydere som vil benytte delvis samme nøkkelressurser til å utføre kontrakten vil bli regnet som en tilbyder. Dette hensynet kan således medføre at oppdragsgiver vil måtte foreta en justering av tildelingen av avtaler i forhold til kun tildelingskriteriene.

Dersom en tilbyder skulle oppnå beste total karakter for mer enn 67 % av det totalt utlyste volumet, vil den overskytende prosentandel tildeles den tilbyder som oppnådde nest best total karakter for den enkelte kinogruppen. For å avgjøre hvilke(n) av gruppene som blir tildelt til den økonomisk nest mest fordelaktige leverandøren vil oppdragsgiver se på hvilke grupper hvor det er minst forskjell mellom beste og nest beste tilbyder.

(...)

Oppdragsgiver forbeholder seg retten til å fravike maksimalbegrensningen på 67 % dersom den økonomisk nest mest fordelaktige tilbyderen er vesentlig dårligere enn beste tilbyder".

- (9) Det første tildelingskriteriet var "*Pris NOC-tjenester – vekt 40 % (Med unntak av anbudsgruppe 4 Trondheim 30 %)*". Det var opplyst at "*Under dette tildelingskriteriet vil leverandørens pris på NOC-tjenestene bli vektet %. Evalueringen vil bli basert på at samtlige kinoer i kinogruppen bestiller NOC-tjenester fra leverandøren*".
- (10) Det andre kriteriet var "*Kvalitet NOC-tjenester vekt 60 % (Med unntak av anbudsgruppe 4 Trondheim 70 %)*". Oppdragsgiver ville foreta en helhetsvurdering basert på følgende momenter:
- *Kvalitet på TMS¹ med tilhørende utstyr og nettverk.*
 - *Integrasjon av TMS systemet mot kinoens øvrige utstyr. For eksempel automasjon.*
 - *Interoperabilitet: Åpenhet mot integrasjon av løsninger fra andre leverandører som for eksempel integrasjon av reklamefilm eller billettsystemer.*
 - *Løsninger for å sikre stabil og smidig drift for eksempel brukervennlighet og stabilitet.*
 - *Løsninger vedrørende Network Operation Center tjenestene. For eksempel Tilgjengelighet, rutiner for oppfølging m.m.*

Når det gjelder kvalitet på TMS og integrasjon av TMS så vil dette bli vektlagt ulikt for de ulike gruppene avhengig av hvor mange av kinoene i gruppen som har TMS og hvor stor grad av integrasjon som kinoene har med sine TMS system. Tilsvarende vil vektningen av interoperabilitet variere mellom gruppene avhengig av i hvor stor grad dette er relevant for kinoene i gruppene."

- (11) Del to til konkurransegrunnlaget var en kravspesifikasjon for NOC-tjenester, kinogruppe 1, som gjaldt for Oslo, Norsk og Drammen kino. Følgende var blant annet opplyst i kravspesifikasjonen punkt 1.1:

"Dette dokumentet beskriver tjenester som skal tilbys. For å kunne yte de beskrevne tjenestene, kan det være nødvendig å tilby utstyr og installasjon av dette, og eventuelt annet arbeid for å kunne utføre tjenestene. I tillegg til det som fremgår av spesifikasjonene i denne [del 2], er tjenestene nærmere beskrevet i vedlagte rammeavtale mellom leverandøren og Film & Kino (rammeavtalen), jf. bilag 6 og tilhørende avtale mellom kino og leverandør (systemintegratoravtalen), jf. Bilag 7. Denne del 2 må derfor leses i sammenheng med rammeavtalen og systemintegratoravtalen. Leverandørens tilbud skal oppfylle de krav som fremgår både av avtalene og dette konkurransegrunnlaget, herunder spesifikasjonen i denne Del 2."

¹ " TMS (Theatre Management System) Enhet som kontrollerer funksjoner/enheter for et kinoanlegg, inkludert SikkerhetsEnheter og SMS (s.d). <http://www.kino.no/kinoteknikk/ordliste/article965586.ece>

- (12) Leverandøren var i rammeavtalen og systemintegratoravtalen omtalt som "systemintegrator". Om systemintegratoravtalen var følgende beskrevet:

"I systemintegratoravtalen omtales ett eller flere projeksjonssystemer (visningssystem bestående av en 2K eller 4K digital kinoprojektor egnet for både 2D og 3D- visning og en avspillingsserver med "Screen Management System" (SMS) programvare for hver kinosal) og med eventuell bibliotekserver med "Theatre Management System" (TMS) programvare og tilhørende konnektivitet m.v som "Digitale systemer".

Leverandøren skal gi tilbud på de tjenester som kinoene trenger for drift av sine Digitale Systemer og som finansieres av digitaliseringsordningen, slik den er definert og spesifisert i dette Konkurransgrunnlaget med vedlegg (definert som "Ordningen"). Utstyret består i hovedsak av:

- 1. Digitalt projeksjonsutstyr*
- 2. Digitalkino avspillingsserver med SMS programvare for lagring og avspilling av DCP².*
- 3. Digitalkino bibliotekservere med TMS programvare for anlegg der dette er nødvendig (anlegg med 2 saler eller flere).*
- 4. Nødvendig tilleggsutstyr for integrasjon mot øvrig kinoteknisk utstyr (lyd automasjon etc), nettverk osv. slik at anlegget blir komplett.*

Tjenestene består i hovedsak av Network Operation Center-tjenester, og rapportering, heretter i dette dokumentet samlet kalt "NOC-tjenester".

- (13) Det var opplyst at systemintegratoravtalen omtalte de ulike digitale systemene, benevnt "Digitale Systemer". Leverandørene skulle gi tilbud på de tjenestene som kinoene trengte for å drifte systemene. Videre var det opplyst at "Dersom leverandøren mener det er nødvendig med tjenester, utstyr m.v som ikke er beskrevet i dette konkurransegrunnlaget, skal slike tjenester beskrives men inkluderes i de angitte prisene over".

- (14) Av kravspesifikasjonen punkt 3.4. var det opplyst at:

"Leverandøren må akseptere og legge til rette for at andre leverandører kan implementere sine løsninger mot Kinoens Digitale Systemer (interoperabilitet). Slike løsninger kan f.eks. være, men er ikke begrenset til, systemer for leveranse av innhold og reklame i DCP format, inkl. spillelister for salene de skal vises i, system for levering av KDM³, integrasjon mot billettsystemer osv. Det inkluderer også å gjøre nødvendige API⁴er tilgjengelige for slike løsninger. Begrensninger i forhold til slik interoperabilitet

² "DCP (Digital Cinema Package) Standardisert format for samlingen pakkede, komprimerte filer som sendes kinoene. Normalt kryptert av rettighetshaveren. <http://www.kino.no/kinoteknikk/ordliste/article966972.ece>

³ KDM (Key Delivery Message) Data som sendes kinoen for at den skal kunne få levert filmen og få godkjent utstyret for visningen av den. <http://www.kino.no/kinoteknikk/ordliste/article966972.ece>

⁴ API er et trebokstavs [akronym](#) for engelsk **Application Programming Interface**, på norsk *applikasjonsprogrammeringsgrensesnitt*, som betegner et [grensesnitt](#) i en [programvare](#) slik at spesifikke deler av denne kan aktiviseres (kjøres) fra en annen programvare. Slike samarbeidende programvaredeler betegnes gjerne [komponenter](#). [http://no.wikipedia.org/wiki/API_\(programmering\)](http://no.wikipedia.org/wiki/API_(programmering))

må beskrives i tilbudet og vil bli vektlagt ved vurderingen av tilbudet under tildelingskriteriet "Kvalitet".

- (15) Av kravspesifikasjonen punkt 4.1 fremgikk følgende:

"Dersom leverandøren ikke allerede er leverandør av NOC-tjenester for en eller flere av de salene som omfattes av denne konkurransen, skal det gis en beskrivelse av hvordan overtakelsen planlegges, innenfor de rammene som er gitt i dette konkurransegrunnlaget med tilhørende bilag".

- (16) Innklagede mottok og besvarte spørsmål til konkurransedokumentene før tilbudsfristen utløp. De fleste spørsmålene gjaldt tekniske forhold, så som spørsmål om hvilket teknisk utstyr som var fra før og integrasjon med nytt teknisk utstyr. Spørsmål seks var følgende:

"Existing equipment integration. The tender included no details about how existing equipment is currently integrated and connected together. It will be important to have access to such information in order to provide effective support. Can F&K confirm that current support provider will be obliged to provide such documentation to incoming support provider before any switchover? Indeed it would be useful if a sample set of such documentation could be provided by F&K now for typical installations in each region (AAM would be happy to provide such information if UCS will do likewise)."

- (17) Innklagede svarte følgende:

"F&K har ingen avtale med nåværende systemintegrator om å overlevere dokumentasjon om hvordan kommunikasjonen mellom komponentene i det interne nettverket er bygget opp og fungerer. Vi forutsetter at en ny systemintegrator vil lage sin egen løsning basert på eksisterende komponenter, eller erstatter komponenter i anlegget der den nye systemintegratoren mener det er hensiktsmessig/nødvendig. Eventuelle kostnader for dette skal inngå i tilbudet".

- (18) Spørsmål syv var følgende:

"IP Addressing. Related to question 5 (integration) it will be important for incoming service provider to understand how IP addresses have been allocated to deployed equipment. Would it be possible for F&K to provide details of the range of site IP subnets currently exported over VPNs for each of the regions (again, AAM would be happy to provide such information if UCS will do likewise). This information is necessary in order to understand the extent of reconfiguration that might be required at each site".

- (19) Innklagede svarte følgende:

"F&K har dessverre ikke mulighet for å kreve informasjon om IP adresser til alle komponentene som nåværende systemintegrator benytter. Det vil være opp til nåværende systemintegrator om de vil dele denne informasjonen. Alternativt må ny systemintegrator legge inn nye IP adresser til anlegget og komponentene i det".

- (20) Valgte leverandør og klager leverte tilbud. Valgte leverandør var eksisterende leverandør i den første konkurransen om digitalisering av norske kinoer inkludert NOC-

tjenester i alle anbudsgruppene, bortsett fra for ett område hvor klager var eksisterende leverandør.

- (21) Det ble gjennomført forhandlingsmøter med klager og valgte leverandør, henholdsvis 12. og 13. november 2013. Av referatet fra forhandlingsmøte med klager 13. november 2013, fremgikk det blant annet innledningsvis at formålet med møtet var å forstå klagers tilbud bedre og å klargjøre tilbudet. Forhold som "*Price, TMS, Interoperability, Service level, Integration, Reporting*" og "*New Builds*" skulle diskuteres.

- (22) I referatet påpekte innklagede følgende om pris:

"F&K: AAM has a significant challenge regarding price, and we would like to signal clearly that this is so significant that we are considering invoking our right to depart from our intention to award a minimum of 33 percent to each of at least two winners. We notice that AAM is also higher in price than in the present contract. We are not allowed to give you any concrete numbers or percentage. We can only advise you to go down significantly in price.

AAM: We have a huge handicap related to pricing/costs, given that we are not the incumbent in most of the country. This is a bid that we have struggled with, and we have tried to keep down the price, but the price gets high due to travel costs, etc. On UCS sites, AAM needs to do much work, and needs to go on site in person. This will result in high costs, and again affect the pricing in the tender. The tender criteria are 40 percent pricing and 60 percent quality. AAM has great strength in quality, capability and service. We feel that this will have a value in this process. We also do not force anyone to change TMS. Would it help if AAM would split out the switching costs?"

- (23) Til dette svarte innklagede blant annet:

"2. Your general reflection that incumbents a priory have an advantage is probably true. There will be costs and/or hassle incurred in making a switch. This is something we are aware of.

"3. In terms of whether it would be reasonable for you to split costs in to different elements: Not really. Anyway, at the end we have to put all costs back together".

- (24) Innklagede meddelte i e-post av 5. desember 2013 at valgte leverandør ble tildelt rammeavtaler for alle de syv anbudsgruppene. Valgte leverandør fikk generelt best uttelling både på pris og kvalitet. For pris var den generelle vurderingen at "*UCS hadde den laveste prisen i alle gruppene. Selv etter justering hadde Arts Alliance Media/Videvox signifikant høyere pris enn UCS*".

- (25) For kvalitet var den generelle vurderingen at valgte leverandørs tilbud også kom "*best ut i alle gruppene, bortsett fra én. Forskjellene var mindre her, men UCS leverte noe bedre på første og annenlinjesupport. I gruppe Trondheim og i Bergen i gruppe SF har integrasjonen mellom TMS og annet utstyr på kinoen også en faktor der UCS scoret noe bedre*".

- (26) Det var opplyst at tilbudet fra valgte leverandør samlet sett var det økonomisk mest fordelaktige og tilbudet var også noe bedre på kvalitet.

- (27) Valgte leverandør og klager var evaluert og gitt poeng under hver anbudsguppe. Totalt sett oppnådde valgte leverandør 10 poeng i alle de syv gruppene. Klager oppnådde 8,5 poeng i evalueringen av gruppe 1, 3, 6 og 7. For gruppe 2 oppnådde klager 8 poeng, gruppe 4 7,5 og gruppe 5, 10 poeng.
- (28) Tildelingen ble påklaget av klager i brev av 23. desember 2013, men ble ikke tatt til følge.
- (29) Kontrakt ble inngått med valgte leverandør 21. januar 2014.
- (30) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser (heretter klagenemnda) i brev av 28. februar 2014.
- (31) Det er opplyst i prosesskrift for klagenemnda at innklagede i forkant av kunngjøringen sendte ut en spørreundersøkelse til flere systemintegratorer i markedet, herunder klager og valgte leverandør, om "*Undersøkelse om Noc-tjenester – SI'er (NOCer)*". Det var opplyst innledningsvis i spørreskjemaet at undersøkelsen skulle gi bakgrunnsmateriale som skulle brukes ved konstruksjon av konkurransen. Spørreskjemaet bestod av 35 spørsmål og gjaldt både erfaring med support og hvordan de tekniske systemene fungerer, om det var skjedd feil og om kintoene har krevet kompensasjon for manglende oppfølging.
- (32) Nemndsmøte i saken ble avholdt 9. februar 2015.

Anførsler:

Klager har i det vesentlige anført:

Konkurransereform

- (33) Innklagede har brutt forskriften § 14-1 (1) ved å bruke konkurranse med forhandling uten at vilkårene i § 14-4 (1) bokstav b eller c er oppfylt. Konkurransen skulle derfor vært avlyst.

Protokollering av valg av konkurranseform

- (34) Innklagede har brutt forskriften § 3-2, jf. vedlegg 4, punkt 1.5 til forskriften, ved at begrunnelsen for at konkurranseformen konkurranse med forhandling ble valgt, ikke ble protokollert.

Kravet til likebehandling - manglende utjevning av konkurransefordeler

- (35) Innklagede har brutt kravet til likebehandling, jf. loven § 5 og forskriften § 3-1, 2. ledd, ved å unnlate å utjevne de konkurransefordelene som valgte leverandør hadde i egenskap av å være eksisterende leverandør. Det må føre til at konkurransen avlyses.
- (36) For å utjevne konkurransefordelene kunne innklagede frigitt teknisk informasjon i konkurransegrunlaget eller under forhandlingene. Da ville øvrige leverandører få et tilstrekkelig grunnlag for å estimere hvilke tekniske utfordringer et skifte eller endringer på valgte leverandørs installasjoner ville medføre. Innklagede kunne satt en lengre oppstartsfrist for at andre leverandører enn eksisterende leverandør. Da ville leverandørene få bedre tid til å integrere egne løsninger. Alternativt kunne tilbudsfristen

vært forlenget ved tidligere kunngjøring. Innklagede kunne satt en lenger varighet for avtalen, slik at leverandørene kunne fordele eventuelle oppstartskostnader over en lengre periode. Innklagede kunne i tildelingsevalueringen vurdert tilbudene uavhengig av kostnaden for tilpasninger for de ulike leverandørene.

Kravet til forutberegnelighet – unnlattelse av å følge 67 % - regelen

- (37) Innklagede har brutt kravet til forutberegnelighet, jf. loven § 5 og forskriften § 3-1, ved å tildele alle rammeavtalene for alle anbudsgruppene til valgte leverandør. Innklagede la i konkurransegrunnlaget opp til at en leverandør maksimalt kunne bli tildelt 67 % av kinosalene det ble konkurrert om. Klager skulle vært tildelt 33 % av kontrakten.

Erstatning

- (38) Det bes om at klagenemnda tar stilling til erstatningsspørsmål anførsle reiser.

Innklagede har i det vesentlige anført:

- (39) Det bestrides at regelverket er brutt.

Konkurransreform

- (40) Innklagede hadde anledning til å benytte konkurranse med forhandling. Behovet for konkurranseformen og vurderingen av om vilkårene var oppfylt, var gjort før kunngjøringstidspunktet.
- (41) Det er flere grunner til at anskaffelsen er omfattet av unntaket i forskriften § 14-3 (1), c. NOC-tjenester på allerede etablerte digitale kinoanlegg har ikke vært gjennomført nasjonalt eller internasjonalt tidligere. Anskaffelsen kan ikke baseres på andres erfaringer og det var behov for en fleksibel anbudsform. Erfaringer fra konkurransen i 2010 tilsa at det skulle vært forhandlet og flere momenter burde vært spesifisert i kravspesifikasjonen. Disse utfordringene er større i denne anskaffelsen som gjelder drift av et allerede eksisterende system fra en annen leverandør. Innklagede har færre faglige forutsetninger for å utarbeide en dekkende kravspesifikasjon for selve driften av systemene, som er mer kompleks. Det var en utfordring å skaffe tilstrekkelig kunnskap om hvilke elementer som måtte inn i en kravspesifikasjon. Det var nærliggende at tilbydere kunne ha innspill som innklagede ikke så for seg på forhånd og eventuell bruk av rådgivere kunne komme i konflikt med anskaffelsesrettslige krav til rådgiveres habilitet. En bestemt kravspesifisert løsning kunne medføre færre tilbydere, fordi løsningen kunne være foretrukket av en bestemt leverandør.

Protokollering av valg av konkurranseform

- (42) Innklagede erkjenner manglende protokollering av begrunnelsen for å benytte konkurranse med forhandling og at dette utgjør et brudd mot forskriften § 3-2.

Kravet til likebehandling - manglende utjevning av konkurransefordeler

- (43) Det ble sørget for likebehandling så langt regelverket krever i en konkurranse som foreliggende. Konkurransen gjelder videre drift av allerede foretatte store investeringer. Eksisterende leverandør av utstyr vil i denne situasjonen ha fordeler. Det ble iverksatt

tiltak som var økonomisk akseptable, som ikke krenket eksisterende leverandørs rettigheter og som var teknisk forsvarlig.

- (44) Eventuelle konkurransefordeler har uansett ikke påvirket utfallet av konkurransen. Prisforskjellen mellom valgte leverandør og klager er så stor at den må skyldes helt andre forhold enn kostnader til å overta anlegg. Valgte leverandør har et bedre tilbud med lavere pris enn det klager har kunnet tilby. Det er ikke påståtte konkurransefordeler som har avgjort utfallet av konkurransen.

Kravet til forutberegnelighet – unnlattelse av å følge 67 % - regelen

- (45) I tråd med konkurransegrunnlaget kunne hele kontrakten tildeles valgte leverandør. Klagers tilbud var vesentlig dårligere enn valgte leverandørs tilbud. Klagers tilbudte løsning hadde dårligere kvalitet. I tillegg var klagers tilbudte priser for alle gruppene opp til i underkant av 80 % dyrere enn valgte leverandørs priser.

Erstatning

- (46) Dersom klagenemnda kommer til at regelverket er brutt, er vilkårene for å kreve erstatning ikke oppfylt.

Klagenemndas vurdering:

- (47) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder kjøp av NOC-tjenester til alle norske kinoer i Norge, herunder eventuelt utstyr for å gjennomføre tjenestene. Innklagede har kategorisert anskaffelsen under CPV-koder som gjelder "kino film", og "bygge- og anleggsarbeid i forbindelse med kino". Etter klagenemndas oppfatning er det trolig mer nærliggende å bruke CPV-kode som gjelder EDB-tjenester, som er en prioritert tjenesteanskaffelse i kategori 7. Anskaffelsens verdi var estimert til mellom 50 og 100 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen uansett forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.

Protokollering av valg av konkurranseform

- (48) Klager anfører at innklagede har brutt forskriften § 3-2 på grunn av manglende protokollering av begrunnelse for valg av konkurranse med forhandling, jf. vedlegg 4, punkt 1.5 til forskriften. Innklagede erkjenner manglende protokollering og at det utgjør brudd på forskriften § 3-2. Klagenemnda finner derfor ikke grunn til å vurdere dette nærmere.

Konkurranseform

- (49) Klager anfører at innklagede har brutt forskriften § 14-1 (1) ved at vilkårene for å benytte konkurranseformen konkurranse med forhandling ikke var oppfylte.
- (50) Bruk av prosedyren konkurranse med forhandling, etter forutgående kunngjøring forutsetter at et av vilkårene i forskriften § 14-3 er oppfylt.
- (51) Etter forskriften § 14-3 bokstav c kan oppdragsgiver benytte konkurranse med forhandling ved "tjenestekontrakter hvor 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 reglene for åpen eller begrenset anbudskonkurranse[.]"

- (52) Det er altså "tjenestens art" som må begrense oppdragsgiver i å kunne fastsette spesifikasjonene. Vilkårene må være oppfylt på kunngjøringstidspunktet, og klagenemnda har i sin praksis lagt til grunn at utgangspunktet for vurderingen er hva en normalt dyktig innkjøper, uten spesialkunnskap på området vil kunne presentere, jf. blant annet klagenemndas sak 2003/184 premiss (55).
- (53) Det som skulle anskaffes var tjenester for å overvåke den digitale filmfremvisningen på alle norske kinoer, såkalte NOC-tjenester. Bakgrunnen for at innklagede skulle anskaffe NOC-tjenestene, var at eksisterende avtaler om levering av tjenestene var i ferd med å utløpe. Anskaffelsen av nye NOC-tjenester ville blant annet fordre integrasjon mellom tilbydernes egne systemer med allerede eksisterende systemer. Kvalifikasjonsgrunnlaget, konkurransegrunnlaget og kravspesifikasjonen gir flere steder uttrykk for at leverandørene skulle gi beskrivelser av og sørge for systemintegrasjon og interoperabilitet av egne systemer med eksisterende og nye systemer. Dokumentene gir også uttrykk for at integrasjon og interoperabilitet var en sentral del av NOC-tjenestene. Blant annet var dette to av flere punkter som skulle evalueres under tildelingskriteriet kvalitet, jf. konkurransegrunnlaget punkt 9.1.
- (54) I hvilken grad og hvordan den enkelte leverandørs systemer blant annet kan integreres med andre systemer, avhenger av hvilke systemer for dette leverandørene selv har. Karakteren av disse ytelsene er at de ikke er standardiserte, og krever stor grad av individuell tilpasning og utvikling. Leverandørene skulle også legge til rette for interoperabilitet med fremtidige systemer for eksempel i forbindelse med reklamevisning, jf. kravspesifikasjonen punkt 3.4. Anskaffelsen gjaldt altså også utvikling av fremtidige løsninger. Dette gir utfordringer og utgjør et usikkerhetsmoment for oppdragsgiver når det gjelder å gi nøyaktige spesifikasjoner av tjenestene. En detaljering av de ulike integrasjonsløsninger og systemer som var nødvendige, virker dermed ikke mulig uten medvirkning fra tilbyderne, sml. også klagenemndas sak 2011/110 premiss (89) og (90) hvor liknende betraktninger er lagt til grunn for en anskaffelse av ferdig implementerte elektroniske løsninger innenfor seks kliniske systemområder. Innklagede har også i ettertid forklart at disse omstendighetene faktisk medførte at det ikke var mulig å gi nøyaktige spesifikasjoner av omfanget av alle NOC-tjenestene.
- (55) Etter klagenemndas syn har innklagede med dette vist at vilkårene for konkurranse med forhandling etter forskriften § 14-3 bokstav c er innfridd. Nemnda går dermed ikke inn på om også bestemmelsens bokstav b ville ha tillatt konkurranse med forhandling. Klagers anførsel fører ikke frem.

Kravet til likebehandling - manglende utjevning av konkurransefordeler

- (56) Klager anfører at innklagede har brutt kravet til likebehandling, jf. loven § 5 og forskriften § 3-1, 2. ledd, ved å unnlate å utjevne konkurransefordeler som valgte leverandør hadde i egenskap av å være eksisterende leverandør.
- (57) Kravet til likebehandling i loven § 5 innebærer at oppdragsgiver må sikre at alle leverandørene behandles likt gjennom hele anskaffelsesprosessen, jf. blant annet klagenemndas sak 2010/11 premiss (47). Dersom en tilbyder er eksisterende leverandør

for oppdragsgiver, kan oppdragsgiver i noen tilfeller ha aktivitetsplikt med sikte på å utjevne en konkurransefordel for eksisterende leverandør, jf. for eksempel EU-domstolens sak T-345/03 og klagenemndas sak 2009/90 premiss (22) og 2010/160 premiss (81).

- (58) Dette innebærer imidlertid ikke at oppdragsgiver har plikt til å utjevne enhver fordel, jf. T-345/03. Ved vurderingen av om oppdragsgiver har plikt til å utjevne en fordel må det skje en avveining av de berørte interesser. Oppdragsgiver har bare plikt til å utjevne fordeler i det omfang det i teknisk henseende er enkelt å utjevne, dersom utjevningen er økonomisk akseptabel, og dersom den ikke innebærer en tilsidesettelse av eksisterende leverandørs rettigheter. Det er også grunn til å nevne at det i de fleste konkurranser er forhold som gjør at noen eller enkelte tilbydere har et bedre grunnlag enn andre for å levere et godt tilbud. Det kan være erfaring fra tidligere liknende oppdrag eller ved å være eksisterende leverandør. Regelverket er ikke til hinder verken for at slike leverandører konkurrerer om anskaffelser sammen med leverandører som ikke har tilsvarende godt grunnlag, eller at kontraktene faktisk tildeles leverandørene som har dette fortrinnet.
- (59) Klager har begrunnet sin anførsel med at valgte leverandør som eksisterende leverandør har en konkurransefordel ved det å ha informasjon om egne eksisterende tekniske løsninger og eget utstyr, og at valgte leverandør av den grunn ikke vil ha oppstarts- og påkoblingskostnader og kostnader ved kjøp av eventuelt ekstra utstyr. Klager har også utførlig redegjort for flere utjevningstiltak innklagede kunne iverksatt.
- (60) Situasjonen i den foreliggende konkurransen var at valgte leverandør var eksisterende leverandør av NOC-tjenestene etter å ha blitt tildelt kontrakten som ble lyst ut i 2009/2010 om digitalisering av de norske kinoene og levering av NOC-tjenestene. Gjennomføring av kontrakten innebar også levering av det tekniske utstyret. Det er ikke til å komme bort fra at i egenskap av å være eksisterende leverandør i den opprinnelige konkurransen har leverandøren fordeler sammenlignet med andre leverandører i foreliggende konkurranse. Innklagede var i en situasjon hvor kontraktene vedrørende levering av NOC-tjenestene var i ferd med å opphøre. NOC-tjenestene måtte fortsatt utføres og innklagede måtte gjennomføre en ny anbudskonkurranse om tjenestene. Spørsmålet er om innklagede i denne konteksten, skulle ha gjort mer for å utjevne eksisterende leverandørs konkurransefortrinn.
- (61) Innklagede var klar over konkurransefordelen valgte leverandør hadde. Dette vises både gjennom måten innklagede har lagt opp konkurransen, og gjennom innklagedes forklaringer. På bakgrunn av konkurransefordelen iverksatte innklagede tiltak både i forkant av konkurransen og ved selve utformingen av konkurransedokumentene. At innklagede valgte å gjennomføre konkurransen med forhandlinger, ga også innklagede en mulighet til å kunne gi tilbyderne konkrete tilbakemeldinger slik at tilbudene kunne justeres for å være mer konkurransedyktige. Konkurransedokumentene var også både omfattende og detaljerte, også når det gjaldt tekniske opplysninger, men begrenset ut i fra at innklagede ikke kunne inkludere informasjon som krenket valgte leverandørs rettigheter.
- (62) I tillegg til å gjøre markedet kjent med at NOC-tjenestene skulle konkurranseutsettes på nytt, iverksatte innklagede to konkrete tiltak for å tilrettelegge for at flere enn eksisterende leverandør kunne levere NOC-tjenester. Kinoene ble delt inn i syv kinogrupper og det var anledning til å inngi deltilbud. Dette ble gjort for å øke

sannsynligheten for at flere aktører kunne vinne enkelt grupper. I tillegg var det inntatt en bestemmelse i konkurransegrunnlaget om at den beste tilbyder bare kunne vinne kontrakter tilsvarende 67 % av markedet, med unntak av situasjonen der nest beste tilbyder var vesentlig dårligere enn beste tilbyder. Innklagede har forklart at bestemmelsen ble satt på bakgrunn av innspill under markedsdialogen hvor aktørene angav hvor mange kinoer leverandørene minimum måtte få tildelt for at det skulle være interessant å levere NOC-tjenester.

- (63) Innklagede har altså iverksatt konkrete og reelle tiltak for å utjevne eksisterende leverandørs konkurransefordel. Tiltakene var teknisk gjennomførbare, økonomisk akseptable og ivaretok eksisterende leverandørs rettigheter. Etter forholdene i saken må de anses å være tilstrekkelige. Klagers anførsel fører ikke frem.

Kravet til forutberegnelighet – unnlattelse av å følge 67 % - regelen

- (64) Klager anfører at innklagede har brutt kravet til forutberegnelighet jf. loven § 5 og forskriften § 3-1, ved å tildele alle rammeavtalene til valgte leverandør, til tross for at innklagede i konkurransegrunnlaget la opp til at en leverandør maksimalt kunne bli tildelt 67 % av kinosalene det ble konkurrert om. Klager skulle vært tildelt 33 % av kontrakten.
- (65) Av konkurransegrunnlaget punkt 9.1 fremgikk det at tildeling av rammeavtale for hver kinogruppe ville skje til det økonomisk mest fordelaktige tilbudet, jf. forskriften § 22-2-(1). I forbindelse med beskrivelsen av tildelingskriteriene fremgikk det imidlertid innledningsvis at "*For å opprettholde konkurransen i markedet, vil den enkelte tilbyder maksimalt kunne bli tildelt kontrakt for 67 % av det totale utlyste volumet (antall saler), ingen vil kunne ha mindre enn 33 %*". Innklagede forbeholdt seg rett til å fravike 67 % - bestemmelsen dersom den nest mest fordelaktige tilbyderen var "*vesentlig dårligere*" enn beste tilbyder.
- (66) Spørsmålet er om det var i strid med kravet til forutberegnelighet at innklagede i stedet for å tildele 67 % av volumet, tildelte hele kontrakten til valgte leverandør. Dersom nest beste tilbud var "*vesentlig dårligere*" kunne hele volumet tildeles beste leverandør. Klagenemnda leser dette vilkåret slik at det var gjenstand for innklagedes skjønn hvorvidt et tilbud var vesentlig dårligere.
- (67) Innklagede har forklart at man anså klagers tilbud som vesentlig dårligere enn valgte leverandørs tilbud, og det var begrunnet at klager hadde tilbudt løsninger med dårligere kvalitet, i tillegg til at prisen var opptil i underkant av 80 % dyrere enn valgte leverandørs priser. Tilbudsevalueringen viste at klagers skåret dårligere enn valgte leverandør på kvalitet på alle gruppene. Klagenemnda er ikke gjort kjent med klagers og valgte leverandørs tilbudte priser. Det foreligger ikke forhold som skulle tilsi at innklagedes beskrivelse ikke er korrekt. Det er den store prisforskjellen som har vært utslagsgivende for at innklagede har vurdert klagers tilbud som "*vesentlig dårligere*". Innklagede påpekte også i forhandlingsmøtet at klager hadde tilbudt høye priser og at innklagede av den grunn vurderte å tildele hele kontrakten til valgte leverandør. Dette sett i sammenheng må lede til at adgangen til å tildele samtlige kontraktsområder til valgte leverandør var til stede. Klagers anførsel har ikke ført frem.

Erstatning

(68) På bakgrunn av resultatet klagenemnda er kommet til, behandles ikke klagers anførsler om erstatning.

Konklusjon:

Film & Kino har ikke brutt regelverket om offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Siri Teigum

Dokumentet er godkjent elektronisk