

**Klagenemnda
for offentlige anskaffelser**

Innklagede kunngjorde en åpen anbudskonkurranse for anskaffelse av parallell rammeavtale for kjøp og leie av kopimaskiner/multifunksjonsmaskiner. Klagenemnda fant at innklagede hadde brutt kravet til forutberegnelighet og likebehandling ved å oppgi motstridende opplysninger i kunngjøringen og konkurransegrunnlaget vedrørende adgangen til å inngi deltilbud. Innklagede hadde plikt til å avlyse konkurransen som følge av dette. Klagers anførsel om at innklagede hadde stilt usaklig konkurransebegrensende minimumskrav til kompatibilitet til utskriftsløsningen "UniFLOW" førte ikke frem.

Klagenemndas avgjørelse 26. august 2014 i sak 2014/66

- Klager:** Sharp Business Systems Norge AS
- Innklaget:** Grenlandskommunenes Innkjøpsenhet (GKI)
- Klagenemndas medlemmer:** Arve Rosvold Alver, Kai Krüger, Andreas Wahl
- Saken gjelder:** Tekniske spesifikasjoner, kravet til konkurranse, motstridende opplysninger vedrørende deltilbud

Bakgrunn:

- (1) Grenlandskommunenes innkjøpsenhet (heretter innklagede) kunngjorde 1. mai 2014 en åpen anbudskonkurranse for anskaffelse av parallell rammeavtale for kjøp og leie av kopimaskiner/multifunksjonsmaskiner. Anskaffelsen var kunngjort i Doffin og TED, som en anskaffelse som følger forskriften del III. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til 12. juni 2014.
- (2) Anskaffelsens verdi er i kunngjøringen punkt II.2.1) angitt til kroner 6 000 000. I kunngjøringen punkt II.1.4 var kontraktens verdi oppgitt å være 5 til 8 millioner per år. Rammeavtalen skulle inngås med varighet på 4 år. For leid utstyr skulle leieavtalen for den enkelte maskin gjelde i maksimalt 4 år fra det tidspunktet leie ble påbegynt.
- (3) Innklagede er en felles innkjøpsenhet for kommunene Bamble, Drangedal, Kragerø, Porsgrunn, Siljan og Skien. I konkurransegrunnlaget punkt 3.1.6 opplyses det at oppdragsgiver forbeholder seg retten til å inngå avtale med én leverandør per kommune. Konkurransegrunnlaget punkt 4 til 9 bestod av tilbudsark for de enkelte kommunene, med overskrift "*Deltilbud [kommunenavn]*".
- (4) Ifølge kunngjøringen punkt II.1.8 ville ikke kontrakten bestå av delkontrakter. I kunngjøringen punkt II.1.4 var det opplyst at den parallelle rammeavtalen ville inngås med maksimalt 6 leverandører.
- (5) Innklagede svarte følgende på spørsmål fra potensiell tilbyder knyttet til delkontrakter og parallelle tilbud:

"Det er mulig å gi tilbud til en (1stk), flere eller alle kommuner. Det skal kun innleveres komplette tilbud per kommune. Deltilbud per kommune aksepteres ikke. Det vil ikke bli

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

inngått parallelle rammeavtaler, men maksimalt en (1 stk) rammeavtale per kommune. Det vil si at det kan bli inngått 6 rammeavtaler totalt."

- (6) Konkurransesgrunnlaget punkt 3.1.9 oppstilte følgende tekniske krav:

"Løsninger for "Sikker utskrift" (Secure Print) Alle multifunksjonsmaskinene skal støtte eksisterende systemer hos den enkelte oppdragsgiver (se prisskjema).

Krav til «Follow-me-printløsning»

Minimumskrav

a. Skal være mulig å ha personlig printkø.

b. Logge på med kort og/eller kode. Både kort og kode skal kunne benyttes alene, eller i kombinasjon.

c. Slette utskriftsjobber på panelet på skriveren.

d. Hente ut utskrift på alle skrivere i løsningen.

Ønsket funksjonalitet: Sikker scanning"

- (7) Tildelingskriteriene i konkurransen fulgte av konkurransegrunnlaget punkt 10.1:

"Økonomi 50 %

Herunder vurderes:

Priser og kostnader for kjøp/og eller leie. [...]

Produktmessige egenskaper – 30 % vekt

Herunder vurderes:

Kvalitet, brukervennlighet, funksjonalitet (25 %).

Miljø og universell utforming (5 %).

Tjenestemessige egenskaper – 20 % vekt

Herunder vurderes:

Service og support (10 %)

Rådgivning, implementering, opplæring og dokumentasjon (5 %).

Rapportering (web) og verktøy (E-handel) (5 %)."

- (8) Multifunksjonsmaskinene var inndelt i tre grupper, etter ulike ytelseskrav. I prisskjema for gruppe 2 og 3 ble det oppgitt som et minimumskrav at "MFP skal ha full funksjonalitet mot de utskriftsløsninger som benyttes i kommunene for "Follow-me-print.", og at dette gjaldt utskriftsløsningene kalt "UniFLOW" og "Safecom". Tilbyderne måtte i prisskjema oppgi komplett pris for både kjøp og leie av ulike maskiner i henhold til minimumskravene, og eventuelle tilleggskostnader som følge av støtte til de nevnte utskriftsløsningene.
- (9) "Sikker-print"-løsningen "UniFLOW" produseres av selskapet NT-ware. Canon Europe har 70 % eierandel i NT-ware, og har distribusjonsrettigheter til "UniFLOW". Canon Europe eier selskapet Canon Norge AS. Selskapet Canon Business Center Vestfold Telemark AS (heretter Canon Telemark) er et heleid datterselskap av Canon Norge AS, og er eksisterende leverandør av kopimaskiner/multifunksjonsmaskiner til innklagede.

- (10) Sharp Business Systems Norge AS (heretter klager) kontaktet Canon Norge AS 28. mai 2014, med spørsmål om hvordan deres maskiner ville fungere i "UniFLOW" i henhold til minstekravene, og som eventuelt krevdes for dette og til hvilken pris. Klager opplyser at de ikke fikk svar på spørsmålene.
- (11) Klager kontaktet innklagede med anmodning om at kravet til "full funksjonalitet" mot utskriftsløsningen "UniFLOW", måtte tas ut som minimumskrav i konkurransegrunnlaget. Dette fordi klager mente kravet var sterkt konkurransebegrensende, med denne begrunnelse:

"SafeCom er en åpen løsning som kan benyttes av alle leverandører på markedet. Uniflow er en løsning som er spesielt tilpasset Canon, og som ikke oppleves som proprietær i forhold til de andre leverandørene på markedet. Vi har ved tidligere anbudsbesvarelser fått meget vage svar fra Canon hva gjelder hvilke funksjonaliteter som vil være tilgjengelig ved oppkobling av andre maskiner enn Canon i løsningen. Canon Norge AS er i tillegg enedistributør av denne løsningen i Norge og ved henvendelse vedrørende pris på de elementer som kreves for å koble opp våre maskiner mot Uniflow blir vi tilbydd veiledende priser."

- (12) Kravet til "full funksjonalitet" ble etter dette fjernet som minimumskrav. Det ble satt følgende minimumskrav til kompatibilitet til utskriftsløsningene:

*"a. Skal være mulig å ha personlig printkø.
b. Logge på med kort og/eller kode. Både kort og kode skal kunne benyttes alene, eller i kombinasjon.
c. Slette utskriftsjobber på panelet på skriveren.
d. Hente ut utskrift på alle skrivere i løsningen.
e. Sikker scanning"*

- (13) Etter endringen henvendte klager seg til innklagede med påstand om at alle minimumskravene til "UniFLOW" - løsningen måtte fjernes fra konkurransegrunnlaget. Innklagede opprettholdt minimumskravene, med denne begrunnelse:

"Etablering av løsning for Follow-me og sikker print er allerede foretatt pr kommune, da med gitte investeringskostnader, herunder lisenser både sentralt og desentralt, installasjon både sentralt og desentralt, samt opplæring og prosjektkostnader.

Pt er følgende status for Follow me og sikker print:

- Bamble;
Implementert Follow me og sikker print (Uniflow)
- Drangedal;
Har ikke implementert Follow me og sikker print
- Kragerø;
Implementert Follow me og sikker print (Safecom)
- Porsgrunn;
Har ikke implementert Follow me og sikker print
- Siljan;
Har ikke Implementert Follow me og sikker print
- Skien;
Implementert Follow me og sikker print (Uniflow)

•HiT;

Har implementert Follow me og sikker print (Uniflow)"

- (14) Klager sendte 3. juni 2014 en formell klage til innklagede, med påstand om at de gjenstående minimumskravene til "sikker-print"-løsningen "UniFLOW" var usaklig konkurransebegrensende. Innklagede tok ikke klagen til følge.
- (15) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 10. juni 2014. Kontraktstildeling er ikke foretatt, i påvente av klagenemndas behandling av saken. Det er opplyst at klager leverte tilbud i konkurransen innen tilbudsfristen 12. juni 2014.
- (16) Nemndsmøte i saken ble avholdt 25. august 2014.

Anførsler:

Klagers anførsler:

Kompatibilitet med "UniFLOW"

- (17) Innklagede har brutt de grunnleggende kravene til konkurranse og likebehandling i loven § 5 og forskriften § 17-3 (2), ved å oppstille usaklig konkurransebegrensende minimumskrav knyttet til "sikker-print"-løsningen "UniFLOW". Innklagede har primært plikt til å fjerne de spesifikke minimumskravene. Subsidiært kreves det avlysning av konkurransen.
- (18) Løsningen "UniFLOW" er kun kompatibel med et utvalg av produsenter av kopimaskiner, i motsetning til Løsningen "Safecom" eller "Ecuitrac" som tilbyr kompatibilitet til stort sett alle produsenter. Videre distribueres løsningen "UniFLOW" utelukkende av Canon Norge AS, som er en direkte konkurrent til klager. Verken produsenten av "UnifFLOW", NT-ware, eller distributøren Canon Norge AS, vil besvare spørsmål knyttet til hvordan øvrige leverandører sine maskiner vil fungere i "UniFLOW"- løsningen. De har heller ikke besvart prisforespørsler av 28. mai 2014, knyttet til hvilke moduler som er nødvendige for å kunne levere produkter som er kompatible med "UniFLOW". Klager får på denne måten ikke tilgang til informasjon om kompatibilitet, og vil derfor sannsynligvis bli avvist fra konkurransen. Konkurrenten Canon står også her i realiteten fritt til å ta en hvilken som helst pris for "UniFLOW"-løsningen. Det blir derfor usaklig konkurransebegrensende å stille minimumskrav til slik kompatibilitet.

Informasjonsplikt

- (19) Innklagede har brutt de grunnleggende kravene til konkurranse og likebehandling i loven § 5 og forskriften §§ 3-1 (4) og 17-3 (2), ved ikke å sikre leverandørene lik informasjon om hvilke moduler som er nødvendige for å kunne levere produkt som er kompatible med "UniFLOW", og til hvilken kostnad. Fordi Canon Norge AS er enedistributør av "UniFLOW", er klager henvist til å kontakte sin konkurrent for å hente informasjon om dette. Det oppstår en interessekonflikt der en konkurrent skal hjelpe andre potensielle leverandører til å få relevante opplysninger. Klager har ikke fått besvart sine spørsmål av Canon. Klager har følgelig ikke hatt mulighet til å innlevere et samlet tilbud i konkurransen. Det årlige omsetningsvolumet for de kommunene som hadde installert utskriftsløsningen "UniFLOW" utgjør hele 43 % av rammeavtalen. Forholdet har dermed stor betydning for konkurransedyktigheten på pris også overfor de øvrige kommunene. Klager har blitt avskåret fra å levere et tilbud som med rimelighet kan nå opp i

konkurransen grunnet manglende informasjon. Situasjonen ligner klagenemndas tidligere sak 2004/46, der klagenemnda konstaterte at oppdragsgiver hadde aktivitetsplikt til å gi leverandørene en lik informasjonspakke. Denne aktivitetsplikten styrkes av at det kun er Canon som leverer "UniFLOW", og at 43 % av anskaffelsens volum er tilknyttet de kommunene som har installert denne løsningen.

Evaluering av tilleggspris for "UniFLOW"

- (20) Innklagede har brutt de grunnleggende kravene til konkurranse og likebehandling i loven § 5, ved at tilleggspris for støtte til "UniFLOW" skulle medtas i evalueringen. Konkurrenten Canon Norge AS står i realiteten fritt til å ta en hvilken som helst pris for støtte til "UniFLOW"-løsningen, slik at klager ikke har noen mulighet til å være konkurransedyktig i konkurransen.

Motstrid mellom kunngjøringen og konkurransegrunnlaget

- (21) Det foreligger motstrid mellom kunngjøringen og konkurransegrunnlaget med hensyn til om det var anledning til å inngi deltilbud i konkurransen, i strid med kravene til forutberegnelighet og likebehandling i loven § 5. Det er åpenbart at feilen knyttet til et så vesentlig punkt med konkurransen kan ha hatt betydning for deltakelsen. Feilen kan følgelig kun rettes ved å avlyse konkurransen og kunngjøre den på ny.

Ulovlig tildelingskriterium

- (22) Tildelingskriteriet "*Tjenestemessige egenskaper*" er ulovlig, fordi det ikke er gjort tilstrekkelig klart for tilbyderne at vurderingene av tilbudenes kvaliteter ikke er sammenfallende med, eller en gjentakelse av, vurderingen av leverandørens tekniske og faglige kvalifikasjoner vedrørende formell faglig kompetanse og erfaring fra utførende personell.
- (23) Tildelingskriteriet "*Produktmessige egenskaper*" er ulovlig, jf. forskriften § 22-2 (2), fordi det ikke har tilstrekkelig tilknytning til kontraktsgjenstanden. Dette fordi det mangler tilstrekkelig nærhet mellom underkriteriene som oppstilles til at det kan anses som ett tildelingskriterium. "*Miljø*" har ingenting med "*Kvalitet*" med produktet å gjøre, og underkriteriet "*Miljø*" skulle derfor vært angitt som et eget tildelingskriterium. Likedan er det ikke sammenheng mellom "*Miljø*" og "*Universell utforming*", og heller ingen sammenheng med "*Universell utforming*" og "*Kvalitet*".
- (24) Feilen ved at det er brukt ulovlige tildelingskriterier kan ikke rettes, idet forskriften § 17-2 (1) forutsetningsvis sier at tildelingskriterier ikke kan endres etter tilbudsfristens utløp. Feilen kan ha virket inn på konkurransen. Konkurransen må følgelig avlyses.

Innklagedes anførsler:

- (25) Klagen kan klart ikke føre frem og klagen må av den grunn avvises som uhensiktsmessig for behandling i klagenemnda, jf. forskriften § 9.
- (26) Klager har ikke rettslig klageinteresse for de delene av konkurransen som omhandler kommunene Drangedal, Kragerø, Porsgrunn og Siljan. Dette fordi klagen kun gjelder "sikker-print"-løsningen "UniFLOW", som kun to av kommunene hadde installert. Klager kunne dermed inngitt deltilbud for de resterende kommunene.

Kompatibilitet med "UniFLOW"

- (27) Minimumskravene knyttet til "UniFLOW"-løsningen i konkurransen, var ikke unødvendig konkurransebegrensende. Utskriftsløsningen er bygd på en åpen teknologi, og skal fungere sammen med multifunksjonsmaskiner fra de fleste store printerleverandørene. Dette sikrer konkurranse. Valg av tekniske spesifikasjoner hører i utgangspunktet under oppdragsgivers skjønn, og likhetsprinsippet innebærer ikke at alle potensielle leverandører skal kunne levere ytelsen. Det medfører ikke riktighet at "UniFLOW" utelukkende distribueres av Canon Norge AS, slik klager hevder. Canon har informert om at "UniFLOW" også leveres av andre leverandører, som er i direkte konkurranse med Canon Telemark.
- (28) Det var oppstilt saklige minimumskrav knyttet til "UniFLOW". Typisk for "sikker-print"-løsninger er at de skal gi mulighet for å skrive ut dokumenter med sensitivt innhold til fellesskrivere som er koblet opp i organisasjonens interne datanett. Uten en slik løsning må blant annet ansatte som skriver ut dokumenter med sensitivt innhold ha en personlig skriver plassert på sitt kontor, tilkoblet egen PC. Kommunene har hver brukt over kroner 500 000 på å implementere løsningen. Minimumskravene som er oppstilt for kompatibilitet til "sikker-print"-løsningen, skal sikre at kommunenes nett ivaretar datatilsynets krav til personvern, samt at utskriftsløsningen er fleksibel, brukervennlig, og kostnadsreducerende. Oppdragsgiver må kunne kreve at nytt utstyr som skal anskaffes må kunne passe sammen med det utstyret og løsningene som kommunene allerede har anskaffet og investert i. Dessuten vil nåværende leasingavtaler på multifunksjonsmaskiner, som fungerer med "UniFLOW", vare opptil 4 år frem i tid. Både nye og gamle multifunksjonsmaskiner må derfor fungere i samme løsning. Kravet til kompatibilitet må kunne berettiges i kontraktens gjenstand, jf. forskriften § 17-3 (10).

Informasjonsplikt

- (29) Innklagede mener å ha oppfylt til informasjonsplikt og aktivitetsplikt til å sikre likebehandling og konkurranse mellom leverandørene. For alle kopimaskiner/multifunksjonsmaskiner som skal kobles på en "sikker-print"-løsning vil det påløpe kostnader. Innklagede har i konkurransen gitt opplysninger om utstyr og programvare i den enkelte kommune som nye maskiner må være kompatible med. Leverandørene må ut fra dette og egen kunnskap til kostnader ved tilkobling kunne tilby en pris for kompatibilitet. Til dette må det tilføyes at eksisterende leverandør har oppgitt veiledende priser for disse tjenestene, jf. spørsmål og svar. Den kommunikasjonen som har vært mellom Canon og Sharp kan vanskelig ha noen betydning for denne klagesaken. Innklagede har ikke henvist klager til å selv ta kontakt med Canon. Innklagede har heller ikke mottatt lignende spørsmål fra andre potensielle leverandører. Videre er det ikke opplyst at klager har godtgjort at de har foretatt tilstrekkelige anstrengelser for å få tak i den relevante informasjonen. Det tilføyes at dersom det forekommer opplysninger knyttet til tilkopling, kompatibilitet og lignende som en leverandør ikke ville gi sine konkurrenter, vil ikke denne informasjonen kunne tilflyte markedet ved at det er oppdragsgiver som etterspør opplysningene.
- (30) En offentlig oppdragsgiver kan for øvrig ikke ha noen utvidet aktivitetsplikt eller særskilt ansvar for å undersøke eventuelle relasjoner og eierskap hos nåværende leverandør eller mellom de ulike potensielle leverandørene i et marked. Dette ville stille for store krav til en offentlig oppdragsgiver og vil dessuten ikke være i samsvar med formålsbestemmelsen i regelverket om effektiv ressursbruk.

Motstrid mellom konkurransegrunnlag og kunngjøring

- (31) Det bestrides at det foreligger motstrid mellom kunngjøring og konkurransegrunnlag. Det fremkommer av kunngjøringen punkt II.1.4 at det vil bli inngått parallelle rammeavtaler med maksimalt 6 leverandører. Dette representerer de 6 kommunene som er med i innkjøpssamarbeidet. I praksis har innklagede her kunngjort 6 kontrakter samtidig. Dette er da også presisert i konkurransegrunnlaget punkt 3.1.6. Det kommunen svarer på i kunngjøringen punkt II.1.8 er at kontraktene ikke vil bli delt opp ytterligere per kommune. Det ble også presisert endelig under "*spørsmål og svar*" at tilbyderne kunne gi tilbud til en eller flere kommuner, jf. premiss (5).
- (32) Subsidiært, er motstriden av bagatellmessig karakter og har ikke hatt noen innvirkning på deltakelsen i konkurransen. Innklagede viser her til klagenemndas sak 2011/334 premiss (51). Det foreligger derfor ikke avlysningsplikt.

Ulovlig tildelingskriterium

- (33) Tildelingskriteriet "*Tjenestemessige egenskaper*" er lovlig. Det er i konkurransegrunnlaget punkt 3.1.11 til 3.1.15 angitt nærmere innhold i disse kriteriene. Når det gjelder underkriteriet "Service og Support" følger det av konkurransegrunnlaget punkt 3.1.11 at det er service- og supportopplegget *utover* det som fremkommer av kontraktskravene som skal evalueres. Når det gjelder underkriteriet "*Rådgivning, implementering, opplæring og dokumentasjon*" skal leverandøren beskrive sitt konsept for rådgivning, implementering, brukeropplæring, dokumentasjon med mer jf. konkurransegrunnlaget punkt 3.1.13. Når det gjelder underkriteriet "*Rapportering (web) og verktøy (E-handel)*" vil innklagede evaluere merkvaliteten i forhold til de krav som er oppstilt i punktene 3.1.14 og 3.1.15. Innklagede har etter dette tydeliggjort at kvalifikasjonsvurderingen angår leverandørens kompetanse, mens tildelingsevalueringen angår tilbudenes service- og supportopplegg, rådgivningskonsept og datateknisk løsning/elektronisk handel. Sistnevnte er forhold som angår kontrakten konkret og som vil gi innklagede en merverdi i avtaleperioden.
- (34) Tildelingskriteriet "*Produktmessige egenskaper*" er lovlig. Underkriteriene har alle sammenheng med produktmessige egenskaper ved multifunksjonsmaskiner. Underkriteriet "*Miljø*" er nærmere beskrevet i konkurransegrunnlaget punkt 3.1.3. Her utpekes levetid, energiforbruk, gjenbruk mv. som viktige egenskaper ved produktene. Dokumentasjon til underkriteriet "*Universell utforming*" er nærmere beskrevet i konkurransegrunnlaget punkt 3.1.4. Hvordan maskinen eksempelvis er designet for å kunne benyttes av en størst mulig gruppe mennesker, er etter innklagedes oppfatning en del av maskinenes produktmessige egenskaper. Underkriteriene har etter dette tilstrekkelig nær sammenheng. Avslutningsvis mener innklagede at anførselen uansett ikke kan føre frem fordi alle underkriteriene er vektet hver for seg.

Klagenemndas vurdering:

- (35) Klager har levert tilbud i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av rammeavtale for kjøp av kopimaskiner/multifunksjonsmaskiner som er en vareanskaffelse. Anskaffelsens verdi er i kunngjøringen både angitt til kroner 6 000 000, og til kroner 5 – 8 000 000 årlig. Avtalens varighet er fire år. 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 III, jf. forskriften §§ 2-1 og 2-2.

Kompatibilitet med "UniFLOW"

- (36) Klager anfører først at innklagede har brutt de grunnleggende kravene til konkurranse og likebehandling i loven § 5 og forskriften § 17-3 (2), ved å oppstille usaklig konkurransebegrensende minimumskrav knyttet til "sikker-print"-løsningen "UniFLOW".
- (37) Ifølge konkurransegrunnlaget 3.1.9 måtte tilbudte maskiner være kompatible med "sikker-print"-løsningen til den enkelte kommunen, i henhold til visse minstekrav jf. premiss (6) og (12). Anførselen har kun betydning for inngivelse av deltilbud for Skien og Bamble kommune, som var de eneste som hadde installert "UniFLOW".
- (38) Det hører i utgangspunktet under oppdragsgivers innkjøpsfaglige skjønn å definere sitt behov, og da også kravspesifikasjonen. En begrensning ligger i forskriften § 17-3 (2) som sier at tekniske spesifikasjoner skal gi leverandørene like muligheter, og ikke må medføre unødvendige hindringer for konkurranse om offentlige kontrakter.
- (39) Forskriften § 17-3 (10) regulerer mer konkret oppdragsgivers adgang til å vise til bestemt merke og lignende i tekniske spesifikasjoner, og lyder slik:
- "Med mindre kontraktens gjenstand berettiger det, skal tekniske spesifikasjoner ikke vise til et bestemt merke, en bestemt opprinnelse, en bestemt prosess, eller til varemerker, patenter, typer eller en bestemt opprinnelse eller produksjon som har som virkning at visse foretak eller produkter favoriseres eller utelukkes. Slik henvisning skal unntaksvis tillates der en tilstrekkelig presis og forståelig beskrivelse av kontraktens gjenstand i henhold til fjerde og femte ledd ikke er mulig. En slik henvisning skal ledsages av uttrykket «eller tilsvarende»."*
- (40) Det må først konstateres hvorvidt minstekravene til kompatibilitet med "UniFLOW" har som virkning at "visse foretak eller produkter favoriseres eller utelukkes", jf. § 17-3 (10).
- (41) Utskriftsløsningen "UniFLOW" er Canons integrerte løsning for behandling av utskrift og skanning. Software-produktet er basert på en åpen teknologi, som er opplyst å skulle kunne fungere sammen med maskiner fra ulike leverandører. Det er likevel på det rene at utskriftsløsningen ikke fungerer sammen med alle maskiner på markedet, og at minstekravene til kompatibilitet med "UniFLOW" derfor utelukker visse produkter.
- (42) Videre er det opplyst at Canon Norge AS er distributør av utskriftsløsningen "UniFLOW". Klager anfører dette som særlig konkurransebegrensende, fordi konkurrenten Canon kan holde tilbake informasjon til om hva som kreves for kompatibilitet. I tillegg vises det til at Canon kan kreve en urimelig pris for støtte til løsningen. Det kan ikke utelukkes at minstekravene til "UniFLOW" på denne måten kan ha som virkning at Canons produkter og selskaper blir favorisert. Det nevnes likevel at det på Canon Norge og NT-wares nettsider er gitt en del opplysninger om hva som kreves for kompatibilitet med løsningen, og hvilke maskiner som er klarert som kompatible. Leverandørene hadde derfor tilgang til en god del relevant informasjon, uten å måtte sende en forespørsel til Canon.
- (43) Siden minstekravene til kompatibilitet til "UniFLOW" medfører at visse foretak eller produkter favoriseres eller utelukkes, er utgangspunktet i henhold til forskriften § 17-3 (10) at slik angivelse ikke kan benyttes med mindre "kontraktens gjenstand" berettiger det.

- (44) Innklagede har forklart at det er investert rundt 500 000 kroner for hver av kommunene for å installere "sikker-print"-løsningen "*UniFLOW*", fordi løsningen blant annet bidrar til å hindre spredning av sensitiv informasjon, og reduserer kostnader. Det legges til grunn at forutsetningen for å få oppfylt minimumskravene i konkurransegrunnlaget 3.1.9, jf. premiss (12), er at kopimaskinene/multifunksjonsmaskinene er kompatible med "*UniFLOW*", alternativt at innklagede må anskaffe ny programvare av tilsvarende type som "*UniFLOW*". Formålet om å anskaffe maskiner som fungerer sammen med en sikker-print løsning som det allerede er investert betydelig i, berettiger etter klagenemndas syn de oppstilte minstekravene til kompatibilitet med "*UniFLOW*" ut fra "*kontraktens gjenstand*". Det ville være i strid med formålet om å sikre mest mulig effektiv ressursbruk å kreve at innklagedes eksisterende "sikker-print"-løsning skulle skiftes ut ved kjøp av kopimaskiner/ multifunksjons-maskiner, jf. også tilsvarende betraktninger i klagenemndas tidligere sak 2009/124 premiss (37) med videre henvisninger.
- (45) Minstekravene til kompatibilitet med utskriftsløsningen "*UniFLOW*", var etter dette berettiget jf. § 17-3 (10).

Informasjonsplikt

- (46) Klagers argumentasjon som vist til i premiss (42) er også anført som grunnlag for at innklagede har brutt de grunnleggende kravene til konkurranse og likebehandling i loven § 5 og forskriften §§ 3-1 (4) og 17-3 (2), ved ikke å sikre leverandørene lik informasjon om hva som er nødvendig for å kunne levere produkt som er kompatible med "*UniFLOW*", og til hvilken kostnad.
- (47) I visse tilfeller kan oppdragsgiver av hensyn til kravet til konkurranse og likebehandling ha en aktivitetsplikt for å utjevne eventuelle fordeler en leverandører besitter, slik at leverandørene stilles mest mulig på lik linje i konkurransen.
- (48) Canon Telemark er eksisterende leverandør av kopimaskiner/multifunksjonsmaskiner til innklagede. Selskapet er en del av Canon-konsernet, som er distributør av utskriftsløsningen "*UniFLOW*". Klagenemnda forutsetter at Canon Telemark og Canon Norge AS vet eller har enkel tilgang til opplysninger om hva som kreves for kompatibilitet med utskriftsløsningen og til hvilken kostnad, og dermed har en viss konkurransefordel.
- (49) På den ene siden risikerte leverandører som ikke fikk tak i informasjon om kompatibilitet mellom utskriftsløsningen og deres produkt, at deres tilbud ville bli avvist fra konkurransen fordi tilbudet ikke kunne garantere å oppfylle minstekravene. Informasjonen kunne dermed være nødvendig for at leverandørene kunne levere tilbud. At leverandørene synes å måtte kontakte en konkurrent for å opplysninger om kompatibilitet og pris for dette, kan tilsa at innklagede her hadde en informasjonsplikt. Situasjonen har slik sett paralleller til klagenemndas sak 2004/46, som klager viser til.
- (50) På den annen side står i utgangspunktet tilbyderne nærmest til å vite om egne produkter er kompatible med utskriftsløsningen, og til hvilken kostnad. Det er ingenting som tilsier at det var enkelt for innklagede å oppgi hva som krevdes for kompatibilitet til systemet. Tvert imot opplyses det på hjemmesiden til NT-ware hvilke modeller innenfor ulike produsenter som er klarert som kompatible, mens andre modeller gjerne måtte testes for å kunne bekrefte dette. Det kan ikke forventes at innklagede skulle skaffe og opplyse om

kompatibilitet til alle modeller av kopimaskiner/multifunksjonsmaskiner. Likedan er det ikke grunnlag for at innklagede skulle opplyst om kostnaden for støtte til "Uniflow" for alle modeller av maskiner. Klagers anførsel fører ikke frem.

Evaluering av tilleggspris for "UniFLOW"

- (51) Klager har også anført at innklagede har brutt de grunnleggende kravene til konkurranse og likebehandling i loven § 5 ved å oppstille "tilleggspris for støtte til Uniflow" som en av prispostene.
- (52) På bakgrunn av at det lovlig kunne stilles krav om kompatibilitet med "UniFLOW", måtte innklagede også kunne sikre seg at kostnadene for en slik kompatibilitet ble inkludert i tilbudsprisene. Klagers anførsel fører ikke frem.

Motstrid mellom kunngjøringen og konkurransegrunnlaget

- (53) Klager anfører at det foreligger motstrid mellom kunngjøringen og konkurransegrunnlaget med hensyn til om det var anledning til å inngi deltilbud i konkurransen, i strid med kravene til forutberegnelighet og likebehandling i loven § 5.
- (54) Det fremkommer av kunngjøringen at det ikke skal inngås delkontrakter. I konkurransegrunnlaget forbeholder innklagede seg imidlertid retten til å inngå en avtale per kommune som innkjøpsenheten representerer, og etter konkurransegrunnlaget punkt 4 til 9 skulle det avholdes individuelle tildelingsevalueringer for hver kommune. Følgelig fremgikk det tydelig av konkurransegrunnlaget at det var anledning til å inngi deltilbud.
- (55) Innklagede bestrider at det foreligger motstrid mellom konkurransegrunnlaget og kunngjøringen. Det vises til at kunngjøringen punkt II.1.4 sier at det vil bli inngått parallell rammeavtale med 6 leverandører, noe som klart åpner for å inngi deltilbud, og at kunngjøringen punkt II.1.8 må forstås slik at det kun vil inngås én, og ikke flere, kontrakter per valgte leverandør. Klagenemnda vil påpeke at kunngjøringens punkt II.1.8 om hvorvidt "delkontrakter" vil bli inngått, skal gi opplysning om konkurransen åpner for å inngi deltilbud. Videre kan det inngås parallelle rammeavtaler med flere leverandører uten at det trenger å være adgang til å inngi deltilbud. Det var derfor nærmest å forstå kunngjøringen til at det ikke kunne inngis deltilbud i konkurransen, og det foreligger derfor motstrid mellom kunngjøringen og konkurransegrunnlaget.
- (56) Det følger av klagenemndas praksis at det i utgangspunktet vil være i strid med kravene til forutberegnelighet og likebehandling å oppgi motstridende opplysninger i kunngjøringen og konkurransegrunnlaget, jf. for eksempel klagenemndas sak 2012/87 premiss (35) med videre henvisninger. Kunngjøringen skal gi tilbyderne overordnede opplysninger om hva som skal anskaffes og hvordan anskaffelsen skal gjennomføres, og disse opplysningene er ofte avgjørende for om leverandøren vil åpne konkurransegrunnlaget. Adgangen til å innlevere deltilbud vil i den sammenhengen være sentral for om særlig mindre leverandører vil kunne inngi tilbud, og dermed også for om de melder sin interesse. Det foreligger ikke omstendigheter ved kunngjøringen som tilsier at interessenter åpenbart måtte forstått at kunngjøringen feilaktig opplyste at deltilbud ikke kunne inngis. Dette tilsier at potensielle tilbydere kan ha unnlatt å inngi tilbud, fordi det ifølge kunngjøringen ikke var anledning til å inngi deltilbud, jf. også tilsvarende betraktninger i klagenemndas saker 2011/326 premiss (26) og 2012/149 premiss (77). Partene har i begrenset grad belyst hvorvidt feilen faktisk kan ha virket inn på

leverandørers deltakelse i konkurransen som saken her gjelder. Slik saken er opplyst er det ikke holdepunkt for at det ikke fantes potensielle leverandører av deltilbud, som ikke hadde mulighet til å levere tilbud på hele leveransen. Det legges derfor til grunn at feilen kan ha virket inn på deltakelsen.

- (57) Klagenemnda finner etter dette at det var i strid med kravet til forutberegnelighet og likebehandling å oppgi motstridende opplysninger i kunngjøringen og konkurransegrunnlaget vedrørende adgangen til å inngi deltilbud.

Avlysning

- (58) Klager anfører at feilen som er begått som følge av motstrid mellom kunngjøring og konkurransegrunnlag medfører at konkurransen må avlyses og kunngjøres på nytt.
- (59) Avlysningsplikt forutsetter at feilen som foreligger ikke kan rettes på annen måte enn ved avlysning, jf. blant annet klagenemndas saker 2010/159 premiss (60) og 2009/80 premiss (32). Det er videre et vilkår for avlysningsplikt at konkurransen kunne fått et annet utfall for klagers vedkommende om feilen ikke var begått, eventuelt at feilen som er begått kan ha virket inn på deltakelsen i konkurransen, jf. klagenemndas sak 2011/271 premiss (61).
- (60) Feilen kan i foreliggende sak ikke rettes på annen måte enn ved avlysning, fordi kunngjøringen ikke kan endres til å åpne for deltilbud med det resultat at alle potensielle tilbydere blir meddelt endringen. Det er ovenfor i premiss (56) konstatert at feilen som er begått potensielt kan ha virket inn på deltakelsen i konkurransen. Saken skiller seg dermed fra klagenemndas sak 2011/334 premiss (49) til (51), som innklagede viser til. Det foreligger plikt til å avlyse konkurransen.
- (61) På bakgrunn av det resultat klagenemnda har kommet til, mangler klager saklig interesse i å få behandlet sine øvrige anførsler. Disse avvises derfor fra behandling med hjemmel i klagenemndeforskriften § 6 (2).

Konklusjon:

Grenlandskommunenes Innkjøpsenhet har brutt kravet til forutberegnelighet og likebehandling i loven § 5 ved å oppgi motstridende opplysninger i kunngjøringen og konkurransegrunnlaget vedrørende adgangen til å inngi deltilbud. Innklagede har plikt til å avlyse konkurransen.

Klagers øvrige anførsler har ikke ført fram, eller har ikke blitt behandlet.

For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver