


Klagenemnda for offentlige anskaffelser

Innklagede gjennomførte en åpen anbudskonkurranse for anskaffelse av prosjektering og levering av et nytt vannrenseanlegg til Bulandet Vassverk. Klagenemnda fant at innklagede ikke hadde brutt regelverket for offentlige anskaffelser.

Klagenemndas avgjørelse 1. oktober 2012 i sak 2011/146

Klager: STH Engineering AS

Innklaget: Askvoll kommune

Klagenemndas medlemmer: Arve Rosvold Alver, Morten Goller, Tone Kleven

Saken gjelder: Forhandlingsforbudet, evaluering av tilbud, utsettelse av tilbudsfrist.

Bakgrunn:

(1) Askvoll kommune (heretter kalt innklagede) kunngjorde 3. mars 2011 en åpen anbudskonkurranse for anskaffelse av prosjektering og levering av et nytt vannrenseanlegg til Bulandet Vassverk. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget, men de mottatte tilbudene var i anskaffelsesprotokollen fra 28. mars 2011 angitt til å være på mellom kroner 1 600 000,- og kroner 1 900 000,-. Tilbudsfrist var i kunngjøringen punkt IV.3.4 angitt til å være 28. mars 2011.

(2) Det fremkom av vedlegg til kunngjøringen datert 2. mars 2010 at:

"Eksisterende anlegg skal demonterast og det skal leverast og monterast nytt membranfilteranlegg med kapasitet på 410 m³/døgn.

Anlegget skal monterast på same plass som eksisterande membranfilteranlegg står i dag.

Lengde innvendig rom 7,5 meter. Høgde rom 2,4 meter.

Kopi av byggetegning er vedlagt.

Askvoll kommune ønskjer tilbod på prosjektering, levering og montering av nytt anlegg.

Tilbodet skal omfatte all behandling av vatnet inne i bygget frå filtrering av råvatn via membranfilteranlegg og pumping av rensa vatn til reintvassbasseng som ligg 50 meter frå rensaanlegget, på kote 10, kapasitet 500 m³.

Anlegget skal i tillegg til intern automatikk og styring leverast med eit komplett anlegg for overvaking og fjernstyring".

(3) I konkurransegrunnlaget fremkom det under punktet "tilbud skal omfatte" at:

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

"Prosjektering og levering/montering av rensesanlegg som gir kvalitet på forbruksvann i samsvar med drikkevannsforskriften med vedlegg. Anlegget må ha en slik kvalitet at det blir godkjent av Mattilsynet. Nødvendige opplysninger om anlegget, som skal være med i søknader om Plangodkjenning og Oppstart, skal inngå i prosjekteringsoppdraget.

Nytt rensesanlegg skal plasseres i eksisterende bygg. Det gamle anlegget skal rives, dette blir gjort av Askvoll kommune. Det nye anlegget skal omfatte komplett anlegg fra innkommende råvatn til utgående rensed forbruksvatn til rentvannsmagasin.

Konsentrat kan gå til utslipp via eks avløp.

Askvoll kommune vil montere ny el-fordelingstavle i bygget og utføre alt arbeid med sterkstrøm inkl tilkobling til leverte anlegg etter anvisning fra leverandør,

Prosjekterende finner selv rette løsningene, men basert på eksisterende anlegg vil det måtte omfatte:

Vannmåler

Filter (Vurder gjenbruk)?

Råvannstank –Gjenbruk?

Fødepumper

Membranfilteranlegg

Hygienebarriere 2 (UV-anlegg?)

Evt tilsetninger/doseringsanlegg.

Pumpe (vann til rentvannstank) avstand 50 meter høydediff ca. 10 meter

Tavler/automasjon: komplett ny automasjonstavle.

Anlegget skal betjenes lokalt via stasjonær PC

Fjernovervåking /-styring via GSM

Eksisterende råvannstank har volum 14 m³ og er plassert på utside vegg, se foto. Etter vår vurdering er tilstanden god.

Prosjekterende vurderer gjenbruk av sandfilter".

- (4) Av anbudsinnbydelsen punkt 6.2 "tildelingskriterier" fremkom det at:

"Tildelingen skjer på grunnlag av hvilket tilbud som er det økonomisk mest fordelaktige, basert på følgende kriterier:

- Kvalitet 34%*
- Pris 33%*
- Tid 33%*

Når det gjelder byggherren sin vurdering av kvalitet, vil dokumentasjon av tilsvarende anlegg som tilbyder har levert/montert, være av stor betydning.

Byggherre vil ha rett til å ta kontakt med referansepersoner for utfyllende opplysninger".

- (5) Innklagede sendte 22. mars 2011 ut en 2 sider lang e-post til alle tilbyderne med svar på spørsmål som innklagede hadde fått fra en tilbyder om styring, råvannspumpe, sandfilter og buffertank.
- (6) Innklagede mottok 4 tilbud innen tilbudsfristen 28. mars 2011, deriblant fra STH Engineering AS (heretter kalt klager) og NOKA AS.

- (7) I konsulent Edvin Helle sin vurdering av de innkomne tilbudene datert 31. mars 2011 fremkom følgende om tilbudene fra klager og valgte leverandør:

"Når det gjeld omfang, skil det litt på løysingane dei har valgt. Kort oppsummert er desse skilnadene:

*NOKA har valgt å sette inn eit automatfilter før membranfilteret.
STH meiner at anlegget vil kunne fungere uten eit slikt filter. Råvannstank vil fange opp evt sand frå sandfilteret.*

*STH har rekna med gjenbruk av den kompressoren som er på riggen i dag.
NOKA har inkludert ny kompressor i sitt tilbod.*

*STH har rekna med gjenbruk av kar for vask/klor til membranfilter.
NOKA har inkludert nye kar i sitt tilbod.*

*NOKA har teke med eit opplegg for nødklor og doseringsanlegg for vannglass, inkl ph- og klorrestmåling av rentvann.
STH har ikkje dette inkludert i sitt tilbod, men reknar med at eksisterande klor- og lutdosering kan innbyggjast i det nye anlegget.*

*STH har teke med rustfrie røyr mellom dei ulike nye anleggsdelane inne i bygget.
Dette er ikkje inkludert i tilbod frå NOKA.*

*NOKA har teke med ei ekstra pumpe etter membranfilteret.
STH har planlagt at fødepumpe skal trykke vatnet opp i rentvannstankane. Det medfører ekstra styringskontrollar (som er inkl i tilbod).*

*NOKA leverer automatikkskap på membranrigg.
Grafisk trykkfølsom skjerm for betjening.
Ekstern kommunikasjon via Modbus/Ethernet.
Skjermbilde kan overføres for visning og betjening på ekstern PC.
STH bruker Normatic for levering av anlegg for automatikk for driftskontroll.
Inkl er felles golvskap elektro/automatikk med display i front.
For lokal betjening leveres PC med nødvendig programvare.
Ved breibandetablering (ikkje med i tilbod), kan anlegget kobles mot felles WEB-server i lag med Kvammen Vassverk.*

Konklusjon:

*NOKA har det mest komplette tilbodet for rensing av vatnet og inkluderer fleire anleggsdeler enn det STH har gjeve pris på.
STH har med fleire røyrdelar og tilbode eit meir omfattande anlegg for styring og automatikk, m.a inkluderer tilbodet ein lokal PC med programvare.*

Vi har sett pris på desse skilnadene og kjem til at dette går i favør av NOKA".

- (8) I referat fra møte i Plan- og byggenemnda 7. april 2011 fremkommer det at innklagede vedtok at NOKA AS ble valgt som leverandør av nytt renseanlegg.

- (9) I brev datert 8. april 2011 ble klager meddelt at innklagede hadde til hensikt å inngå kontrakt med NOKA AS (heretter kalt valgte leverandør). Som begrunnelse for valg av leverandør het det i dette brevet at:

"For dei ulike tildelingskriteriane er det gitt poeng fra 0 til 5, kor 5 er best.

Når det gjeld kvalitet har vi vurdert firma/prosjekterende/referansar og kvalitet på tilbydt anlegg.

Forskjellig omfang på tilbod har vi rekna om til prisforskjellar.

	<i>Kvalitet</i>	<i>Pris</i>	<i>Tid</i>
<i>NOKA as</i>	5	5	5
<i>STH-Engineering AS</i>	5	4	5
<i>Goodtech Environment</i>	5	3	5
<i>Ipec Miljø AS</i>	4	2	5

På denne bakgrunn vert NOKA AS sitt tilbod vurdert som det økonomisk mest fordelaktige. Frist for å levere inn klage på vedtaket om tildeling av kontrakt er 20. april 2011".

- (10) Klager leverte en klage på tildelingsbeslutningen i brev datert 11. april 2011. I denne klagen ble det påpekt en rekke forhold som klager hevdet at skulle medført at klager fikk mer poeng på kvalitet enn de andre tilbyderne.
- (11) I referat fra plan- og byggenemnda datert 29. april 2011, hvor klagen fra klager ble behandlet, fremkom det om driftsovervåkingssystemet til klager at "*i førespørsel er det ikkje teke med at anlegget skal styrast via driftssentral på Kvammen eller driftast av Normatic. Dette kan derfor ikkje brukast som argument for val av tilbydar*". Det ble her besluttet at klagen fra klager ikke ble tatt til følge.
- (12) Innklagede svarte på klagen i brev datert 5. mai 2011, og skrev her at klagen ikke ble tatt til følge.
- (13) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser (heretter kalt klagenemnda) 16. mai 2011.
- (14) Innklagede signerte kontrakt med valgte leverandør 6. juni 2011.
- (15) I innklagedes tilsvarende til klagenemnda datert 8. juni opplyses det at innklagede og valgte leverandør hadde et møte 26. april 2011, hvor det ble gjort endringer i størrelsene på membranfiltrene i valgte leverandørs tilbud.

Anførsler:

Klagers anførsler:

Brudd på forhandlingsforbudet

- (16) Klager anfører at innklagede har brutt regelverket ved å gjennomføre forhandlinger med valgte leverandør 26. april 2011. Dette var i perioden mellom klagers innsigelse til tildelingen datert 11. april 2011 og vedtak om opprettholdelse av tildelingen datert 29. april 2011. Det vises til at valgte leverandør ga melding om at selskapet ville levere et anlegg tilpasset bruk av 40 "filterelement uten tillegg i pris, etter at tilbudenes priser var kjent. Dette er en vesentlig teknisk endring i det opprinnelige anbudet basert på

kunnskap ervervet gjennom klagers konkurrerende tilbud. Kontakten mellom byggherrens representant og valgte leverandør må derfor betraktes som forhandlinger.

Ikke forutberegnelig evaluering av tilbudene

- (17) Klager anfører at evalueringen av konkurransen ikke har vært forutberegnelig på tre nærmere angitte punkter:
- (18) Klager anfører for det første at innklagede har brutt kravet til forutberegnelighet ved at valgte leverandør fikk kreditt for å tilby et anlegg med nye komponenter, mens klager hadde forutsatt gjenbruk av noen komponenter i sitt tilbud.
- (19) Klager anfører for det andre at innklagede har brutt kravet til forutberegnelighet ved at klagers system for automatisering og integrert driftskontroll ble vurdert som likeverdig med valgte leverandørs system, som etter klagers syn er et langt enklere system.
- (20) Endelig anfører klager at innklagede har brutt regelverket ved at det ikke er gitt noen informasjon om hvordan ulikheter i tilbudene prismessig er evaluert.

For sen utgivelse av tilleggsinformasjon

- (21) Klager anfører at innklagede har brutt regelverket ved at kommunens tilleggsinformasjon om anskaffelsen, som svar på spørsmål fra tilbyderne, ble gitt ut så sent at klager ikke hadde mulighet til å ta hensyn til denne ved utarbeidelsen av sitt tilbud.

Innklagedes anførsler:

Brudd på forhandlingsforbudet

- (22) Innklagede hevder at det ikke er ført forhandlinger i perioden fra åpning av tilbud og frem til vedtak om valg av leverandør den 7. april 2011. Valgte leverandør ble gjort oppmerksom på endringene i standardene på filterelement i brev fra produsenten den 5. april 2011 og endringene i spesifikasjonen ble avtalt med valgte leverandør på møtet den 26. april 2011. Innklagede presiserer at kommunen ikke hadde kontakt med valgte leverandør i perioden fra anbudsåpning frem til valget av leverandør.

Ikke forutberegnelig evaluering av tilbudene

- (23) Innklagede bestrider at evalueringen av konkurransen ikke har vært forutberegnelig. Det vises til at konkurransegrunnlaget inneholdt alle de opplysninger som trengtes for å kunne gi et fullstendig tilbud. Det er vurdert til fordel for valgte leverandør at selskapet har tilbudt nytt utstyr og en mer omfattende leveranse. Anlegg for automasjon og driftskontroll er vurdert som likeverdig i de to tilbudene, selv om det er to ulike løsninger.
- (24) Den prismessige vurderingen som innklagede foretok vedrørende ulikhetene i tilbudene, er ikke nedfelt skriftlig i evalueringsdokumentasjonen. Grunnen til dette er at valgte leverandør sitt tilbud er rimeligst og valgte leverandør har i tillegg med mer utstyr i sitt tilbud enn klager.

For sen utgivelse av tilleggsinformasjon

- (25) Innklagede bestrider at tilleggsinformasjonen ble gitt for sent. Innklagede fikk en forespørsel om tilleggsopplysninger fra en av tilbyderne og sendte svar på dette til samtlige tilbydere den 22. mars 2011. Innklagede vurderte det slik at denne tilleggsinformasjonen kunne sendes ut 6 dager før tilbudsfristen.

Klagenemndas vurdering:

- (26) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av prosjektering og levering av et nytt vannrenseanlegg til Bulandet Vassverk, som er en bygge- og anleggsanskaffelse med CPV-kode 45252200 (utstyr til renseanlegg) for hovedanskaffelsen og CPV-kode 71320000 (prosjektering) og 45232430 (arbeid i forbindelse med vannbehandling) for tilleggsleveransene. Anskaffelsens verdi er ikke opplyst i kunngjøringen eller konkurransegrunnlaget, men det fremgår av anskaffelsesprotokollen av 28. mars 2011 at de innkomne tilbudene var på mellom kroner 1 600 000,- og kroner 1 900 000,-. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2(1).

Brudd på forhandlingsforbudet

- (27) Klager har anført at innklagede har brutt forhandlingsforbudet i forskriften § 12-1 (1) ved å tillate at valgte leverandør gjorde endringer i tilbudt membranfilteranlegg slik at dette skulle kunne benytte filter på 40" istedenfor på 60", som leverandøren opprinnelig hadde tilbudt. Denne endringen skjedde på et møte mellom leverandøren og innklagede den 26. april 2011, altså etter tilbudsfristens utløp og tildelingsbeslutningen, men før kontraktsinngåelse. Bakgrunnen for endringen er etter det opplyste at leverandørene av membranfilter ikke lenger leverer 60" filter, noe valgte leverandør ble gjort oppmerksom på i et brev av 5. april 2011 fra membranfilterleverandøren Kock Membrane Systems. Innklagede ville derfor ved valg av valgte leverandørs opprinnelige tilbud, ikke kunne få tak i nye filter til membranfilteranlegget når dette ble nødvendig.
- (28) Av forskriften § 12-1 (1) 1. punktum følger det at det ved åpen og begrenset anbudskonkurranse ikke er tillatt å endre tilbudene eller forsøke å endre tilbudene gjennom forhandlinger. Forhandlingsforbudet gjelder fra tilbudsfristens utløp til kontrakt er inngått. Siden det er på det rene at valgte leverandør har gjort en endring i sitt tilbud, knyttet til det tilbudte membranfilteranlegget, og denne endringen er akseptert av innklagede, tilsier dette i utgangspunktet at det foreligger et brudd på forhandlingsforbudet i forskriften § 12-1 (1).
- (29) Av forskriften § 12-1 (2) bokstav c følger det imidlertid at: "*dersom det av tekniske eller funksjonelle grunner er nødvendig, kan det gjøres mindre justeringer i de løsninger leverandøren har fremsatt.*"
- (30) I NOU 1997:21 er det uttalt følgende om hvilke typer justeringer som det her kan være aktuelt å akseptere:

"Videre er det kun snakk om mindre justeringer. Justeringer som fører til at konkurranseforholdet forrykkes vil trolig ikke være tillatt. Substansielle endringer vil således ikke være tillatt. Det er også en grunnleggende forutsetning at konkurransegrunnlaget ligger fast."

- (31) I FAD sin veileder til reglene om offentlige anskaffelser fremheves det på s. 148 at bestemmelsen er et snevert unntak fra forhandlingsforbudet, og at det ikke kan forhandles om pris, men bare om små og nødvendige tekniske eller funksjonelle endringer.
- (32) I teorien er uttalelsene i NOU'en og veilederen gjengitt, men det er så vidt nemnda kan se, ikke gitt noen ytterligere synspunkter på unntakets omfang. Det foreligger heller ikke tidligere domstols- eller KOFA-praksis som direkte behandler dette, og siden dette unntaket ikke finnes i direktiv 2004/18, foreligger det heller ikke direkte relevante EU/EØS-kilder.
- (33) Endringen i valgte leverandørs tilbud, ble etter det opplyste gjort for at membranfilteranlegget skulle kunne benytte et filter (40") som eksisterer på markedet etter at 60" ble tatt ut av salg. Siden membranfilteranlegget, så vidt nemnda har forstått, må ha et slikt filter for å kunne fungere som tiltenkt, må det legges til grunn at endringen var nødvendig av tekniske eller funksjonelle grunner. Hvis valgte leverandør ikke kunne endre sitt tilbud på dette punkt, ville konsekvensen ved valg at dette tilbud, blitt at innklagede ikke ville kunne få tak i passende filter til anlegget når det ble behov for det. Videre er det opplyst at den foretatte endringen i membranfilteranlegget ikke medførte noen endringer i valgte leverandørs tilbudspris eller andre vilkår, hvilket må innebære at konkurranseforholdet mellom tilbyderne ikke kan anses forrykket. Endringen er også innenfor konkurransegrunnlaget. Klagenemnda anser derfor den aktuelle endring som en mindre justering i den løsning valgte leverandør opprinnelig hadde tilbudt. Dette innebærer at unntaket i forskriften § 12-1 (2) bokstav c kommer til anvendelse, og innklagede har dermed ikke brutt forhandlingsforbudet. Klagers anførsel fører dermed ikke frem.

Ikke forutberegnelig evaluering av tilbudene

- (34) Klager har for det første anført at innklagede har brutt kravet til forutberegnelighet ved at valgte leverandør fikk kreditt for å tilby et anlegg med nye komponenter, mens klager hadde forutsatt gjenbruk av noen komponenter i sitt tilbud.
- (35) Ved evalueringen av tilbudene utviser oppdragsgiver et innkjøpsfaglig skjønn, som i begrenset grad kan overprøves rettslig. Nemnda kan imidlertid prøve om oppdragsgivers skjønnsutøvelse har vært usaklig eller vilkårlig, basert på feil faktum eller om skjønnets for øvrig er i samsvar med regelverkets grunnleggende krav, herunder blant annet kravet til forutberegnelighet i loven § 5 og forskriften § 3-1.
- (36) I foreliggende tilfelle, fremgår det av konkurransegrunnlaget at det kunne gis tilbud på et vannrenseanlegg både med bruk av kun nye komponenter og ved at noen av komponentene kunne gjenbrukes, jf. konkurransegrunnlagets punkt "*tilbud skal omfatte*". Tilbyderne stod dermed fritt til å selv avgjøre hvilken løsning de ville tilby.
- (37) Som et utgangspunkt er det gjerne nærliggende å anta at nye komponenter er av bedre kvalitet enn brukte komponenter, mens gjenbruk av komponenter gjerne er billigere enn nye komponenter. Dette kan tilsi at et anlegg med nye komponenter typisk vil score best på kvalitet, mens gjenbruk vil score best på pris. I dette tilfellet fikk imidlertid både klager og valgte leverandør toppscore på kvalitet mens valgte leverandør fikk 5 poeng på pris og klager fikk 4 poeng. Da dette blant annet er begrunnet med at valgte leverandørs pris var den laveste, kan ikke klagenemnda se at det skulle være noe

uforsvarlig med innklagedes evaluering på dette punkt. Klagers anførsel fører dermed ikke frem.

- (38) Klager har så anført at innklagede har brutt kravet til forutberegnelighet ved at klagers system for automatisering og integrert driftskontroll ble vurdert som likeverdig med valgte leverandørs system, som etter klagers syn er et langt enklere system.
- (39) I møtereferat datert 29. april 2011 uttalte Plan- og byggenemnda at "*i førespørsel er det ikke teke med at anlegget skal styrast via driftssentral på Kvamme eller driftast av Normatic. Dette kan derfor ikkje brukast som argument for val av tilbydar*". I tilsvaret fra innklagede til klagenemnda av 8. juni 2011 fremkom det at "*anlegg for automasjon og driftskontroll er vurdert som likeverdig i dei to tilboda, sjølv om det er to ulike løysningar*".
- (40) Slik klagenemnda oppfatter konkurransegrunnlaget, er det ikke gitt uttrykk for at innklagede ønsket at anlegget skulle kunne styres via driftssentral på Kvammen eller driftes av Normatic. Det eneste som fremgår om systemet for automatisering og integrert driftskontroll, er at det i vedlegget til kunngjøringen er uttalt at: "*anlegget skal i tillegg til intern automatikk og styring leverast med eit komplett anlegg for overvaking og fjernstyring*", og av konkurransegrunnlagets punkt "*tilbud skal omfatte*", at anlegget må omfatte: "*fjernovervåking /-styring via GSM*". Dette innebærer at tilbyderne ikke kan anses for å ha fått en berettiget forventning om at en løsning med driftssentral på Kvammen eller drift av Normatic, ville anses positivt og dermed bli premiert. Klagenemnda kan derfor ikke se at det skulle være uforsvarlig av innklagede å legge til grunn at klagers og valgte leverandørs løsninger måtte anses som like gode ut fra de ønsker og behov innklagede hadde signalisert. Klagers anførsel fører derfor ikke frem.
- (41) Endelig har klager under dette punkt anført at innklagede har brutt regelverket ved at det ikke er gitt noen informasjon om hvordan ulikheter i tilbudene prismessig er evaluert.
- (42) Slik klagenemnda oppfatter dette, synes denne anførselen å bygge på en oppfatning om at oppdragsgiver har en plikt til å foreta en egen prismessig vurdering av ulikhetene i de løsninger tilbyderne har tilbudt, og dernest har en plikt til å gi ut informasjon om denne prisvurderingen. Noen slik plikt til å prisvurdere ulikhetene i de tilbudte løsningene eksisterer imidlertid ikke i regelverket. I prisvurderingen, er det de tilbudte priser (samt eventuell prissetting av forbehold, avvik og lignende) som skal vurderes. Klagers anførsel fører derfor ikke frem.

For sen utgivelse av tilleggsinformasjon

- (43) Klager anfører at innklagede har brutt regelverket ved at kommunens tilleggsinformasjon om anskaffelsen, som kom i form av svar på spørsmål fra tilbyderne, ble gitt ut så sent at klager ikke hadde mulighet til å ta hensyn til denne ved utarbeidelsen av sitt tilbud.
- (44) Det fremkommer av forskriften § 8-2 at oppdragsgiver har rett til å foreta rettelser, suppleringer og endringer av konkurransegrunnlaget før tilbudsfristen dersom disse ikke er vesentlige. Opplysninger som oppdragsgiver gir på forespørsel fra en leverandør, skal meddeles alle. Det fremkommer av bestemmelsens tredje ledd at "*dersom rettelse, supplering eller endring som nevnt i første ledd kommer så sent at det er vanskelig for*

leverandørene å ta hensyn til det i tilbudet, skal det fastsettes en forholdsmessig forlengelse av tilbudsfristen."

- (45) I foreliggende tilfelle ble innklagedes tilbakemelding på spørsmål fra tilbyderne meddelt disse den 22. mars 2011, altså om lag 6 dager forut for tilbudsfristen, og uten at denne ble utsatt. Innklagedes svar er på om lag 2 sider, og gjelder en rekke tekniske spørsmål knyttet til styring, råvannspumpe, sandfilter og buffertank. For å kunne foreta en vurdering av hvorvidt det i dette tilfellet var behov for en utsettelse av tilbudsfristen, kreves det teknisk kompetanse om vannrenseanlegg som klagenemnda ikke besitter. Denne anførselen avvises derfor som uhensiktsmessig for behandling etter klagenemndforskriften § 9.

Konklusjon:

Askvoll kommune har ikke brutt regelverket for offentlige anskaffelser.

Bergen, 1. oktober 2012
For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver