

**Klagenemnda
for offentlige anskaffelser**

Innklagede har gjennomført en konkurranse med forhandling for anskaffelse av ambulansébåttjenester. Kontrakt med valgte leverandører er ikke inngått. Klagenemnda fant at innklagede foretok en vesentlig endring av konkurransegrunnlaget før tilbudsfristens utløp i strid med forskriften § 8-2 (1). Klagenemnda fant videre at innklagede har plikt til å avlyse konkurransen. Klagers øvrige anførsler ble av den grunn ikke behandlet.

Klagenemndas avgjørelse 14. november 2011 i sak 2011/242

Klager: AmbuTrans AS

Innklaget: Helse Møre & Romsdal

Klagenemndas medlemmer: Tone Kleven, Kai Krüger og Siri Teigum.

Saken gjelder: Vesentlig endring av konkurransegrunnlaget før tilbudsfrist.

Bakgrunn:

- (1) Helse Nordmøre og Romsdal HF (nå Helse Møre og Romsdal HF, heretter kalt innklagede) kunngjorde en konkurranse med forhandling i ett trinn for anskaffelse av ambulansébåttjenester 23. april 2009. I kunngjøringen punkt II.1.2 (c)) var det angitt at anskaffelsen var en tjenesteanskaffelse under tjenestekategori (25). Av punkt II.1.3) og II.1.4) fremgikk at det skulle inngås rammeavtale med inntil tre leverandører, og at avtalen skulle ha en varighet på ti år. Anskaffelsens verdi var ikke angitt i kunngjøringen. Tilbudsfrist var i punkt IV.3.4) angitt til 29. mai 2009 kl. 12.00, og vedståelsesfristen var i punkt IV.3.7) angitt til 31. desember 2009.
- (2) I konkurransegrunnlaget punkt 3.1.1 "*Økonomiske og administrative krav*" var det oppstilt en rekke kvalifikasjonskrav, herunder: "*Bankgaranti for 6 mnd. drift kreves. Tilsagn fra bank må vedlegges tilbudet.*" Av punkt 3.2 "*Anskaffelsesprosedyre*" fremgikk at konkurransen skulle gjennomføres etter forskrift om offentlige anskaffelser del I og II. Fra punkt 4 "*Oppdragsbeskrivelse*" hitsettes:

"4.2 Omfang

I henhold til vedtatt ambulansplan er Helse Nordmøre og Romsdal HF inndelt i følgende ambulansedistrikt:

Hovedområde	Sted
<i>1</i>	<i>Smøla, Aure og Halså</i>
<i>2a</i>	<i>Aukra, Midsund og Molde (Sekken)</i>
<i>2b</i>	<i>Sandøy</i>

For øvrig henvises det til gjeldende planverk for ambulansetjenesten, evt. endringer vil automatisk gjelde for denne avtalen.

4.3 Tilbud på hovedområder

Det er anledning til å legge inn tilbud på ett eller flere hovedområder som er beskrevet i denne tilbudsinnbydelsen.

[...]

4.4.2 Betingelser som tilbyder må ta hensyn til

Hovedområde	Sted
1	[...]
2a	[...]
2b	Sandøy , båt må være dimensjonert som samfunnsbåt i henhold til kravspesifikasjonen."

- (3) Av konkurransegrunnlaget punkt 4.5 "Kravspesifikasjon", underpunkt 4.5. "Krav som skal bekreftes" fremgikk blant annet at "[t]ilbyder skal i tilbudet bekrefte at krav iht. **vedlegg 1** vil bli oppfylt ved levering av tjenesten".
- (4) Av konkurransegrunnlaget punkt 6.5 "Tildelingskriterier" fremgikk at kontrakten ville bli tildelt det økonomisk mest fordelaktige tilbudet, basert på tildelingskriteriene "Kvalitetsmessige egenskaper" og "Pris". Vedrørende tildelingskriteriet "Kvalitetsmessige egenskaper" fremgikk blant annet følgende:

"Oppdragsgiver gjør også oppmerksom på at mange av kravene i kravspesifikasjonen er formulert som minimumskrav (skal krav). Disse representerer da den laveste "kvaliteten" på ytelsen/løsningen/utformingen osv. som vil bli akseptert. Mao. en nedre grense for en **tilstrekkelig** "kvalitet" som gir en tjeneste som er iht. lover, forskrifter og oppdragsgivers krav.

[...]

Dersom det tilbys en tjeneste som medfører at utforming, løsninger, ytelser osv. ikke vil tilfredsstillе minstekravene (skal krav) i konkurransegrunnlaget og vedlegg, vil tilbudet bli forkastet."

- (5) Av kravspesifikasjonen, vedlegg 1 til konkurransegrunnlaget, fremgikk blant annet følgende krav under punkt 3.3 "Krav til ambulansebåt/legeskyssbåt/samfunnsbåt":

"3.3.1 Maritime operative krav

[...]

Passasjerantall og komfort

a) Fartøyet skal sertifiseres for minimum 8 personell som inkluderer en pasient på bære og to medisinsk følgepersonell.

b) Fartøy som i tillegg skal være **samfunnsbåt**, skal være sertifisert for minimum 50 passasjerer.

[...]

3.3.2 Ambulansefaglig og redningsteknisk

[...]

Innlastning og adkomst for pasienter

[...]

d) Det skal være nødvendig plass for å manøvrere bære i full lengde om bord, med gangvei rundt, både utendørs på dekk og i sykelugaren (sleide madrass over). Det skal være fri dekkflate på minimum 2,5 x 3 meter med direkte adkomst til sykelugar.

[...]"

- (6) Innklagede sendte 4. mai 2009 et likelydende brev til tilbyderne i konkurransen med følgende spørsmål til konkurransegrunnlaget og innklagedes svar:

"Spørsmål: Dette gjelder punkt 3.3.1 Passasjerantall og komfort, a) når dere skriver minimum 50 passasjerer er dette innbefattet mannskap?"

Svar: Ja, 50 er innbefattet mannskap"

- (7) Innklagede har fremlagt en e-post som viser at dette spørsmålet ble stilt av en representant fra Øyvon AS.

- (8) Et tilsvarende brev ble sendt 18. mai 2009, der det var en rekke spørsmål til konkurransegrunnlaget og innklagede svar. Fra brevet hitsettes:

"Spørsmål 22.

3.3 i kravspesifikasjon, med tekst- Innlastning og adkomst for pasienter, underpunkt d. Er 2,5 x 3 meter eit absolutt krav, dekkflaten

Svar 22:

2,5 X 3 kan avvikes, men på dekkflaten skal det være nødvendig plass slik at en bære kan manøvreres (trygt og sikkert) i full lengde om bord."

- (9) Innklagede har fremlagt en e-post som viser at spørsmål 22 ble stilt av en representant fra Øyvon AS.

- (10) Innklagede har fremlagt en utskrift fra Doffin som viser at det den 4. mai 2009 ble kunngjort et dokument med "*Spørsmål og svar*", og 22. mai 2009 ble kunngjort et dokument med "*Spørsmål og svar v.2*" som inneholdt "*alle spørsmål som er kommet innenfor fristen den 18.5.2009*".

- (11) Av åpningsprotokollen datert 29. mai 2009 fremgikk at innklagede, innen tilbudsfristens utløp, mottok tilbud fra totalt fire tilbydere: AmbuTrans AS (heretter kalt klager) innga tilbud på "*Område 2A og B separat. Felles 2AB*", Smøla kommune innga tilbud på "*Område 1*", Aukra kommune innga tilbud på "*Område 2A*" og Øyvon AS innga tilbud på "*Område 2B*".

- (12) Angjeldende klage refererer seg til hovedområde 2A og 2B.

- (13) Innklagede foretok en vurdering av hvorvidt tilbyderne oppfylte kvalifikasjonskravene 2. juni 2009. Av et dokument benevnt "*SJEKK AV MINSTEKRAV*" datert 2. juni 2009 fremgikk følgende om klager vedrørende kvalifikasjonskravet om bankgaranti: "*På grunn av saksbehandlingstid i bank og kort anbudsfrist foreligger ikke bankgaranti, ettersendes så snart den er klar fra bank. Ev. tildeling/kontrakt forutsette bankgaranti.*"

Videre fremgikk blant annet at et brev ville *"bli sendt Ambutrans med konkret frist om ettersendelse av tilsagn fra bank"*.

- (14) I perioden etter 2. juni 2009 hadde klager og innklagede kontakt per telefon, frem til innklagede sendte et brev til klager 17. juni 2009 med overskrift *"02-2009 Ambulansebåtjenester HNR HF - anmodning om supplerende opplysninger"*. I brevet ble det opplyst om at innklagede ikke anså kvalifikasjonskravet om bankgaranti tilstrekkelig dokumentert. Innklagede viste deretter til forskriften § 12-4 og ba om *"at den tilsendte dokumentasjonen suppleres slik at oppdragsgiver kan være sikker på at tilbyder er egnet til å oppfylle kontraktsforpliktelsene"*. Frist for ettersendelse var satt til 2. juli 2009 kl. 12.00. Innklagede varslet videre om at klager ville bli avvist etter forskriften § 11-10 (1) bokstav a dersom supplerende dokumentasjon ikke ble sendt innen fristen.
- (15) Det var deretter kontakt mellom partene på e-post vedrørende kvalifikasjonskravet om bankgaranti. Ved innklagedes brev sendt som vedlegg til e-post 3. juli 2009 ble klager meddelt at klager var avvist fra konkurransen etter forskriften § 11-10 (1) bokstav a. Det ble i brevet vist til at informasjonen som ble etterspurt i innklagedes brev 17. juni 2009 ikke var mottatt innen fristen. Frist for innsigelser eller eventuelle ønsker om utdypende informasjon var satt til 20. juli 2009 kl. 12.00.
- (16) Klager påklaget avvisningen 20. juli 2009. Klager anførte blant annet at kravet om bankgaranti på seks måneder drift var for høyt, og at det var konkurransevridende *"når kommunale tilbydere er fritatt kravet om bankgaranti"*. Innklagede besvarte klagen og opprettholdt avvisningen ved brev 19. august 2009. Innklagede ba klager ta kontakt på e-post dersom svaret ikke ble oppfattet som tilstrekkelig tilbakemelding.
- (17) Klager sendte en ny klage 11. september 2009, med anførsler relatert til blant annet kravet om bankgaranti og utarbeidelsen av konkurransegrunnlaget. Innklagede opprettholdt avvisningen av klager ved brev 22. oktober 2009, og ba om at eventuelle kommentarer fra klager ble sendt i løpet av uke 44, det vil si innen 1. november 2009. Innklagede hadde på dette tidspunktet bekreftet at kontrakt for områdene klager hadde inngitt tilbud på ikke ville bli inngått før saken var avklart.
- (18) Klager sendte en ny klage 5. november 2009, og anmodet på bakgrunn av en rekke anførsler om at konkurransen ble avlyst. Det ble videre informert om at dersom innklagede valgte å gå videre med konkurransen, ville saken bli brakt inn for Klagenemnda for offentlige anskaffelser. Innklagede opprettholdt avvisningen ved brev 6. november 2009, og tilbakeviste at det forelå grunnlag for å avlyse konkurransen. Innklagede opplyste om at tildeling og signering av kontrakt fortsatt ble utsatt til endelig avklaring forelå. Innklagede oppfordret videre til at saken umiddelbart ble sendt til klagenemnda dersom kravet om avlysning ble opprettholdt, da det hastet med en avklaring. Det ble bedt om tilbakemelding innen 12. november 2009.
- (19) Ved e-post sendt 9. november 2009 informerte klager innklagede om at avgjørelsen om å avvise klager ikke ville bli brakt inn for klagenemnda.
- (20) I perioden frem til 9. november hadde innklagede kontakt med de øvrige tilbyderne hvor det ble gitt oppdateringer vedrørende fremdriften i konkurransen, herunder håndteringen av klagen. Innklagede sendte en e-post til de øvrige tilbyderne 9. november 2009 der det

ble informert om at "saken med avvisning nå er avklart" og at innklagede ville ta kontakt for å avtale den videre fremdrift med sikte på å avslutte forhandlingene i god tid før vedståelsesfristens utløp.

- (21) Innklagede sendte et brev benevnt "2-2009 Ambulansebåter – Framdrift" til Øyvon AS 22. desember 2009. I brevet ble det først vist til et møte avholdt 16. desember 2009, og deretter informert om kontraktstildeling, den eksisterende kontrakten og vedståelsesfristen. Fra brevet hitsettes:

"Ny kontrakt.

Helse Nordmøre og Romsdal HF (oppdragsgiver) bekrefter med dette at Sandøy kommune (tilbyder) vil bli tildelt kontrakten, for hovedområde 2A, under forutsetning at vi oppnår enighet under kontraktsforhandlingene. Ny kontrakt er planlagt ferdigstilt senest 31.01.2010.

[...]

Dagens kontrakt.

Eksisterende kontrakt utgår den 31.12.2009 og med utgangspunkt i ovenstående ber vi om at den forlenges, basert på dagens vilkår, til og med 28.02.2010. Dersom ny kontrakt skulle bli ferdigstilt før dette tidspunktet, vil den umiddelbart erstatte den gamle.

Vedståelsesfrist.

I konkurranse 2-2009 "Ambulansebåter" er Dere forpliktet til å opprettholde tilbudet fram til 31.12.2009. På grunn av at vi trenger noe mer tid til å klargjøre for kontraktsignering, ber vi om at vedståelsesfristen forlenges til og med 28.02.2010.

Vi ber om tilbakemelding om ovenstående aksepteres."

- (22) Innklagede sendte et tilsvarende brev til Aukra kommune datert samme dag, hvor det under overskriften "Ny kontrakt" fremgikk at "Aukra kommune (tilbyder) vil bli tildelt kontrakten, for hovedgruppe 2B, under forutsetning at vi oppnår enighet under kontraktsforhandlingene. Ny kontrakt er planlagt ferdigstilt senest 31.01.2010". Resten av brevet var identisk til brevet sendt til Øyvon AS, bortsett fra at det innledningsvis ikke var vist til møtet avholdt 16. desember 2009, og at det under overskriften "Dagens kontrakt" fremgikk følgende:

"Eksisterende kontrakt er allerede forlenget. Dersom ny kontrakt skulle bli ferdigstilt før dette tidspunkt, vil den umiddelbart erstatte den gamle."

- (23) Det har i perioden etter desember 2009 vært jevnlig kontakt mellom innklagede og de to valgte leverandørene om blant annet fremdriften i konkurransen, arbeidet med båtene og avklaringen av legevaksamarbeidet frem til innklagede meddelte ved brev til Sandøy kommune 1. februar 2011 at innklagede "har antatt Deres tilbud for fartsområde 2B og har til intensjon å inngå ny kontrakt, såfremt det ikke oppstår klager i etterkant av anbudet som HNR HF må ta hensyn til". Klagefristen var satt til 16. februar 2011 kl. 12.00. Av brevet fremgår videre at innklagede "vil også presisere at tildelingen og signering av kontrakt iht. til anbudet er avhengig av at skal-kravene i kravspesifikasjonen blir oppfylt. Etter planen er oppstart ny avtale satt til 1.7.2011. Midlertidig for perioden fram til 1.7.2011 er vedlagt".

- (24) Innklagede sendte et tilsvarende brev til Aukra kommune samme dag, der det fremgår at innklagede hadde antatt Aukra kommunes tilbud for fartsområde 2A og at innklagede hadde til intensjon å inngå ny kontrakt. Klagefristen var satt til 16. februar 2011. Som i brevet til Sandøy kommune var det presisert at tildelingen og signering av kontrakt var avhengig at av kravspesifikasjonen ble oppfylt.
- (25) Det har også i etterkant av tildelingsmeddelelsene vært kontakt mellom innklagede og de valgte leverandørene, samt mellom innklagede og klager.
- (26) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev 5. september 2011. Kontrakt med valgte leverandør er ikke inngått, og innklagede avventer kontraktsinngåelse til klagenemnda har ferdigbehandlet saken.

Anførsler:

Klagers anførsler:

Endring av kravspesifikasjonen

- (27) Det anføres at innklagede, gjennom svarene på tilbydernes spørsmål i brev til tilbyderne av 4. og 18. mai 2009, har foretatt en vesentlig endring av kravet til passasjerantall i kravspesifikasjonen punkt 3.3.1 og kravet til dekkflate i kravspesifikasjonen punkt 3.3.2, og dermed har handlet i strid med kravene til forutberegnelighet og likebehandling i loven § 5 og forskriften § 8-2 (1) og (3).
- (28) Når det gjelder endringen av kravet til passasjerantall svarte innklagede at "*50 er innebefattet mannskap*". Dette er en endring i forhold til det opprinnelige kravet i kravspesifikasjonen punkt 3.3.1 om at fartøyet "*skal være sertifisert for minimum 50 passasjerer*". Sjøfartsdirektoratet har aldri utstedt et passasjersertifikat der passasjerantallet også inkluderer mannskapet. Klager går ut ifra at dette spørsmålet kommer fra valgte leverandør i hovedområdet 2B. Dette underbygges med at det er kun i dette området det er krav til at båten er sertifisert for minimum 50 passasjerer. Valgte leverandør for hovedområde 2B har i dag passasjersertifikat på 48 passasjerer pluss mannskap på to. Det å få båten sertifisert for et høyere antall passasjerer kan i dag være svært vanskelig, og av og til umulig på grunn av dagens regelverk. Det at innklagede justerer dette kravet er svært fordelaktig for valgte leverandør i hovedområde 2B.
- (29) Når det gjelder endringen av kravet til dekkflate, vises det til at innklagede svarte at kravet til fri dekkflate på "*minimum 2,5 x 3*" meter i kravspesifikasjonen punkt 3.3.2 kunne fravikes. Klager antar at også dette spørsmålet er sendt inn av valgte leverandør i hovedområde 2B, og at også denne endringen er i favør av nevnte leverandør. Valgte leverandørs tilbudte båt har ikke den dekkflaten som opprinnelig ble krevd, og som nevnt er dette vanskelig å få bygd om og godkjent på en eksisterende båt.
- (30) I klagers inngitte tilbud var det tilbudt nye båter, da klager anså kravene i kravspesifikasjonen slik at det kun var nybygg som ville tilfredsstille kravene i kravspesifikasjonen. Når klager så de foretatte endringene i kravspesifikasjonen, ble det vurdert å endre tilbudet ved å legge inn tilbud med brukt båt. Båten støttet ikke fartskravet, kravet om dekkflate og hadde passasjerkapasitet på 48 passasjerer. Etter å ha vurdert dette, ble det lagt til grunn at det på den korte tiden som var igjen til

tilbudsfristen, ikke var mulighet til å besiktige båten, forhandle ferdig pris, sjekke i forhold til Sjøfartsdirektoratet om det ville vært mulig å bygge om båten, lage nytt budsjett og til slutt bli enig med banken om finansiering.

- (31) Videre vises det til at det for et rederi betyr store utfordringer å starte en prosess med ombygging for å øke passasjerkapasitet og dekkflate på akterdekk i forhold til nye regler og krav til slike båter som er trådt i kraft etter at båten opprinnelig ble bygd. Sjøfartsdirektoratet praktiserer nytt regelverk også på eksisterende båter når det er snakk om ombygging.

Innklagedes anførsler:

Endring av kravspesifikasjonen

- (32) Innklagede bestrider å ha endret kravspesifikasjonen i strid med regelverket.
- (33) Vedrørende kravet til passasjerantall og komfort, ser innklagede i ettertid at dette kunne oppfattes uklart og av den grunn ble gjenstand for avklaring i spørsmål og svar-runden. Det er riktig at spørsmålet vedrørende passasjerkapasitet i kravspesifikasjonen punkt 3.3.1 b) kom fra valgte leverandør for hovedområde 2B. Når det gjelder passasjerantall har innklagede vært upresis i ordbruken i både punkt 3.3.1 a) og punkt b), noe som resulterte i at det kom spørsmål fra en annen tilbyder angående punkt a). Spørsmålsstillingen er lik, det vil si om tallet vi har oppgitt inkluderer mannskap. Innklagedes svar i begge tilfeller var ja. Forklaringen på dette er at innklagede har tenkt bil, der antall registrerte passasjerer inkluderer fører. Når det gjelder antall passasjerer i punkt b), så forespurte innklagede kommunen som skal ha samfunnsbåt om deres transportbehov i samsvar med forskrift 17. februar 2004 nr. 408 om samordning av ambulansetjenesten med syke-transport og transport av helsepersonell med båt. Det går frem av svarene at behovet var en båt som kan ta 48 passasjerer, noe som tilsvarer en busslast. Dette la innklagede selvsagt til grunn ved utformingen av kravspesifikasjonen, men har vært noe upresis når kravet ble formulert på samme måte som ved punkt a). Dette ble imidlertid avklart i spørsmål og svar-runden. Innklagede har heller ikke justert kravet, da innklagede visste hva kravet var på forhånd. Ordlyden var upresis, men dette ble rettet opp før tilbudsinnleveringen.
- (34) Vedrørende kravet til dekkflate, ser innklagede at man på dette punktet burde ha beskrevet hensikten med kravet, istedenfor å angi et eksakt flatemål. Hensikten var at det skal være tilstrekkelig plass til at en bære kan manøvreres trygt og sikkert, i full lengde, om bord i båten. Dekkflaten til valgte leverandør Øyvon AS er 1,7 x 5,2 meter, og innfrir etter vår vurdering hensikten med kravet.
- (35) Dersom disse endringene var så vesentlige at klager av den grunn ønsket å endre sitt tilbud, burde det ha blitt rettet en skriftlig henvendelse til innklagede med ønske om mer tid. Da ingen tilbakemeldinger kom, anså innklagede saken som uproblematisk.

Basert på det resultat klagenemnda er kommet til nedenfor, finner nemnda ikke grunn til å gjengi partenes øvrige anførsler.

Klagenemndas vurdering:

- (36) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift 15. november 2001 nr. 1288 om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder kjøp av ambulansébåttjenester som er en tjenesteanskaffelse omfattet av forskrift 7. april 2006 nr. 402 om offentlige anskaffelser vedlegg 6 kategori (25). Anskaffelsen gjelder dermed en uprioritert tjeneste, og følger derfor forskriften del I og II, jf. forskriften § 2-1 (5) i tillegg til lov 16. juli 1999 nr. 69 om offentlige anskaffelser.

Endring av kravspesifikasjonen og plikt til å avlyse konkurransen

- (37) Klagenemnda tar først stilling til om innklagede har brutt forskriften § 8-2 (1) ved å foreta en vesentlig endring av kravene til passasjerkapasitet og dekkflate i kravspesifikasjonens punkt 3.3.1 og 3.3.2. Hvis så er tilfelle, vil nemnda ta stilling til om et slikt brudd medfører en plikt til å avlyse konkurransen. Om innklagede har avlysningsplikt, mangler klager saklig interesse i å få avgjort de konkrete øvrige anførselene selskapet i foreliggende sak har fremsatt, jf. klagenemndforskriften § 6 (2).
- (38) Det følger av forskriften § 8-2 (1) at en oppdragsgiver, innen tilbudsfristens utløp, har rett til *"å foreta rettelser, suppleringer og endringer av konkurransegrunnlaget som ikke er vesentlige"*. Av bestemmelsens andre ledd følger at slike endringer umiddelbart skal sendes samtlige som har mottatt konkurransegrunnlaget. Videre følger det av tredje ledd at dersom endringen *"kommer så sent at det er vanskelig for leverandørene å ta hensyn til det i tilbudet, skal det fastsettes en forholdsmessig forlengelse av tilbudsfristen"*. Forskriften regulerer med dette hvilke endringer som kan foretas før tilbudsfristens utløp, og hvordan eventuelle endringer skal utføres.
- (39) Det første spørsmålet blir dermed hvorvidt innklagede har foretatt *"endringer"* av konkurransegrunnlaget.
- (40) I kravspesifikasjonen var det i punkt 3.3.1 *"Maritime operative krav"* stilt krav om at *"[f]artøy som i tillegg skal være samfunnsbåt, skal være sertifisert for minimum 50 passasjerer"*. Etter det klagenemnda kan se er bruk av samfunnsbåt kun aktuelt for hovedområde 2B. Forut for tilbudsfristen stilte en tilbyder spørsmål om *"minimum 50 passasjerer er [...] innebefattet mannskap"*. Ved innklagedes brev 4. mai 2009 sendt samtlige tilbydere svarte innklagede at *"[j]a, 50 er innebefattet mannskap"*. Dette svaret ble også kunngjort på Doffin samme dag. Den alminnelige språklige forståelsen av ordet *"passasjerer"* er at dette omfatter personene om bord en båt, eksklusiv mannskap. Det er etter klagenemndas syn dermed klart at innklagede, ved sitt svar, foretok en endring av kravet til passasjerkapasitet ut fra hvordan dette kravet naturlig må forstås ut fra sin ordlyd.

- (41) I kravspesifikasjonen punkt 3.3.2 *"Ambulansefaglig og redningsteknisk"* fremgikk blant annet følgende krav:

"d) Det skal være nødvendig plass for å manøvrere båre i full lengde om bord, med gangvei rundt, både utendørs på dekk og i sykelugaren (sleide madrass over). Det skal være fri dekkflate på minimum 2,5 x 3 meter med direkte adkomst til sykelugar."

- (42) Etter det klagenemnda kan se er kravet til fri dekkflate aktuelt for både hovedområde 2A og 2B. På bakgrunn av et spørsmål om *"2,5 x 3 meter [er] eit absolutt krav,*

dekksflaten" svarte innklagede at "2,5 X 3 kan avvikes, men på dekkflaten skal det være nødvendig plass slik at en bære kan manøvreres (trygt og sikkert) i full lengde om bord". Spørsmålet og svaret ble sendt samtlige tilbydere ved brev 18. mai 2009, åtte og en halv virkedag før tilbudsfristen som var 29. mai 2009. Svaret ble publisert på Doffin 22. mai 2009. Etter nemndas syn er det klart at innklagede, ved dette svaret, foretok en endring av kravet til dekkflate.

- (43) Det neste spørsmålet blir om endringene innklagede foretok, enten enkeltvis eller samlet, kan anses å være "vesentlige", og dermed i strid med forskriften § 8-2 (1). Dersom den ene endringen i seg selv ikke kan anses vesentlig, kan begge endringene samlet sett kunne anses vesentlige.
- (44) Hva som skal anses som vesentlig må avgjøres etter en konkret helhetsvurdering. Det er imidlertid klart at det ikke kan foretas endringer som er av en slik karakter at de kan påvirke potensielle tilbyders ønske om eller mulighet til å delta i konkurransen. Dette for å sikre at hensynene til forutberegnelighet og lik behandling av tilbyderne ivaretas, og av hensyn til leverandører som ut fra opplysningene i konkurransegrunnlaget velger ikke å delta med tilbud, jf. loven § 5. Det vises i denne sammenheng til klagenemndas sak 2007/36 hvor en endring som "medførte at flere leverandører hadde mulighet til å delta i konkurransen" ble ansett for å være vesentlig og dermed i strid med § 17-2 i forskriften del III, som er den tilsvarende bestemmelsen til § 8-2 i forskriften del II. I saker hvor klagenemnda har vurdert om et tilbud må anses for å inneholde et vesentlig avvik fra kravspesifikasjonen eller kontraktsvilkårene, legger nemnda til grunn et utgangspunkt om at et avvik fra et minstekrav som den klare hovedregel, utgjør et vesentlig avvik, jf. for eksempel klagenemndas sak 2009/73 premiss (37).
- (45) Når det gjelder kravet til passasjerkapasitet vises det til at den alminnelige språklige forståelsen av "passasjerer" som nevnt er at dette omfatter personene om bord på en båt, eksklusiv mannskap. Ved å si at 50 passasjerer inkluderer mannskap, har innklagede dermed lagt til grunn et mindre strengt krav til passasjerkapasitet enn det som fremgikk av kravspesifikasjonen. Etter nemndas syn kan det ikke utelukkes at det på kunngjøringstidspunktet eksisterte potensielle leverandører som kunne tilbudt en båt med kapasitet til 50 passasjerer inkludert mannskap, og som dermed kunne inngitt tilbud etter endringen, men ikke forut for endringen, og at slike tilbydere kan ha avstått fra å delta i konkurransen.
- (46) Videre var kravet i punkt 3.3.1 klar formulert. Etter ordlyden "skal være" og "minimum", må kravet til passasjerkapasitet anses som et absolutt minstekrav. Det vises i denne sammenheng også til konkurransegrunnlaget punkt 6.5 hvor det fremgikk at "mange av kravene i kravspesifikasjonen er formulert som minimumskrav (skal krav)", og at slike krav blant annet representerte "den laveste "kvaliteten" på ytelsen/løsningen/utformingen osv. som vil bli akseptert", og at tilbud som ikke oppfylte minstekravene ville bli avvist. Dette taler for at endringen av kravet i punkt 3.3.1 er vesentlig, ettersom den foretatte endringen gjelder et minstekrav.
- (47) Også kravet til dekkflate i punkt 3.3.2 var formulert som et absolutt minimumskrav. Det vises til at det først ble opplyst at det skulle være "nødvendig plass for å manøvrere bære i full lengde om bord", og deretter presisert at det "skal være fri dekkflate på minimum 2,5 x 3 meter". Dette taler for at endringen er vesentlig, jf. ovenfor. Innklagede har i sine anførsler erkjent at dette kravet i utgangspunktet burde blitt formulert uten

absolutte krav, og i stedet kun inneholdt en beskrivelse av hensikten med kravet, som var at båten måtte ha tilstrekkelig plass til at en bære kunne manøvreres i full lengde om bord i båten. Etter klagenemndas syn kan endringen, altså at det absolutte kravet til areal på dekkflatene ble myket opp, ha hatt som virkning at det ble åpnet for deltakelse fra flere leverandører. Dette tilsier at endringen er vesentlig. Det vises i denne sammenheng til klagenemndas sak 2007/34 premiss (16) hvor nemnda uttalte at idet *"endringen medførte at flere leverandører hadde mulighet for å delta i konkurransen, og det således var hensynet til mer konkurranse som var motiverende for endringen, legger klagenemnda til grunn at endringen er vesentlig"*. Det vises også her til klagers opplysning om at det kan være en omfattende prosess å bygge om og få godkjent en båt med tanke på å øke dekkflatene, og at det ofte kun er nye båter som vil kunne tilfredsstille det krav som innklagede opprinnelig stilte. Dette var også begrunnelsen for at klager tilbød helt nye båter.

- (48) Etter en helhetsvurdering, der det er tatt særlig hensyn til at det er tale om endring av minstekrav og det ikke kan utelukkes at begge endringene kan ha åpnet for at flere leverandører kunne delta i konkurransen, er klagenemnda kommet til at de foretatte endringene både hver for seg, og samlet må anses vesentlige. Innklagede har på denne bakgrunn brutt forskriften § 8-2 (1).
- (49) Det neste spørsmålet for klagenemnda blir så om innklagedes brudd på forskriften § 8-2 (1) i foreliggende sak medfører en plikt til å avlyse konkurransen for hovedområdene 2A og 2B.
- (50) Dette spørsmålet er ikke direkte regulert verken i loven eller forskriften om offentlige anskaffelser. Følgende ble imidlertid uttalt om avlysningsplikten i klagenemndas sak 2011/157, hvor klagenemnda fant at innklagede i saken hadde brutt loven § 5 ved å åpne for inngivelse av usammenliknbare tilbud:

"(137) Førsteinstansdomstolen oppstilte i sak T-345/03 (premiss 147) følgende retningslinje når en feil i en konkurranse gir plikt til å avlyse konkurransen:

"Ifølge fast retspraksis kan en uregelmæssighet ved proceduren imidlertid kun føre til annullation af den pågældende beslutning, hvis det påvises, at den administrative procedure kunne have ført til et andet resultat, hvis uregelmæssigheden ikke var forekommet, og sagsøgeren havde haft adgang til de pågældende oplysninger fra begyndelsen af proceduren, samt hvis der var en – om end begrænset – mulighed for, at sagsøgeren kunne have udvirket, at proceduren fik et andet udfald [...]"

(138) Dette utgangspunktet ble fulgt opp i førsteinstansdomstolens avgjørelse i sak T-50/05 (premiss 61-62), og klagenemnda har lagt dette til grunn i blant annet sak 2011/171 (premiss 59-61).

(139) Klagenemnda legger etter dette til grunn at innklagede har en plikt til å avlyse konkurransen dersom det påvises at denne kunne fått et annet utfall for klagers vedkommende om feilen ikke var begått. I tillegg legger nemnda til grunn at det foreligger avlysningsplikt dersom feilen som er begått kan ha virket inn på deltakelsen i konkurransen, med andre ord avholdt leverandører fra å delta."

- (51) Dette utgangspunktet har blitt fulgt videre opp i klagenemndas saker 2011/204 og 2011/249.

- (52) Klager har i sine anførsler fremholdt at selskapet, på bakgrunn av endringene innklagede foretok, vurderte å endre tilbudet og heller tilby en brukt båt i stedet for en nybygd båt. Denne brukte båten hadde etter det opplyste kapasitet til 48 passasjerer, og ville dermed ikke oppfylt det opprinnelige kravet i punkt 3.3.1 hvor det var stilt som krav at fartøyet var sertifisert for minimum 50 passasjerer. Videre har klager fremholdt at det etter selskapets syn ofte kun er nye båter eller ombygde båter som vil tilfredsstille de opprinnelige krav innklagede hadde stilt til passasjerkapasitet og dekkflate. Etter nemndas syn kan det dermed ikke utelukkes at konkurransen kunne fått et annet utfall for klagers vedkommende dersom endringene var inntatt i konkurransegrunnlaget fra kunngjøringstidspunktet. Som tidligere nevnt må det også kunne legges til grunn at det at innklagede myket opp det absolutte kravet til dekkflate, kan ha hatt som virkning at det ble åpnet for deltakelse fra flere leverandører. Videre kan det ikke utelukkes at kravet om kapasitet til 50 passasjerer, i motsetning til et krav om kapasitet til 50 passasjerer inkludert mannskap, kan ha avholdt leverandører fra å delta. På bakgrunn av det som er opplyst for klagenemnda, har innklagede plikt til å avlyse konkurransen for hovedområdene 2A og 2B.
- (53) På bakgrunn av det resultat klagenemnda har kommet til, behandles ikke klagers øvrige anførsler, jf. premiss (37).

Konklusjon:

Helse Møre og Romsdal HF har brutt forskriften § 8-2 (1) ved å foreta en vesentlig endring av konkurransegrunnlaget før tilbudsfristens utløp.

Klagers øvrige anførsler har ikke blitt behandlet.

14. november 2011

For Klagenemnda for offentlige anskaffelser

Siri Teigum