

**Klagenemnda
for offentlige anskaffelser**

Rogaland Kollektivtrafikk FKF gjennomførte en begrenset anbudskonkurranse for anskaffelse av rutetransport i Byøyene i Stavanger, samt Usken og Hommersåk. Klagenemnda fant at innklagede hadde brutt kravene til forutberegnelighet og konkurranse i lovens § 5 ved å ikke opplyse om man ved evalueringen av tilbudene ville legge til grunn en økt eller redusert ruteproduksjon, eventuelt hvorvidt det var høy eller lav endringspris som ville bli bedømt best. Etter klagenemndas mening utgjorde dette et forhold som det var vesentlig for tilbyderne å kjenne til og som det måtte antas at tilbyderne selv ikke hadde kjennskap til. Klagers øvrige anførsler førte ikke frem.

Klagenemndas avgjørelse 20. juli 2009 i sak 2009/122

Klager: Tide Sjø AS

Innklaget: Rogaland kollektivtrafikk FKF

Klagenemndas medlemmer: Kai Krüger, Georg Fredrik Rieber-Mohn og Jakob Wahl.

Saken gjelder: Tildelingsevaluering. Forutberegnelighet.

Bakgrunn:

- (1) Rogaland Kollektivtrafikk FKF (heretter kalt innklagede) kunngjorde den 12. desember 2008 en begrenset anbudskonkurranse for anskaffelse av rutetransport med båt i Byøyene i Stavanger, samt Usken og Hommersåk. Av kunngjøringens punkt IV.3.4 fremgår det at tilbudsfristen var satt til 27. februar 2009.
- (2) I følge konkurransegrunnlaget punkt 1, ”Formål og innhold”, omfattet anskaffelsen to ruter. Tilbyderne ble i samme punkt bedt om å inngi tilbud for en kontraktsperiode på 5 år med opsjon på 3 år, og tilbud for en kontraktsperiode på 8 år.
- (3) Av konkurransegrunnlagets punkt 4.10 ”Kriterier for tildeling av kontrakt”, fremgikk det at kontrakt ville bli tildelt basert på det økonomisk mest fordelaktige tilbudet. Av samme punkt fulgte også den nærmere evalueringsnøkkelen for kontraktstildelingen. Det hitsettes fra punkt 4.10:

”Nedenforstående kriterier vil bli lagt til grunn ved valg av tilbud. Kriteriene er oppført i prioritert rekkefølge.

- a) Godtgjørelse pr. år
- b) Kvalitet på båtmateriell utover minimumskrav jfr. Pkt. 4.1 i Del B Leveransebeskrivelse
- c) Timepris ved endret ruteproduksjon
- d) Drivstoffforbruk i liter pr. time
- e) Beredskapsopplegg for reservefartøy jfr.pkt.5 i Del B Leveransebeskrivelse
- f) Leveringsdyktighet (Økonomisk stilling, tekniske og faglige kvalifikasjoner).

- g) *Utslippsreduserende tiltak som eksosvasking, katalysator, vanninjeksjon og lignende, samt støyreduserende tiltak.*

Kriteriene a)- g) ovenfor er satt opp i prioritert rekkefølge. Det vil si at kriterium a) vil tillegges størst vekt mens kriterium g) vil tillegges minst vekt.

- (4) I følge konkurransegrunnlaget punkt 4.5, "Forbehold", kunne tilbyderne ta forbehold i tilbudene sine såfremt disse ikke var vesentlige.
- (5) Av konkurransegrunnlaget punkt 6.6, "Del C Godtgjørelse", under tittel "Enhetspris for endring i Ruteproduksjonen", fremgikk det at tilbyder skulle angi pris pr. rutetime pr. rute som skal ligge til grunn ved endringer i ruteproduksjonen.
- (6) Oppdragsgivers minstekrav til fartøyene, fremkom av konkurransegrunnlaget del B, punkt 4.1:

"Oppdragsgiver stiller følgende minimumskrav til fartøyene for alle rutene:

Passasjersertifikat for minimum fartsområde 2 etter "gammel" farvannsbeskrivelse, i "Den norske skipskontrolls regler".

Det må være mulighet for passasjerer å ta med sykkel i et begrenset antall.

Servicefart skal være slik at gjeldende rutetabell for de forskjellige rutene skal kunne holdes.

Bagasje må kunne oppbevares under tak.

Eksosutløpene skal være arrangert på en slik måte at risikoen for eksos/eksoslukt i passasjerfasiliteter normalt ikke forekommer.

Det skal legges vekt på at komfort og passasjerfasiliteter er av en slik kvalitet at den reisende får en behagelig reiseopplevelse, herunder støy og sjøegenskaper.

Fartøyene skal være designet for minst mulig drivstofforbruk.

Alle oppholdsarealer for passasjerer skal være røykfrie.

Det skal være muligheter for den reisende å betale reisen med bankkort eller kontant om bord på båten(e).

Fartøyene skal ha klasse etter den norske skipskontrolls regler.

Universell utforming: Se vedlegg 5 (skal gjelde i sin helhet)."

- (7) Av konkurransegrunnlaget del B punkt 5.2 "Årlig kontroll, planlagte reparasjoner o.l.", som regulerer kontraktsforpliktelser i forbindelse med bruk av reservefartøy, fremgikk videre:

"Ved årlige kontroller, planlagte reparasjoner o.l. skal utøver sikre at det er erstatningsbåt i ruten før den ordinære båten tas ut av sambandet. [...]rutetabellen skal kunne overholdes.

Utøver skal sende inn oversikt over planlagte reparasjoner o.l. til oppdragsgiver innen 15. februar hvert år. Årlig kontroll, planlagte reparasjoner o.l. på den ordinære båten, må ikke gjøres i perioden mai til og med september uten samtykke fra Oppdragsgiver."

I følge konkurransegrunnlaget del B, punkt 5.3 "Uforutsette hendelser. Driftstans" forpliktet leverandørene seg også til å sikre at den enkelte rute ikke er ute av drift i mer enn åtte timer.

- (8) Av konkurransegrunnlagets del C, punkt 1 "Kontraktsprinsipper for godtgjørelse", fremgikk det følgende:

"Kontrakten er basert på hovedprinsippene i en bruttokontrakt, der trafikkinntektene, reklameinntektene og eventuelle andre inntekter tilfaller oppdragsgiver, mens utøver får en fast årlig godtgjørelse for rutekjøringen og levering av den spesialiserte leveransen."

- (9) Definisjonen av Godtgjørelse var i følge konkurransegrunnlaget del A, punkt 1 "definisjoner", definert som:

"[...]det samlede beløp pr. år som skal betales til utøver i henhold til del C slik dette beløp er øket eller redusert etter bestemmelsene i kontrakten."

- (10) Og med godtgjørelse pr. rute, angis det under samme punkt at menes:

"[...]det samlede beløp pr år pr. rute som skal betales til utøver i henhold til del C slik dette beløp er økt eller redusert etter bestemmelser i kontrakten."

- (11) Av punkt 3 i konkurransegrunnlaget del C "GODTGJØRELSE VED ENDRINGER I RUTEPRODUKSJONEN" fremgikk følgende:

"Oppdragsgiver skal fritt kunne gjøre endringer i ruteproduksjonen som resulterer i en endring i antall rutetimer på maksimal 1 rutetime pr. uke pr. rute pr. år, uten at det vil medføre endring i godtgjørelsen.

Det er kun endringer i ruteproduksjonen som resulterer i endret antall rutetimer som eventuelt vil danne grunnlaget for endring i godtgjørelsen.

Ved endringer i ruteproduksjonen utover 1 rutetime pr. uke pr. rute pr. år reguleres godtgjørelsen angitt i pkt. 2. Følgende enhetspris skal ligge til grunn ved beregningen av pris for endringen:

Fylles ut ved kontraktsinngåelse:

<i>Rute</i>	<i>Navn</i>	<i>Pris pr rutetime</i>

Prisene er oppgitt i NOK eks mva.

For hver endring skal det beregnes korrigeret månedlig godtgjørelse for resten av året som endringen gjennomføres samt ny godtgjørelse pr. år for påfølgende år."

- (12) Den 4. februar 2009 ba Tide Sjø AS (heretter kalt klager) om et svar på hvordan tildelingskriteriet "Endringspriser pr. rutetime" ville bli vurdert. Det hitsettes fra dokumentet "Spørsmål i fbm anbud vedrørende Byøyene 2010":

"

<i>Instruks til tilbyder, punkt 4.10 c. Timepris ved endret</i>	<i>04.02.09</i>	<i>Timepris er som du sier et konkurransekriterium på samme måte som årlig tilbudspris.</i>
---	-----------------	---

<p><i>ruteproduksjon: Timepris som oppgis er et kriterium i sammenligning av tilbud. Er det lav timepris eller høy timepris som gir høyest poeng? Dette er relevant om oppdragsgiver har til hensikt å vektlegge kostnad for økt eller redusert produksjon størst vekt.</i></p>		
---	--	--

”

- (13) Ved tilbudsfristens utløp hadde innklagede mottatt tilbud fra to leverandører, klager og Lars Rødne & Sønner AS.
- (14) Av evalueringsprotokollen fremgikk det også at Lars Rødne og Sønner AS hadde levert inn 1 basistilbud, mens klager hadde levert inn 3 basistilbud.
- (15) Fra Tide Sjø AS' prisskjema for godtgjørelse av rutene for basistilbud nr 1, 2 og 3 (Alternativ 1 angir tilbud for kontraktperiode på 5 år med opsjon på 3 år, mens alternativ 2 angir tilbud for kontraktperiode på 8 år) hitsettes:

” [Basistilbud nr 1]

<i>Rute nr</i>	<i>Navn</i>	<i>Alternativ 1 Godtgjørelse pr år eks mva</i>	<i>Alternativ 2 Godtgjørelse pr år eks mva</i>
<i>1</i>	<i>Stavanger- Byøyene</i>	<i>Kr. [...]</i>	<i>Kr [...]</i>
<i>2</i>	<i>Stavanger- Usken/Hommers</i>	<i>Kr [...]</i>	<i>Kr [...]</i>

”

” [Basistilbud nr 2]

<i>Rute nr</i>	<i>Navn</i>	<i>Alternativ 1 Godtgjørelse pr år eks mva</i>	<i>Alternativ 2 Godtgjørelse pr år eks mva</i>
<i>1</i>	<i>Stavanger- Byøyene</i>	<i>Kr. [...]</i>	<i>Kr [...]</i>
<i>2</i>	<i>Stavanger- Usken/Hommers</i>	<i>Kr [...]</i>	<i>Kr [...]</i>

”

” [Basistilbud nr 3]

<i>Rute nr</i>	<i>Navn</i>	<i>Alternativ 1 Godtgjørelse pr år eks mva</i>	<i>Alternativ 2 Godtgjørelse pr år eks mva</i>
<i>1</i>	<i>Stavanger- Byøyene</i>	<i>Kr. [...]</i>	<i>Kr [...]</i>
<i>2</i>	<i>Stavanger- Usken/Hommers</i>	<i>Kr [...]</i>	<i>Kr [...]</i>

”

- (16) Tabellen for ”Enhetspriser for endring i ruteproduksjonen” så for samtlige av klagers tre basistilbud slik ut:

”

<i>Rute nr</i>	<i>Navn</i>	<i>Alternativ 1 Pris pr rutetime eks mva</i>	<i>Alternativ 2 Pris pr rutetime eks mva</i>
<i>1</i>	<i>Stavanger- Byøyene</i>	<i>Kr [...]</i>	<i>Kr [...]</i>
<i>2</i>	<i>Stavanger- Usken/Hommers</i>	<i>Kr [...]</i>	<i>Kr [...]</i>

”

- (17) Av klagers tilbud punkt 5, ”Reservefartøy”, fremgikk følgende:

”Reservefartøy som blir satt inn i sambandet ved driftsavbrudd for den ordinære båten vil tilfredsstillere Sjøfartsdirektoratets regler.

Ved årlige kontroller, planlagte reparasjoner og lignende vil utøver sikre at det er erstatningsbåt i ruten før den ordinære båten tas ut av sambandet. Utøver vil skaffe til veie reservefartøy som har en passasjerkapasitet på minst 80 % av ordinær kapasitet, og tilfredsstiller kravene til universell utforming. Rutetabellen vil bli overholdt.

Oversikt over planlagte reparasjoner og lignende vil bli sendt oppdragsgiver innen 15.februar hvert år. Årlig kontroll, planlagte reparasjoner og lignende på den ordinære båten vil ikke bli gjort i perioden mai til og med september uten samtykke fra oppdragsgiver.

Utøver vil sikre at den enkelte rute ikke er ute av drift i mer enn 8 timer ved uforutsette hendelser. Ved driftsstans utover 8 timer vil utøver sette inn reservefartøy.

I tillegg tilbyr vi gratis SMS varsling til kundene (...)”

- (18) Fra Lars Rødne & Sønner AS’ prisskjema for godtgjørelse av rutene for basistilbud nr. 1 hitsettes følgende:

”

<i>Rute nr</i>	<i>Navn</i>	<i>Alternativ 1 Godtgjørelse pr år eks mva</i>	<i>Alternativ 2 Godtgjørelse pr år eks mva</i>
<i>1</i>	<i>Stavanger- Byøyene</i>	<i>[...]</i>	<i>[...]</i>

2	Stavanger- Usken/Hommers	[...]	[...]
---	-----------------------------	-------	-------

”

- (19) Tabellen for ”Enhetspriser for endring i ruteproduksjonen” fra Lars Rødne & Sønner AS fremstod slik:

”

Rute nr	Navn	Alternativ 1 Pris pr rutetime eks mva	Alternativ 2 Pris pr rutetime eks mva
1	Stavanger- Byøyene	Kr [...]	Kr [...]
2	Stavanger- Usken/Hommers	Kr [...]	Kr [...]

”

- (20) Av Lars Rødne & Sønner AS' tilbud punkt 5, ”Reservefartøy”, fremgikk følgende:

”Reservefartøy som blir satt inn ved driftsavbrudd for den ordinære båten, vil tilfredsstillende Den norske Skipskontrolls regler og tilfredsstillende kravene til universell utforming.

Rødne disponerer i dag 15 fleksible fartøy, hvorav flere tilfredsstillende krav om universell utforming. Store deler av flåten vår er stasjonert i området rundt Stavanger og vil innen kort tid være tilgjengelige ved forsinkelser eller som reservefartøy. De fleste båtene er bemannet året rundt, i tillegg er våre mannskaper utsjekket på flere fartøyer og kan følgelig hurtig bemanne eventuelle reservefartøy.

Kostnadene ved bruk av reservefartøy dekkes av Rødne.”

- (21) Av Lars Rødne & Sønner AS' tilbud punkt 6.7, ”Fremdriftsplan”, fremgikk videre:

”Rygerfjord [et av tilbyders fartøy som er angitt å gå i rute] er som gjerne Kolumbus er kjent med opptatt på kontrakt med Flo og Fjære tom. sesongen 2010. Sesongen her er fra ca. 10. mai til 20. september. Det er her snakk om daglige avganger fra Stavanger til Flo og Fjære(sør Hidle). Dette betyr i denne perioden vil det på avganger etter kl 11.00 på dagtid være reservebåter som betjener noen av avgangene til Byøyene.”

- (22) I følge evalueringsprotokollen ga innklagede de ulike tildelingskriteriene følgende vekt:

”Pris/ Godtgjørelse	60 %	Karakter 1-9
Kvalitet på båtmateriell	20 %	Karakter 1-9
Endringspriser pr. rutetime	7 %	Karakter 1-9
Drivstoffforbruk	5 %	Karakter 1-9
Beredskapsopplegg	4 %	Karakter 1-9
Leveringsdyktighet	3 %	Karakter 1-9
Utslippsreducerende tiltak	1 %	Karakter 1-9
[...]		

Når det gjelder karaktersettingen, vil tilbud i henhold til våre minimumskrav få karakter 1 og tilbud som er bedre enn minimumskrav få tilleggs poeng fra 2 til 9."

- (23) I evalueringsrapporten ble Lars Rødne og Sønner AS' basistilbud, og klagers 3 basistilbud oppsummert. Det hitsettes fra evalueringsprotokollen punkt 4, "Mottatte tilbud":

"Rødne sitt basistilbud inneholder følgende:

*Passasjerkapasitet på 97+97 pax
Rygerfjord og Cetecea
Byggeår 2004/2005
Iland og ombordstigning over baug samt på sidene
Drivljejforbruk på 63+63 ltr./time*

Tide sitt basistilbud nr. 1:

*Passasjerkapasitet på 72+97 pax
Fjordsol og Fjord Molde
Byggeår 2005 og 2005
Iland og ombordstigning over baug samt på sidene
Drivljejforbruk på 63+73 ltr./time*

Tide sitt basistilbud nr. 2:

*Passasjerkapasitet på 79+97
Westercruise og Fjord Molde
Byggeår 1987 og 2005
Westercruise har iland- og ombordstigning på sidene og Fjord Molde har iland- og ombordstigning over baug samt på sidene
Drivljejforbruk på 105+73 ltr./time*

Tide sitt basistilbud nr. 3

*Passasjerkapasitet på 97+97 pax
Nybygg og Fjord Molde
Byggeår 2010 og 2005
Iland og ombordstigning over baug samt på sidene
Drivljejforbruk på 78+73 ltr./time "*

- (24) I evalueringsrapporten omtales mulighetene for endring i ruteproduksjonen nærmere. Av punkt 2.2, "Ruteproduksjon", fremgikk følgende:

"Rutene som legges til grunn for leveransen ble iverksatt høsten 2002 og har siden ikke blitt endret bortsatt fra mindre justeringer av avløpstidene på enkelte anløpssteder."

- (25) Videre uttales det i punkt 6.3, "Enhetspriser for endring i ruteproduksjonen":

"Kontrakten angir at RKT [innklagede] kan gjøre endringer i ruteproduksjonen inntil 1 rutetime pr. uke pr. år uten at godtgjørelsen skal reguleres. Rogaland Fylkeskommune har tidligere vedtatt at institusjonen på Lindøy skal legges ned. Når dette skjer vil det ikke lenger være behov for rutegående trafikk til/fra Lindøy. Hva som vil skje med fastforbindelsen til Vassøy er også usikkert. Vi har imidlertid erfaringer som tilsier plutselige endringer i reisebehov og reisemønster til/fra Buøy.

Endringsprisene varierer med [...] kroner pr. time. Dette vil da kunne slå ut forskjellig alt etter om det er mest sannsynlig med økning eller reduksjon i antall rutetimer pr. år. Siden Rogaland fylkeskommune har vedtatt å legge ned institusjonen på Lindøy, er dette senarioet tatt med i evalueringen.

Når det gjelder evalueringen av enhetsprisene for endring av ruteproduksjonen, har vi lagt inn supplerings timer pr. år i forhold til kapasitet på tilbudt båtmateriell samt nedlegging av Lindøy som anløpssted. Vi får da simulert hvilket utslag enhetsprisen pr. time har å si på kostnadene ved økning og reduksjon av ruteproduksjonen.

Lavest endringspris etter simulerte tiltak, gis karakteren 9. Så følger 1 karakter mindre pr. 50 000 kroner høyere endringspris.”

- (26) Om evalueringen av tildelingskriteriet ”Kvalitet på båtmateriell”, uttales det i evalueringsrapporten punkt 6.4.1:

”Med unntak av basis tilbud nr. 2 fra Tide Sjø, tilbys det relativt nytt båtmateriell med båter bygd i karbonfiber. Dette gjør at båtene er lette som igjen medfører mindre motorer og mindre drivstofforbruk, og dermed mindre skadelige utslipp.

Rødne tilbyr båtmateriell med en kapasitet på 97 pax på begge båtene. Båtene er relativt nye, bygd i 2004 og 2005 og har om bord- og ilandstigning på hver baug i tillegg til sidene. Den ene båten har også bord til hver sitteplass. Dette tilbudet oppnår derfor toppkarakter på 9.

Tide sitt basistilbud nr 1. inneholder en ombygd versjon av dagens Fjordsol i tillegg til en brukt båt bygd i 2005. Disse båtene tilbys i henhold til våre minimumskrav og oppnår ikke ekstra poeng i vår vurdering.

Når det gjelder basistilbud nr. 2 fra Tide Sjø, tilbyr de Westcruise ruten mellom Stavanger og Byøyene. Westcruise er bygd i 1987- 23 år ved oppstart. Denne båten trafikkerer i dag sambandet Stavanger- Usken/Hommersåk. Den har ikke mulighet for å benytte baugen ved i land/ombordstigning- noe som igjen medfører lengre terminaltid og knapp rutetid på en rute med totalt 9 anløpssteder. I tillegg har alderen satt sitt preg på båten og det er også dårlig passasjerkomfort og kvalitet om bord. Westercruise har to separate salonger hvorav en er på hoved-dekk (79 pax) og en på øvre dekk (11 pax). Dette tilfredsstiller ikke krav om universell utforming. Vi kan derfor ikke ta med kapasiteten på øvre dekk i vår evaluering.

På grunn av dette, oppnås det ikke ekstra poeng for Tide sitt basistilbud nr. 2.

Tide sjø sitt basistilbud nr. 3 er fullt på høyde med Rødne sitt basistilbud og oppnår toppkarakter på 9.”

- (27) Av evalueringen av tildelingskriteriet ”beredskapsopplegg”, fremgår det at Lars Rødne & Sønner AS oppnår karakteren 9, mens klager blir tildelt karakteren 4. Det hitsettes fra evalueringsrapporten punkt 6.4.3:

"Ingen av tilbyderne beskriver detaljert om beredskapsopplegget for reservefartøy. Begge tilbyderne bekrefter at de vil skaffe til veie reservefartøy ved planlagte reparasjoner.

Rødne sier i tillegg at de totalt disponerer 15 fleksible hurtigbåter som er stasjonert i nærheten av Stavanger. De fleste båtene er bemannet året rundt og flere tilfredsstillende kravene til universell utforming. Rødne kan derfor sette inn reservemateriell på kort varsel.

Tide disponerer også mye materiell, men de fleste egnede og ledige fartøyene befinner seg utenfor Rogaland Fylke.

Av dette oppnår Rødne karakter 9 og Tide karakter 4."

- (28) Etter den endelige evalueringen, ble Lars Rødne & Sønner AS innstilt som valgte leverandør, jf. evalueringsrapporten punkt 7, "Innstilling".
- (29) I telefonsamtale av 23. april 2009 ble klager opplyst om at Lars Rødne & Sønner AS ville bli tildelt kontrakt, jf. e-post korrespondanse mellom klager og innklagede av 27. april 2009. I samme e-post anmodet klager om et oppklarende møte vedrørende innklagedes rangering og poenggivning på de forskjellige tilbudene.
- (30) Den 4. mai 2009 påklaget klager innklagedes innstilling om tildeling av kontrakt. Det hitsettes fra klagebrevet:

"Vi viser til møte 30. april med Kolumbus hvor Tide Sjø kort redegjorde for feil i anbudsevalueringen.

I tillegg til formelle feil i forhold til regelverket for offentlige innkjøp reiste Tide Sjø ulike spørsmål knyttet til inkonsekvent bruk av poengskalaen og skjønsmessige vurderinger.

Tide Sjø påklager på denne bakgrunn kontraktstildelingen. Vi mener at korrekt bruk av anbudsgrunnlaget, regelverket for denne type offentlige anskaffelser og oppretting av påviste feil vil gi et annet resultat enn det som lå til grunn for anbudsavgjørelsen."

- (31) Innklagede besvarte klagers brev den 14. mai 2009 og opplyste om at man ikke fant grunn til å endre på sin tidligere beslutning om kontraktstildeling til Lars Rødne & Sønner AS.
- (32) I brev datert den 18. mai 2009 ble innklagede varslet om at klager ønsket å prøve saken for klagenemnda for offentlige anskaffelser.
- (33) Saken kom inn til klagenemnda den 28. mai 2009. Innklagede avventer kontraktsinngåelse til klagenemnda har ferdigbehandlet saken.

Anførsler:

Klagers anførsler:

Avvisning

- (34) Klager anfører at valgte leverandørs tilbud skulle ha vært avvist når dette inneholder et forbehold om å benytte reservebåter i perioden 10. mai til 20. september 2010 for å betjene noen av avgangene i Byøyene, jf. selskapets kontrakt med Flo og Fjære. Her planlegger Rødne på tross av at Rygerfjord er lagt inn som en av de to ordinære båtene i tilbudet, bruk av uspesifiserte reservebåter i den perioden av året hvor en i henhold til konkurransegrunnlaget Del B, punkt 5.1 og punkt 5.2 har krav om at reservebåter skal være universelt utformet og at årlig kontroll, planlagte reparasjoner og lignende på den ordinære båten ikke må gjøres i perioden mai til og med september.

Tilbudsevaluering

- (35) Klager anfører videre at det foreligger brudd på anskaffelsesregelverket ved at innklagede ikke har foretatt evaluering av tilbudene i samsvar med konkurransegrunnlagets tildelingskriterier. Etter klagers oppfatning skulle selskapet ha blitt tildelt kontrakten dersom tilbudene hadde blitt evaluert slik angitt i tildelingskriteriene. Det anføres følgende konkrete feil i tilknytning til tilbudsevalueringen:

Kvalitet på båtmateriell

- (36) Evalueringen av kvaliteten på klagers fartøyer gjenspeiler ikke at det foreligger dokumentert kvalitet utover minimumskravene. I konkurransegrunnlagets punkt 4.10, "kriterier for tildeling av kontrakt", skal kvaliteten på båtmateriellet vurderes utover minimumskrav som er oppgitt i del B, punkt 4.1. Kvalitet ut over minimumskrav skal få tilleggs poeng 2 til 9. Klager er alene om å tilby et spesialtilpasset nybygg til rutene. Et slikt fartøy må gis høyeste karakter 9, og alle brukte fartøyer som ikke er spesielt bygget for rutene må gis lavere karakter enn dette.
- (37) Fartøyene må etter klagers oppfatning vurderes enkeltvis og i henhold til det konkurransegrunnlaget omtaler som kvalitet, dvs. mer enn bare størrelse.
- (38) Innklagede kan heller ikke i sin evaluering av tilbudt båtmateriell ha tatt hensyn til at valgte leverandør skal bruke reservefartøyer sommeren 2010, jf. Lars Rødne & Sønners tilbud punkt 6,7.
- (39) Dersom EU's direktiv 98/18 angående blant annet lekkstabilitet og utrustning av hurtigbåter på under 24 meter blir gjort gjeldende som norsk forskrift, må alle dagens hurtigbåter av denne kategori gjennom til dels omfattende ombygginger. Det er ikke stilt krav til tilfredsstillelse av en slik, eventuell fremtidig forskrift.

Evaluering av timepris ved endret ruteproduksjon

- (40) Klager anfører under dette punktet at gitt karaktersetning ikke er korrekt i henhold til konkurransegrunnlaget med tilhørende spørsmål og svar. Anbyder med høyeste pris for endret ruteproduksjon er gitt karakteren 9, mens anbyder med laveste pris er gitt karakterer fra 3.6 og oppover. Det logiske i en konkurranse hvor godtgjørelse pr. år

vurderes med høyeste karakter til den som har laveste pris og sett i lys av den spørsmål/svar runden en hadde angående endringsprisen som skulle være et tildelingskriterium på samme måte som årlig godtgjørelse, er å gi en så lav endringspris som forsvarlig for å oppnå høyest mulig karakter. At innklagede ikke hadde vekting av de ulike tildelingskriteriene på plass før innlevering av tilbudet er en ting. At det nå argumenteres med at en ikke visste hvordan en skulle vurdere høy eller lav endringspris er usaklig. Klager vil hevde at innklagedes evaluering ikke er forutsigbar. Klager har som rederi ikke kunnskap om utviklingen av lokale omsorgs- og helseinstitusjoner som kan påvirke trafikken i rutene. Informasjon om disse og hvordan de vil slå ut på behovet for endring av ruteproduksjonen er ikke tilflytt klager, verken i konkurransegrunnlaget eller på annen måte.

Beredskapsopplegg

- (41) Klager anfører at selskapets tilgang til beredskapsmateriell er meget god og at reservefartøyene fullt ut er i stand til å løse kontraktens oppdrag. Blant annet kan det leies inn fire hurtigbåter fra underleverandør ved behov. Ut i fra at dette, og at oppdragsgivers har lang og god erfaring med begge tilbyderne burde karaktersetning for tilgang på beredskapsfartøy minimum settes likt for disse. Innklagedes evaluering av tilbudene på dette punktet er således ikke korrekt.

Innklagedes anførsler:

Tilbudsevalueringen

- (42) Innklagede avviser klagers anførsel om at evalueringen av konkurransegrunnlaget er i strid med anskaffelsesregelverket.

Kvalitet på båtmateriell

- (43) Innklagede har vurdert klagers tilbud som inkluderer en ”spesialbygd” båt til beste karakter. Samme karakter har valgte leverandør’s tilbud fått. Innklagedes krav er basert på funksjonskrav. Det er således ikke noe i konkurransegrunnlaget som tilsier at det er nødvendig med spesialbygd båtmateriell for å oppnå høy score ved evalueringen.
- (44) Klager anfører at hvert fartøy må evalueres separat. Det er imidlertid pakken som blir tilbudt som evalueres, ikke det enkelte fartøy. Dersom et enkelt fartøy ikke er mer enn tilfredsstillende, kan imidlertid heller ikke det totale tilbudet oppnå en høy score. Klager hadde ikke fått kontrakt selv om en slik enkeltstående beregning hadde blitt lagt til grunn.
- (45) Klagers anførsel angående en eventuell ikrafttredelse av EU direktiv 98/18 er først brakt inn etter tilbudsinnleveringsfristens utløp, slik at anførselen ikke er relevant i klagesaken.

Evaluering av timepris ved endret ruteproduksjon

- (46) Klagers anførsel om at evaluering av timepris ved endret ruteproduksjon er rettstridig, kan ikke føre frem. Basert på forutsetningene for evaluering var det gunstig med en høy endringspris, og ikke en lav, slik klager mener det var grunn til å forstå konkurransegrunnlaget og svaret på deres spørsmål i tilbudsfasen. Ved evalueringen av timepris ved endring i produksjon, la innklagede til grunn en sannsynlig endring i produksjonen i avtaleperioden. Etter innklagedes mening er det sannsynlig at samlet produksjon blir lavere enn i dag. Dette fordi barnevernsinstitusjonen på Lindøy legges

ned. Det ble derfor i evalueringen lagt til grunn en nedgang i produksjonen, som medfører at en høy endringspris gir bedre uttelling enn en lav endringspris. En nøyaktig sannsynlighetsberegning av endring i produksjonsomfang var ennå ikke foretatt på det tidspunktet klager fremsatte spørsmålet om det var høy eller lav endringspris som ga høyeste poeng. Innklagede erkjenner imidlertid at man kunne vært klarere med tanke på at man forventet en redusert ruteproduksjon. Det ble derfor foretatt en revidert evaluering hvor kriteriet enhetspris ved endret ruteproduksjon ble justert slik at alle tilbyderne fikk 5 poeng. En slik evaluering er i samsvar med regelverket.

Beredskapsopplegg

(47) Innklagedes evaluering av beredskapsmaterieil er ikke rettsstridig. Innklagedes begrunnelse for vurderingen er at klagers materieil, med få unntak, benyttes fast i andre kontrakter og ruteproduksjon. Både klager og valgte leverandør har god tilgang på fartøy ved planlagt vedlikehold og klassing. Da kan fartøy hentes fra andre deler i landet. Når det gjelder plutselige hendelser, er imidlertid valgte leverandør vurdert bedre enn klager.

Klagenemndas vurdering:

(48) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen følger etter sin verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og III, jf. forskriftens §§ 2-1 og 2-2.

Avvisning

(49) Klager har anført at valgte leverandørs tilbud skulle ha vært avvist når man i tilbudet forbeholder seg retten til å bruke reservebåt for å betjene noen av avgangene i Byøyene i perioden mai til september 2010.

(50) I følge forskriften § 20-13 (1) bokstav d skal oppdragsgiver avvise tilbud som inneholder "*vesentlige forbehold mot kontraktsvilkårene*".

(51) Dette innebærer i foreliggende sak at innklagede pliktet å avvise valgte leverandør sitt tilbud såfremt man må forstå konkurransegrunnlaget slik at det var et absolutt krav om at reservebåter ikke kunne settes inn i perioden mai til og med september (2010), og at tilbudets avvik fra et slikt minstekrav må anses "*vesentlig*".

(52) Av konkurransegrunnlaget del B punkt 5.2, "*Årlig kontroll, planlagte reparasjoner o.l.*", fremgår det at årlig kontroll, planlagte reparasjoner og lignende på den ordinære båten, ikke må gjøres i perioden mai til og med september "*uten samtykke fra Oppdragsgiver*". Klagenemnda forstår dette slik at bruk av reservebåt istedenfor hovedbåt kan skje dersom samtykke faktisk gis.

(53) I foreliggende tilfelle har innklagede akseptert tilbudet til Lars Rødne & Sønner AS med det forbehold at hovedbåt i perioden fra 10. mai til 20. september 2010 er opptatt på kontrakt med Flo og Fjære, og at reservebåter av denne grunn må betjene noen av avgangene i Byøyene. Etter klagenemndas oppfatning må innklagedes aksept av tilbudet også implisitt forstås som et "*samtykke*" til bruk av reservebåt i angitte periode. Bruk av reservebåt sommeren 2010 kan etter nemndas mening uansett ikke anses som et vesentlig forbehold sett i lys av den korte periode det her gjelder, og at bruken kun gjelder begrensede avganger. Nemnda legger derfor til grunn at Lars Rødne & Sønner

AS' tilbud ikke inneholder et "vesentlig forbehold mot kontraktsvilkårene" som forpliktet innklagede til å avvise tilbudet.

Tilbudsevalueringen

- (54) Klager anfører at innklagede ikke har evaluert tilbudene i samsvar med tildelingskriteriene i konkurransegrunnlaget, og at en korrekt evaluering ville ha gitt kontrakten til klager.
- (55) Klagenemnda tar i dette tilfellet ikke stilling til hvorvidt klager skulle vært tildelt kontrakten, men begrenser seg til utelukkende å vurdere hvorvidt klagers anførsler om feil under tildelingsevalueringen må anses som brudd på anskaffelsesregelverket, jf. lignende standpunkt i klagenemndas sak 2008/195 (premiss 90).

Kvalitet på båtmateriell

- (56) Klager anfører for det første at tildelingskriteriet "kvalitet på båtmateriell" ikke er evaluert riktig når innklagede etter klagers mening ikke gir poeng for kvalitet ut over minimumsvilkårene som er oppgitt i konkurransegrunnlaget del B, punkt 4.1. Klager hevder at deres spesialtilpassede fartøy må gis høyeste poengsum og at alle brukte fartøy som ikke er spesialbygget for rutene, må gis lavere poengsum. Videre er det også anført at de fartøy som var tilbudt skulle ha vært evaluert enkeltvis, og at det ved evalueringen av tildelingskriteriet skulle ha vært lagt vekt på mer enn bare fartøyenes størrelse. Endelig har klager anført at innklagede ved evalueringen ikke synes å ha tatt hensyn til at valgte leverandør skal bruke reservefartøy i perioden 10. mai til 20. september 2010.
- (57) Ved evalueringen av tilbudene har oppdragsgiver et relativt vidt innkjøpsfaglig skjønn som kun i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om det utøvde skjønn må anses saklig og forsvarlig, og for øvrig i samsvar med de angitte tildelingskriterier, og om det hviler på riktig faktum.
- (58) Av evalueringsprotokollen punkt 4 fremgår hvilke nøkkelopplysninger innklagede har merket seg ved hvert av tilbydernes basistilbud (valgte leverandør hadde ett, mens klager hadde tre basistilbud). Dette gjelder hvert fartøys passasjerkapasitet, fartøyenes byggeår, hvilke iland- og ombordstigningsmuligheter som foreligger, samt drivoljeforbruket til det enkelte tilbudte fartøy. Av evalueringsprotokollen punkt 6.4.1 fremgår det så hvilke vurderinger innklagede har gjort ved evalueringen av basistilbudene. Etter nemndas syn fremgår her at innklagede har evaluert samtlige av de tilbudte fartøy, basert på de nøkkelopplysningene som fremgår av protokollens punkt 4. Videre fremgår det at klagers nybygg fikk karakteren 9, mens de øvrige av klagers fartøy kun ble bedømt til å tilfredsstille minimumsvilkårene og således, slik nemnda forstår det, må ha fått karakteren 1, jf. evalueringsprotokollen punkt 6.4.1. Når det gjelder tilbudet fra valgte leverandør, er dette bedømt som like godt som klagers beste tilbud. Dette er begrunnet med at begge fartøyene til valgte leverandør har samme passasjerkapasitet som klagers beste tilbud, at begge fartøyene er relativt nye (2004/2005), at fartøyene har i land- og ombordstigningsmuligheter på hver baug og på sidene, samt at den ene båten har bord til hver sitteplass. Videre har nemnda merket seg at fartøyene har det laveste drivoljeforbruket (63 l/t), blant de fartøyene som totalt sett er tilbudt fra begge tilbyderne. Det eneste av klagers tilbudte fartøy som har like lavt drivoljeforbruk er Fjordsol.

- (59) På nevnte bakgrunn kan klagers anførsler på dette punkt ikke føre frem. Når det gjelder klagers første anførsel, har innklagede vurdert klagers beste fartøy og valgte leverandørs to tilbudte fartøy som likeverdige, og gitt karakteren 9 (høyeste mulige). Dette viser at innklagede har lagt til grunn at det var dokumentert kvalitet utover minimumskravene. Videre kan nemnda, basert på de nøkkelopplysningene som er fremlagt om fartøyene, ikke se at denne evalueringen fremstår som usaklig, eller på annen måte i strid med regelverket. Evalueringsdokumentasjonen viser også at innklagede både har vurdert de tilbudte fartøy enkeltvis, og selskapenes tilbud totalt sett, samt at det ut fra de nøkkelopplysningene som er lagt til grunn og bedømt, ikke kan legges til grunn at innklagede kun har vektlagt fartøyenes størrelse, slik klager har hevdet. Når det gjelder klagers anførsel om at innklagede ikke har tatt hensyn til at valgte leverandør skal bruke reservefartøyer i perioden 10. mai til 20. september 2010, kan dette ikke føre frem idet innklagede baserer evalueringen av tildelingskriteriet ”kvalitet på båtmateriell” på fartøy som skal gå i fast rute gjennom hele kontraktsperioden.
- (60) Anførselen om at konkurransegrunnlaget ikke inneholder krav vedrørende lekkstabilitet og utrustning av hurtigbåter ved en mulig implementering av EU direktiv 98/18 kan klart ikke føre frem når slike krav ikke er angitt i konkurransegrunnlaget.

Evaluering av timepris ved endret ruteproduksjon

- (61) Klager anfører under dette punkt at den gitte karaktersettingen for endret ruteproduksjon ikke er korrekt i henhold til konkurransegrunnlaget, jf. også tilhørende spørsmål og svar i forbindelse med anbudskonkurransen. Etter klagers mening ville det mest logiske være å gi den laveste endringsprisen best karakter, og at innklagedes evaluering fremstår som uforutsigbar når dette ikke er blitt gjort. Det er påpekt at klager ikke er gitt informasjon om forhold som skulle tilsi en endring i behovet for ruteproduksjon.
- (62) Slik klagenemnda har forstått det, er det sannsynligheten for at ruteproduksjonen blir økt eller redusert som er direkte avgjørende for om det gir best uttelling å angi høy eller lav endringspris, jf. også klagers spørsmål om dette av 4. februar 2009.
- (63) Av kravene til forutberegnelighet og konkurranse i loven § 5 følger det at oppdragsgiver har plikt til å opplyse om forhold som det er av vesentlig betydning for tilbyderne å kjenne til ved inngivelsen av sine tilbud. En slik plikt foreligger imidlertid kun dersom tilbyderne ikke selv kunne forutsettes å ha kjennskap til vedkommende forhold, jf. klagenemndas sak 2008/204 (premiss 82) og sak 2008/177 (premiss 35).
- (64) Det er på det rene at innklagede ikke i forkant av tilbudsfristen har informert tilbyderne om hvorvidt det var høy eller lav endringspris som ville bli bedømt best, eventuelt hvorvidt det var sannsynlig at ruteproduksjonen ble økt eller redusert. Det er også klart at det er dette som vil ha den avgjørende betydning for hvorvidt det er mest gunstig å inngi en høy eller lav endringspris. Videre fremgår det av evalueringsrapporten punkt 2.2, ”Ruteproduksjon”, at innklagede siden høsten 2002 kun har foretatt ”mindre justeringer av avløpstidene på enkelte anløpssteder”. Klagenemnda må derfor legge til grunn at dette må anses som normalsituasjonen, slik at tilbyderne i utgangspunktet ikke kunne forvente større endringer. Når innklagede så ved evalueringen av tilbudene tar hensyn til at institusjonen på Lindøy vil bli lagt ned, slik at det ikke lenger er nødvendig med rutegående trafikk til/fra Lindøy, og dette da medfører en redusert ruteproduksjon slik at det er en høy endringspris som blir det gunstigste, utgjør dette etter nemndas syn

et forhold som innklagede burde skjønne at det var av vesentlig betydning for tilbyderne å kjenne til.

- (65) Om manglende opplysning om vedkommende forhold skal anses for å utgjøre et brudd på regelverket, vil da avhenge av hvorvidt det kunne forventes at tilbyderne selv kjente til de forhold som var av betydning for å vurdere hvorvidt det var gunstig å inngi en lav eller høy endringspris.
- (66) Innklagede har til dette hevder at klager kjente til at institusjonen på Lindøy skulle legges ned, og dermed kunne gjort sine egne beregninger på om det var mest hensiktsmessig å legge til grunn en økt eller redusert ruteproduksjon. Klager bestrider at de hadde en slik kjennskap.
- (67) Klager henvendte seg til innklagede den 4. februar 2009, og ba da opplyst om oppdragsgiver hadde til hensikt å redusere eller øke ruteproduksjonen siden dette hadde betydning for om det var mest hensiktsmessig å inngi en høy eller lav endringspris. Etter nemndas syn kunne innklagede på denne bakgrunn ikke automatisk anta at klager selv hadde kjennskap til at det ville bli mest sannsynlig med en reduksjon av ruteproduksjonen. Det kan heller ikke legges til grunn, slik saken er opplyst for nemnda, at øvrige potensielle leverandører kjente til de nødvendige forhold.
- (68) Etter dette er klagenemnda kommet til at innklagede skulle opplyst at man ville legge til grunn en redusert ruteproduksjon ved evalueringen av tilbudene, og at det således var høy endringspris som ville bli bedømt best. Dette skulle ideelt sett skjedd allerede i konkurransegrunnlaget, men senest etter at innklagede ble klar over at dette var en aktuell problemstilling ved klagers henvendelse den 4. februar 2009. Det er ikke godtgjort ovenfor nemnda at innklagede ikke kunne ha tatt stilling til dette forut for tilbudsfristens utløp, jf. innklagedes anførsel om at en nøyaktig sannsynlighetsberegning av endring i produksjonsomfang ikke var foretatt på tidspunktet for klagers henvendelse. Det kan heller ikke anses tilfredsstillende at innklagede i ettertid har foretatt en revidert evaluering hvor tildelingskriteriet "*Timepris ved endret ruteproduksjon*" er justert slik at begge tilbyderne fikk 5 poeng på dette punkt. En forutsigbar og reell konkurranse har det ikke vært. Innklagedes unnlattelse av å gi de nødvendige opplysningene utgjør derfor et brudd på kravene til forutberegnelighet og konkurranse i lovens § 5.

Beredskapsopplegg

- (69) Klager anfører at selskapets tilgang til beredskapsmateriell er meget god, og at reservefartøyene er fullt ut i stand til å løse kontraktens oppdrag, blant annet kan det leies inn fire hurtigbåter fra underleverandør ved behov. Basert på dette, opplysningene gitt i tilbudet, samt at innklagede har lang erfaring med begge tilbyderne, burde innklagede etter klagers oppfatning minimum bedømt tilbyderne likt på tildelingskriteriet "*Beredskapsopplegg for reservefartøy*".
- (70) Utgangspunktet er også her at oppdragsgiver ved vurderingen, herunder poenggivningen, av de innkomne tilbud, utøver et relativt vidt innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig av klagenemnda, sml. premiss (56). Nemnda kan imidlertid prøve hvorvidt oppdragsgivers skjønnsutøvelse har vært saklig og forsvarlig, i samsvar med de oppgitte tildelingskriteriene og hvorvidt oppdragsgiver har lagt riktig faktum til grunn. I klagenemndas sak 2008/112 uttales det blant annet:

"Det følger imidlertid av kravet til forutberegnelighet i lovens § 5 at oppdragsgivers poengsetting i alle fall må sikre at relevante forskjeller mellom tilbudene gjenspeiles i de poengene tilbudene gis, jf. klagenemndas avgjørelse i sak 2005/201 premiss (42), sak 2006/90 premiss (34) og sak 2007/30 premiss (39)."

- (71) Av klagers tilbud punkt 5, "Reservefartøy", fremgår det at selskapet vil overholde de kontraktsforpliktelsene som gjelder bruk av reservefartøy, jf. konkurransegrunnlaget del B punkt 5, "Reservefartøy". Utover dette er det ikke gitt noen egentlig beskrivelse av hvilket beredskapsopplegg klager faktisk kan tilby. Av valgte leverandørs tilbud fremgår det, i tillegg til at selskapet bekrefter at de vil overholde kontraktsforpliktelsene, også hvor mange reservebåter selskapet har, at flere av disse er stasjonert i nærheten av Stavanger og kan være tilgjengelige innen kort tid, samt at selskapet hurtig kan bemanne reservebåtene. Valgte leverandørs tilbud må derfor anses noe mer utførlig enn klagers tilbud om beredskapsopplegg, hvilket også synes å være begrunnelsen for den poengdifferanse innklagede har gitt på dette punkt, jf. evalueringsprotokollen punkt 6.4.3. Slik saken er opplyst for nemnda, er det ikke noe som tyder på at innklagedes vurdering av "Beredskapsopplegg for reservefartøy", og poenggivningen i den forbindelse, må anses usaklig eller vilkårlig. Klagers anførsel fører således ikke frem på dette punkt.

Konklusjon:

Rogaland kollektivtrafikk RFK har brutt kravene til forutberegnelighet og konkurranse i lovens § 5 ved å ikke opplyse om at det ved evalueringen av tilbudene ville bli lagt til grunn en redusert ruteproduksjon, eventuelt at det var høy endringspris som ville bli bedømt best. Klagers øvrige anførsler har ikke ført fram.

For klagenemnda,

20. juli 2009

Georg Fredrik Rieber-Mohn