

Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av flytebrygger for fritidsbåter. Klagenemnda fant at innklagede hadde brutt forskriftens § 12-3 ved å gi Sørlandsbrygga AS, EuroCoast Marine AB, Kongensvoll Plast AS og Nor Marin Bryggen AS feilaktig informasjon om ettersending av skatteattest for merverdi og skatt. Feilen medførte at tilbyderne skulle vært avvist etter forskriften § 11-10 (1) bokstav b, og klagenemnda fant på denne bakgrunn at konkurransen skulle vært avlyst.

Klagenemndas avgjørelse 22. oktober 2012 i sak 2011/107

Klager: Ørsta Marina Systems AS

Innklaget: Arendal Havnevesen KF

Klagenemndas medlemmer: Morten Goller, Tone Kleven, Jakob Wahl

Saken gjelder: Avvisning av leverandør, avvisning av tilbud

Bakgrunn:

- (1) Arendal Havnevesen KF (heretter kalt innklagede) kunngjorde 26. januar 2011 en åpen anbudskonkurranse for anskaffelse av flytebrygger for fritidsbåter. Anskaffelsen ble kunngjort ved skjema for anskaffelser etter del III, og ble dermed også kunngjort i TED. Det fremgikk av kunngjøringen punkt II.1.2 at anskaffelsen var en bygge- og anleggsanskaffelse for "*Utførelse av et bygge- og anleggsarbeid etter spesifikasjoner fra oppdragsgiver*". Videre fremgikk av II.1.3 og 4 at det ville inngås en rammeavtale med kun en leverandør for en periode på to år, med anslått verdi uten merverdiavgift mellom kroner to millioner og fire millioner. Det fremgikk av punkt II.1.5 at innklagede "*Arendal Havn planlegger å bygge ut inntil 1000 nye båtplasser, på minst 7 forskjellige lokasjoner i kommunen frem til 2013*". I kunngjøringens punkt II. 1.6 fremgikk det at CPV-klassifisering var 34931000 (Havneutstyr). Tilbudsfrist var i kunngjøringens punkt IV.3.4 angitt til å være 11. februar 2011. Følgende hitsettes fra kunngjøringens II.2.1 "*Samlet mengde eller omfang*":

"ca 250 meter med flytebrygger per år 2011-2013. Elementer a 12-15 meter. Spesifiser utriggere, lengde oppbygning, materialer, innfesting konstruksjon

estimert verdi mellom 1000000 og 3000000 Valuta: NOK"

- (2) I kunngjøringen fremgikk videre av punkt II.1.8 at kontrakten ville bestå av delarbeid/delleveranser, og at tilbud skulle inngis på "*alle delarbeid/delleveranser*".
- (3) Videre hitsettes det følgende fra kunngjøringens del III "*Juridiske, økonomiske, finansielle og tekniske opplysninger*" under punkt III.1 "*Vilkår i kontrakten*":

"VIII.1.4) Andre særlige vilkår som gjelder utførelsen av kontrakten:

Fritt levert Arendal"

- (4) I kunngjøringens punkt III.2 "Kvalifikasjonskrav" fremgikk blant annet av punkt III.2.1 at dokumentasjonskrav for leverandørs organisatoriske og juridiske stilling var firmaattest, skatteattest for merverdiavgift og skatt, samt referanseliste for tilsvarende prosjekt.
- (5) Etter kunngjøringens punkt IV.2 "Tildelingskriterier" ville kontrakt tildeles det økonomisk mest fordelaktige tilbud basert på følgende kriterier: "Laveste pris" (70 %), "Leveringsevne" (10 %), "Kvalitet, utførsel, konstruksjon" (10 %), "Vedlikehold" (5 %) og "Garanti" (5 %).
- (6) I kunngjøringens bilag B "Opplysninger om delkontrakt" var delleveransen under punkt 1 beskrevet som "Flytebrygge element 12-15 meter etter gitte spesifikasjoner. Samlet lengde ca 250 m". Videre var CPV-klassifisering under punkt 2 angitt til 45248400 (Bygge- og anleggsarbeid i forbindelse med Landgangsbrygger) for hoved-anskaffelsen, og 45241500 (Anleggsarbeid i forbindelse med Brygge) for tilleggs-leveransen. Under punkt 3 fremgikk at "Det antas at det årlig skal leveres ca 200 meter med flyteelementer i en lengde av ca 12-15 meter". Videre fremgikk følgende under "Ytterligere informasjon" i punkt 5:

"Ønskelig med ca 250 meter levert april 2011

Videre med 250 meter levert april 2012

Sannsynlig levering av 250 meter våren 2013"

- (7) Innklagede hadde også utarbeidet "Spesifikasjon av Flytebrygge/lettbrygge m utriggere for permanent fortoyning av fritidsbåter/mindre båter inntil 45 fot og med høyeste vekt inntil 20 tonn". Følgende hitsettes fra matrise inntatt under "Lettbrygger/ Flytebrygger/ utriggere / bom / Landgang":

Nr	Beskrivelse	Krav	Beskrivelse	Kommentar
1	Standard utskiftbare flytebrygge enheter som enkelt kan inngå og monteres sammen til større anlegg	Produkt garanti minimum 5 år mot rust, brekkasje, konstruksjonsfeil og lignende.	Lenge Min 12 m Maks 14 m. Gangbredde minimum 240cm	Enkel montering og demontering av elementer ved behov. Enkel utvidelse fra eksisterende brygge.
	Stabilitet	God krennings stabilitet	Tåle 5 stk 6 m lange utriggere montert kun på en side, uten betydelig permanent krenning av bryggen. Oppgi krenningsgrad.	Produsent må kunne demonstrere god krenningsstabilitet

[...]	Lyd generering fra anlegget	Bevegelige punkter / friksjonssoner må være lyddempet. Lydløst anlegg	Utskiftbare nylon / plast/annet NB: sliteflater i hengsler, landgangsunderstell osv.	Lydløst anlegg
[...]	Anbefalte serviceintervaller	Oppgi serviceintervall		
[...]	Garantitid	Oppgi garanti for alle deler av produktet		

- (8) Av spesifikasjonen fremgikk det videre under "Vedrørende tilbudet" at "Arendal havnevesen KF har utstyr, båt og kompetanse til å gjennomføre utlegging og montering av bryggene i egen regi" og videre at "Alt materiale er levert Arendal". Videre fremkom følgende:

"Denne forespørsel gjelder primært 250 m med flytebrygger og ca 150 utriggere (75 stk gangbare + fortøyningsbommer) for levering våren 2011. Lengden på utriggerne vil være 6 eller 8 meters lengder.

Tilbudet fra leverandør må minimum være spesifisert til tabell nedenfor. Dersom produkter som tilbys ikke samsvarer eller avviker fra krav i tabell over, må dette fremkomme av tilbudet. Tilbudet må inneholde spesifikasjon, tegning eller bilder av samtlige produkter som inngår i leveransen.

Nærmere spesifisering av tilbud:

Tilbudet skal gjelde komplett flytebrygge enhet med (men ikke begrenset til) alle deler som krever bla hengsler mooringsfester, innfesting av utriggere, trekkerør for vann / strøm, weaklinks, fortøyningspunkter (kryssholt/pullert). Komplette utriggere gangbare og ikke gangbare i hhv 6 og 8 meters lengde. Landgang med alle fester, glideplater og sidestøtter.

Tilbud (må fylles inn av leverandør)

	Hva	Dimensjon (lengde x bredde)	Materiale/konstruksjon	antall	leveringstid	Pris per stk	Garanti tid
1	Flytebrygge enhet komplett						
2	Gangbar bom / utrigger	6 meter					
3	Gangbar bom / utrigger	8 meter					

4	Fortøynings bom	6 meter					
5	Fortøynings bom	8 meter					
6	Landgang						

Arendal havnevesen KF forbeholder seg retten til å forkaste ethvert tilbud. Videre må det spesifiseres dersom tilbudet kun gjelder samlet leveranse. Del kjøp vil være aktuelt. [...]"

- (9) Innen tilbudsfristen mottok innklagede ti tilbud, herunder fra Ørsta Marina Systems AS (heretter kalt klager), Sørlandsbrygga AS (valgte leverandør) og Nordocks AS.
- (10) Nordocks AS tilbød tre alternative bryggeløsninger. Det var ikke gitt pris på landgang, og landgang var ikke omtalt i tilbudet. Skatteattester for merverdiavgift og skatt var vedlagt tilbudet, og var datert 7. februar 2011.
- (11) Av anskaffelsesprotokollen [udatert] fremgår at følgende seks tilbydere ble ansett for "godkjent", foruten klager og Sørlandsbrygga AS; EuroCoast Marine AB, Nor Marin Bryggen, Nordocks AS og Kongensvoll Plast AS. Det fremgikk at tre tilbud ble avvist. Godkjente tilbydere ble ved e-post datert 11. februar meddelt at tilbudet ville "bli med i videre vurderingen". I protokollen ble det anbefalt å inngå kontrakt med Sørlandsbrygga AS. Det var inntatt flere matriser i protokollen, herunder en matrise for "Landgang". I matrisen var det inntatt informasjon fra tilbudene om: "Lengde/Bredde", "Material/konstruksjon" og "Pris stk". Det var inntatt informasjon fra alle tilbydere, bortsett fra Nordocks AS, hvor det var tomt i alle ruter. Videre hitsettes følgende:

"Vurdering er av kvalitet:

1. Ørsta Marine systems:

Høy kvalitet. God teknisk dokumentasjon. Bryggeelement kun 7 meter. Vedlikehold OK foretrukket, garanti 5 år.

2. Eurocoast Marine:

(medium til lav?) kvalitet på brygge. Langt, for langt mellom flyteelementer. For lange elementer ca 45 meter. Liten dimensjon på hengsler. Vedlikehold uvisst. Garanti 5 år OK. Solgt til Kristiansand i år.

3. Nor Marine bryggen.

Tilstrekkelig kvalitet. Utstrakt bruk av aluminium, korte bryggelengde. Mangler pris og beskrivelse av sammenføyning mellom elementer. Vedlikehold ukjent. Garanti OK.

4. Nor Docks

Tilstrekkelig kvalitet (lav/ikke kjent). Plassbygges i hele lengder. Tynne trekonstruksjoner og tredekke.

5. **Sørlandsbrygga AS**

Tilstrekkelig kvalitet. Medium. Kjent produsent og kjente bryggeelementer og konstruksjon. Smal gangbane. Vedlikeholds behov er kjent. Garanti OK.

6. **Kongensvoll plast**

Plastkonstruksjon er ukjent (kjenner ikke kvalitet eller vedlikeholdsmetode). Vedlikehold ukjent. Garanti OK.

Samlet vurdering av pris og kvalitet:

Laveste pris:

1. *Eurocoast Marine*
2. *Sørlandsbrygga*
3. *Nor Docks*
4. *Kongensvoll Plast*
5. *Nor Marine*
6. *Ørsta Marine*

Vurdering av kvalitet

1. *Ørsta Maine (Høy)*
2. *Sørlandsbrygga (middels til høy)*
3. *Nor Marine bryggen (tilstrekkelig)*
4. *Nor Docks (tilstrekkelig)*
5. *Kongensvoll Plast (Tilstrekkelig/ukjent)*
6. *Eurocoast Marine (lav)*

Tildelingskriterier gir følgende endelig prioritering

1. *Sørlandsbrygga AS*
2. *Nor Docks*
3. *2. Eurocoast Marine AB"*

- (12) Klager ble ved brev datert 9. mars 2011 meddelt at kontrakt ville tildeles Sørlandsbrygga AS. Det fremgikk at *"Det er mangler ved alle de mottatte tilbud. Der det har vært behov for avklaring, er produsent blitt kontaktet."* Vedrørende klagers tilbud, fremgikk at følgende vurderinger var gjort:

"Tilbudet fra Ørsta Marina Systems AS er ikke laveste pris.

Tilbudet fra Ørsta Marine Systems AS har tilfredsstillende score høy på total kvalitet".

- (13) Sørlandsbrygga AS' egenerklæring om helse, miljø og sikkerhet (HMS) og attester om restanse på skatt/avgift er alle datert 18. mars 2011.
- (14) Saken ble brakt inn for klagenemnda for offentlige anskaffelser ved brev datert 25. mars 2011.
- (15) Etter spørsmål fra klagenemndas sekretariat, bekreftet innklagede følgende i e-post av 12. oktober 2012:

"1. Nordocks har ikke spesifisert pris på landgang i sitt tilbud. Dette er registrert i protokoll, men vurdert å ikke være en så vesentlig mangel at tilbudet kan/bør forkastes.

2 Tilbydere har fått opplyst før tilbudsfrist at HMS egenerklæring, skatteattest for merverdi og skatt ville bli innhentet senere. Vi erkjenner at dette trolig er et brudd på bestemmelsene, der feilen ligger undertegnede til last."

Anførsler:

Klagers anførsler:

- (16) Klager anfører at med unntak av klagers tilbud, skulle samtlige tilbud vært avvist, jf. forskriften § 11-10 (1) bokstav a, b og c, samt § 11-11 (1) bokstav d, e og f. Klager hevder at innklagede skulle inngått kontrakt med klager.
- (17) Klager har hevdet at tilbudene fra Sørlandsbrygga AS, EuroCoast Marine AB, Kongensvoll Plast AS og Nor Marin Bryggen AS skulle vært avvist som følge av manglende innlevering av HMS-egenerklæring, samt skatteattester for merverdi og skatt. Sørlandsbrygga AS' dokumentasjon på skatt/merverdiavgift er utskrevet 18. mars 2011, som er lenge etter tilbudsfrist og etter at oppdragsgiver hadde foretatt valg av leverandør, og i tillegg dagen etter at det ble varslet om klage til KOFA. Oppdragsgiver har plikt til å avvise leverandøren, dersom det ikke gis en tilleggsfrist for å innlevere skatteattest for merverdi og skatt, og det er i strid med prinsippene om gjennomsiktighet, likhet og etterprøvnbarhet at det gis frist for noen av tilbyderne til å legge frem dette i etterkant.
- (18) På bakgrunn av resultatet gjengis ikke klagers øvrige anførsler knyttet til tilbyderne; Sørlandsbrygga AS, EuroCoast Marine AB, Kongensvoll Plast AS og Nor Marin Bryggen AS.
- (19) Klager har videre hevdet at tilbudet til Nordocks AS skulle vært avvist. Klager har vist til at det ikke var tilbudt "*Fritt levert Arendal*", at tilbudsskjema ikke var fylt ut, samt at tilbudet var uklart i relasjon til tilbehør og pris. Det var ikke demonstrert krengningsstabilitet, som følge av at det ikke var oppgitt krengningsgrad. Oppdragsgiver må vurdere tilbudene ut fra de fastsatte kriteriene, og kan ikke lempe på dette kravet overfor noen av tilbudene. Det var ikke gitt pris på landgang, og spesifikasjoner, tegninger og bilder var heller ikke oppfylt i henhold til innklagedes spesifikasjoner. Tilbudet har heller ikke spesifisert vedlikeholdskostnader, verken i

form av intervall eller livdssyklus kostnader. Nordocks AS har gitt tre forskjellige og ufullstendige tilbud, i tillegg til at det ikke er gitt pris "*Fritt levert Arendal*", og tilbudet kan dermed ikke sammenlignes med klagers tilbud. I tillegg er det kun klager som oppfyller kravet til lydløst anlegg.

- (20) Klager bestrider at klagers tilbud skulle vært avvist, og bestrider også at innklagede ville hatt saklig grunn til å avlyse konkurransen.

Innklagedes anførsler:

- (21) Innklagede bestrider at tilbudene fra Sørlandsbrygga AS, EuroCoast Marine AB, Kongensvoll Plast AS og Nor Marin Bryggen AS skulle vært avvist som følge av manglende innlevering av HMS-egenerklæring, samt skatteattester for merverdi og skatt. Innklagede viser til forskriften §§ 8-7 og 8-8. Det var kun to av tilbyderne som la ved alle formelle offentlige dokumenter innen fristen, men innklagede fremhever at tilbyderne fikk anledning til å ettersende påkrevet dokumentasjon dersom de ble foretrukket.
- (22) Innklagede fremhever at samtlige tilbud inneholdt feil, også klagers, noe tilbyderne ble gjort oppmerksom på. Innleveringsmåte og tidspunkt var ikke spesifisert, og innklagede har informert tilbyderne om at formell dokumentasjon ikke var en del av, og dermed påkrevd for, den tekniske og økonomiske vurderingen, men det var et absolutt krav for å inngå kontrakt. Manglende opplysninger ble innhentet for samtlige tilbydere, både per telefon og e-post. Det er påregnelig at det kan ha blitt begått formelle feil i prosessen, men innklagede understreker at innhenting av informasjon og avklaringer ikke har medført partskommunikasjon i favør av en eller et fåtall av tilbyderne. Det er urimelig at en eventuell feilaktig fremgangsmåte for innklagede skulle ramme tilbydere som har handlet i god tro og etter innklagedes instruksjoner. Feilen har uansett ikke gitt en utilbørlig ulempe for klager, eller en uberettiget fordel for valgte leverandør, og har ikke hatt avgjørende betydning for innklagedes vurderinger og valg.
- (23) Videre bestrider innklagede at tilbudet fra Nordocks AS skulle vært avvist. Innklagede er enig i at det er en mangel ved tilbudet at det ikke tilbuds "*Fritt levert Arendal*", men dette er ikke vurdert til å være tilstrekkelig grunn til avvisning. Innklagede er også enig i at det ikke er gitt pris på landgang, men dette er ikke vurdert som avvisningsgrunnlag, da det ikke er stilt krav om at alle forespurte krav skal være med. Forholdet er også avklart med Sørlandsbrygga AS. Innklagede bestrider at prisen er uklar, og hevder at alle opplysningene som kreves i tilbudsskjema er mottatt, og disse er reflektert i innklagedes sammenstillinger, som fremgår klart av dokumentasjonen klager har mottatt. Nordocks AS har demonstrert god krenningsstabilitet, og det var ikke stilt krav om å oppgi krenningsgrad. Innklagede bestrider at spesifikasjon, tegninger og bilder ikke er i henhold til innklagedes spesifikasjoner, og hevder at klager har mottatt dokumentasjon som viser dette. Det er ikke stilt formelle krav til utforming av dokumentasjon, utover at det må være tegning, bilde eller spesifikasjon på de deler som inngår, og innklagede er tilfreds med den fremlagte dokumentasjon.
- (24) Innklagede fremhever at de tekniske krav i utlysningen ikke er ment som virkemiddel for å hindre konkurranse, slik klager velger å legge opp til, men er en opplisting av de momenter oppdragsgiver vil vurdere i forbindelse med tildelingen. Uklarhetene klager

viser til er avklart i prosessen av innklagede, og klagers anførsler kan derfor ikke føre frem.

- (25) Innklagede anfører at innklagede alternativt ville avlyst konkurransen og foretatt en ny utlysning. Klagers tilbud var desidert dyrest og mer enn dobbelt så dyrt som tilbudet fra Sørlandsbrygga AS, og ville blitt forkastet dersom klager var eneste tilbud. Innklagede ville uansett gjort gjeldende retten til å forkaste alle tilbud. Det er ingen holdepunkter eller grunnlag for å kreve eller innrømme omstøting, erstatning eller andre former for kompensasjon.

Klagenemndas vurdering:

- (26) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder rammeavtale for anskaffelse av flytebrygger, og er kunngjort som en bygge- og anleggsanskaffelse. CPV-klassifisering er oppgitt til 34931000 (Havneutstyr). I innklagedes spesifisering er det fremhevet at innklagede har *"utstyr, båt og kompetanse til å gjennomføre utlegging og montering av bryggene i egen regi"*. I lys av hva anskaffelsen gjelder kan det reises spørsmål ved om anskaffelsen heller må anses som en vareanskaffelse. Anskaffelsens karakter er imidlertid ikke adressert av partene. Basert på partenes pretensjoner legges det derfor til grunn at anskaffelsen må anses som en bygge- og anleggsanskaffelse. I tillegg til lov om offentlige anskaffelser følger anskaffelsen da, etter sin opplyste art og verdi, forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriftens §§ 2-1 og 2-2.
- (27) Klager har anført flere grunner for at samtlige tilbydere og tilbud, bortsett fra klager og klagers tilbud, skulle vært avvist. Klagenemnda finner grunn til først å ta stilling til hvorvidt innklagede hadde plikt til å avvise Sørlandsbrygga AS (valgte leverandør), EuroCoast Marine AB, Kongensvoll Plast AS og Nor Marin Bryggen AS, som følge av manglende innlevering av skatteattest for merverdiavgift og skatt.
- (28) Etter forskriften § 8-7 (1) skal oppdragsgiver kreve fremlagt skatteattest for merverdiavgift og skatteattest for skatt, og skatteattestene *"må foreligge senest innen tilbudsfristens utløp ved åpen anbudskonkurranse"*. I kunngjøringens punkt III.2.1 *"Kvalifikasjonskrav"* fremgikk at tilbyderne skulle levere skatteattest for merverdi og skatt som dokumentasjon for leverandørens organisatoriske og juridiske stilling. Klagenemnda forstår innklagede på den måten at skatteattest for merverdiavgift og skatt kun var vedlagt tilbudene til klager og Nordocks AS, og dermed at skatteattester ikke var vedlagt tilbudene fra Sørlandsbrygga AS, EuroCoast Marine AB, Kongensvoll Plast AS og Nor Marin Bryggen AS.
- (29) Det følger av forskriften § 11-10 (1) bokstav b at:
- "Oppdragsgiver skal avvise leverandører som [...] har unnlatt å levere skatteattest i samsvar med § 8-7 (skatteattest), med forbehold av § 12-3 (tilleggsfrist for ettersending av dokumenter)"*
- (30) I utgangspunktet har dermed oppdragsgiver plikt til å avvise tilbydere som ikke leverer skatteattester innen tilbudsfristen i samsvar med forskriften § 8-7. Fremfor å avvise tilbyderne *"kan"* imidlertid oppdragsgiver i et slikt tilfelle *"fastsette en kort tilleggsfrist"*

for ettersending" av blant annet skatteattest, jf. forskriften § 12-3, jf. § 11-10 (1) bokstav b. Det fremgår uttrykkelig av forskriften § 12-3 at oppdragsgiver ikke skal *"vurdere de innkomne tilbudene før tilleggsfristen er utløpt"*, og bestemmelsen åpner dermed ikke for at oppdragsgiver kan innhente dokumentasjonen etter at tilbudene er evaluert, jf. eksempelvis klagenemndas avgjørelse i sak 2011/79 premiss (42).

- (31) I det foreliggende tilfellet fikk tilbyderne opplyst at det ville gis anledning til å ettersende påkrevet dokumentasjon dersom tilbyder ble foretrukket, og det ble derfor ikke sendt inn dokumentasjon før valg av leverandør ble foretatt. En slik fremgangsmåte for ettersending av dokumentasjon er i strid med forskriften § 12-3. Etter forskriften § 11-10 (1) bokstav b hadde innklagede dermed plikt til å avvise Sørlandsbrygga AS, EuroCoast Marine AB, Kongensvoll Plast AS og Nor Marin Bryggen AS som følge av manglende innlevering av skatteattest for merverdiavgift og skatt.
- (32) Uklarheten vedrørende innlevering av skatteattester oppstod som følge av innklagedes eget forhold. Feilen kunne ikke rettes ved å unnlate avvisning, jf. forskriften § 11-10 (1) bokstav b, jf. § 12-3, og feilen kunne dermed ha avgjørende betydning for utfallet av konkurransen. På denne bakgrunn er klagenemnda kommet til at innklagede skulle avlyst konkurransen og startet prosessen på nytt, jf. til sammenligning klagenemndas saker 2008/25 og 2003/67 om for sent innkomne tilbud.
- (33) På bakgrunn av resultatet finner ikke klagenemnda grunn til å ta stilling til hvorvidt tilbudet til Nordocks AS skulle vært avvist.

Konklusjon:

Arendal Havnevesen har brutt forskriften § 12-3 ved å gi Sørlandsbrygga AS, EuroCoast Marine AB, Kongensvoll Plast AS og Nor Marin Bryggen AS feilaktig informasjon om innlevering av skatteattest for merverdi og skatt, som medførte at tilbyderne skulle vært avvist etter forskriften § 11-10 (1) bokstav b.

Bergen, 22. oktober 2012
For Klagenemnda for offentlige anskaffelser,

Morten Goller