
KAMMARRÄTTEN 
I JÖNKÖPING 
Avdelning 2 

DOM 
2012-11-05 
Meddelad i Jönköping 

Sida 1 (4) 
Mål nr 2466-12 

Klaganden/ombudet 
Motparten/ombudet 
Försäkringskassan 
Förvaltningsrätten 
Socialstyrelsen 

För kännedom 
För åtgärd 
För delgivning 

KLAGANDE 
N. Sundin Dockstavarvet AB, 556193-6138 
Varvsvägen 1 
870 33 Docksta 

Ombud: Advokat Anders Olofsson 
Anders Olofsson Advokatbyrå AB, Box 263, 826 26 Söderhamn 

MOTPARTER 
1. Sjöfartsverket 
601 78 Norrköping 

2. Oy Kewatec AluBoat AB 
Storgrundsvägen 1 
67 900 Karleby 
Finland 

Ombud: Advokat Lasse Höijer och Jur.kand. Nathalie Lacotte Olsson 
Advokatfirman Gärde & Partners AB, Erik Dahlbergsallén 15, 
115 20 Stockholm 

ÖVERKLAGAT AVGÖRANDE 
Förvaltningsrätten i Linköpings dom den 26 juli 2012 i mål nr 3676-12, 
se bilaga A 

SAKEN 
Överprövning enligt lagen (2007:1091) om offentlig upphandling (LOU) 

KAMMARRÄTTENS AVGÖRANDE 

1. Kammarrätten ändrar förvaltningsrättens dom och beslutar att 

upphandlingen ska rättas på så sätt att den får avslutas först sedan 

Sjöfartsverket genomfört en ny anbudsutvärdering. 

2. Kammarrätten avslår yrkandet om muntlig förhandling. 

Dok.Id 131315 
Postadress Besöksadress Telefon Telefax Expeditionstid 
Box 2203 Slottsgatan 5 036-15 68 00 (vx) 036-16 19 68 måndag-fredag 
550 02 Jönköping E-post: kammarrattenijonkoping@dom.se 08:00-16:00 

www.kammarrattenijonkoping.domstol.se 

¬


KAMMARRÄTTEN DOM Sida 2 
I JÖNKÖPING 
Avdelning 2 Mål nr 2466-12 

YRKANDEN M.M. 

N. Sundin Dockstavarvet AB (Dockstavarvet) yrkar i första hand att 

kammarrätten undanröjer förvaltningsrättens dom och återförvisar målet till 

förvaltningsrätten. I andra hand yrkar Dockstavarvet att kammarrätten 

ändrar förvaltningsrättens dom och avslår Oy Kewatec AluBoat AB:s 

ansökan om överprövning. Dockstavarvet yrkar vidare att kammarrätten ska 

hålla muntlig förhandling i målet. 

Sjöfartsverket motsätter sig ändring av förvaltningsrättens dom. 

Oy Kewatec AluBoat AB (Kewatec) motsätter sig ändring av förvaltnings­

rättens dom. 

VAD PARTERNA ANFÖRT 

Dockstavarvet 

Förvaltningsrätten har i sin dom lagt Sjöfartsverkets och Kewatecs 

gemensamma uppfattning om att Dockstavarvets anbud inte uppfyller ska-

kravet avseende instrumentering till stöd för att bifalla Kewatecs ansökan 

om överprövning. Detta har skett utan en närmare saklig prövning av 

huruvida ska-kravet varit uppfyllt i anbudet. Det finns därför skäl för 

återförvisning av målet till förvaltningsrätten. Det är varken rimligt eller 

förenligt med LOU:s grundläggande principer att lägga Sjöfartsverkets 

medgivande till grund för att bifalla ansökan på sätt som skett. 

För det fall kammarrätten inte finner skäl att återförvisa målet hemställer 

bolaget om att kammarrätten håller muntlig förhandling i målet och att 

vittnesförhör hålls med två personer anställda vid Sjöfartsverket, den ene 

som inköpshandläggare och den andre som teknisk handläggare, och en 

person vid Cummins Norway A.S. Förhören åberopas för att styrka att 

¬


KAMMARRÄTTEN 
I JÖNKÖPING 
Avdelning 2 

DOM Sida 3 

Mål nr 2466-12 

Dockstavarvets anbud uppfyller ställda ska-krav och att Sjöfartsverket 

förvissat sig om detta. 

Sjöfartsverket 

Genom ett nytt tilldelningsbeslut den 1 augusti 2012 tilldelades Kewtec 

kontraktet i enlighet med förvaltningsrättens dom. Dockstavarvet har begärt 

överprövning av det tilldelningsbeslutet. 

Kewatec 

Oaktat att förvaltningsrättens avgörande överensstämmer med Sjöfarts­

verkets medgivande, har förvaltningsrätten prövat målet i sak. Förvaltnings­

rätten har gjort en korrekt prövning och meddelat ett riktigt beslut. 

SKÄLEN FÖR KAMMARRÄTTENS AVGÖRANDE 

Enligt 16 kap. 6 § LOU ska rätten, om den upphandlande myndigheten har 

brutit mot de grundläggande principerna i 1 kap. 9 § eller någon annan 

bestämmelse i denna lag och detta har medfört att leverantören har lidit 

skada eller kan komma att lida skada, besluta att upphandlingen ska göras 

om eller att den får avslutas först sedan rättelse har gjorts. 

Såsom förvaltningsrätten anfört i sin dom bör en förvaltningsdomstol i 

princip kunna utgå från att en ansökan om överprövning ska bifallas, om 

upphandlande myndighet i egenskap av motpart anser att domstolen ska 

bifalla ansökan. Redan i förvaltningsrätten vitsordade Sjöfartsverket att 

Dockstavarvets anbud inte uppfyllde ett visst obligatoriskt krav i fråga 

om instrumenteringen och att anbudet därför felaktigt hade utvärderats. I 

likhet med förvaltningsrätten anser kammarrätten att det inte funnits 

någon anledning att avvika från Kewatecs och Sjöfartsverkets gemen­

samma uppfattning i den frågan. Med hänsyn till Sjöfartsverkets 

¬


KAMMARRÄTTEN 
I JÖNKÖPING 
Avdelning 2 

DOM Sida 4 

Mål nr 2466-12 

inställning i förvaltningsrätten till de sakförhållanden som Kewatec 

åberopat i ansökan instämmer kammarrätten vidare i förvaltningsrättens 

bedömning att det förelegat förutsättningar för rättelse enligt 16 kap. 6 § 

LOU. Det parterna anfört i kammarrätten föranleder inte någon annan 

bedömning. 

När ett avgörande som i detta mål bygger på sökandens och den upp­

handlande myndighetens gemensamma uppfattning, bör utgångspunkten 

vara att beslutet om rättelse ska utformas så att påverkan på andra 

leverantörer med intressen i upphandlingen begränsas. Den utforrnning 

förvaltningsrätten valt för rättelsen är mot denna bakgrund olämplig. En 

tillräcklig och mer lämplig åtgärd i det här fallet är att besluta att upp­

handlingen ska rättas på så sätt att Sjöfartsverket genomför en ny anbuds­

utvärdering. Förvaltningsrättens dom ska därför ändras i enlighet med det 

nu sagda. Det finns med hänsyn härtill inte skäl att återförvisa målet till 

förvaltningsrätten. 

Med hänsyn till den bedömning som ovan redovisats finns inte skäl att 

hålla muntlig förhandling och genomföra vittnesförhör angående det i 

upphandlingen vinnande anbudets förenlighet med obligatoriska krav i 

förfrågningsunderlaget. Yrkandet om detta ska därför avslås. 

HUR MAN ÖVERKLAGAR, se bilaga B (formulär 9). 

referent 

¬


Aktbilaga 2 X« Sida 1 (4) 
FÖRVALTNINGSRATTEN 
I LINKÖPING 
Enhet 2 

2012-07-26 
Meddelad i 
Linköping 

DOM Mål nr 
3676-12 

SÖKANDE 
Oy Kewatec AluBoat AB 
Storgrundsvägen 1 
67 900 Karleby 
Finland 

Ombud: Advokat Lasse Höljer 
Advokatfirman Gärde & Partners AB 
Erik Dahlbergsallén 15 
115 20 Stockholm 

MOTPART 
Sjöfartsverket 
601 78 Norrköping 

SAKEN 
Överprövning enligt lagen (2007:1091) om offentlig upphandling, LOU 

FÖRVALTNINGSRÄTTENS AVGÖRANDE 

Ansökan bifalls. Upphandlingen far inte avslutas förrän rättelse har 
gjorts genom att anbudet från Dockstavarvet AB inte beaktas vid utvärde­

ringen. 

Dolcld 90955 
Postadress 
Box 406 
581 04 Linköping 

Besöksadress 
Brigadgatan 3 

Telefon Telefax 
013-25 10 00 013-25 11 40 
E-post: 
fomltningsrattenilinkoping@dom.se 

Expeditionstid 
måndag-fredag 
08:00-16:00 

¬


FÖRVALTNINGSRÄTTEN 
I LINKÖPING 
Enhet 2 

D O M 

BAKGRUND OCH YRKANDEN M.M. 

Sjöfartsverket genomför en upphandling avseende lotsbåtar med rubrice­

ringen "Upphandling av lotsbåt typ 2012". Upphandlingen genomförs ge­

nom ett öppet förfarande enligt LOU. Kontrakt kommer att tilldelas det 

anbud som är det ekonomiskt mest fördelaktiga. 

I tilldelningsbeslut den 29 maj 2012 bedömde Sjöfartsverket att anbudet 

från Dockstavarvet AB (Dockstavarvet) uppfyllde skallkraven samt var det 

mest ekonomiskt fördelaktiga anbudet. 

Oy Kewatec AluBoat AB (Kewatec) ansöker om överprövning och yrkar i 

första hand att förvaltningsrätten ska rätta upphandlingen på så sätt att 

Dockstavarvets anbud förkastas och att utvärderingen därefter görs om. I 

andra hand yrkas att accelerationskriteriema C3, C5 och C6 inte tas med i 

utvärderingen och att utvärderingen därefter görs om. I tredje hand yrkas 

att upphandlingen görs om. TiU stöd för sin talan anför Kewatec att Dock­

stavarvets båt inte uppfyller skallkravet avseende instrumentering, skall­

kravet som anger att referensbåten ska överensstämma med offererad båt 

samt skallkravet på att båten ska ha varit i operativ drift under 12 månader. 

Dockstavarvets offererade båt kommer att vara utrustad med ett bränsle-

mätningssystem som visar förbrukningen i 1/h och inte i 1/nm. Motorerna i 

referensbåten skiljer sig också väsentligen från motorerna i den offererade 

båten. Då referensbåten inte kan anses motsvara den offererade båten, kan 

inte skallkravet på att båten ska ha varit i operativ drift under 12 månader 

anses uppfyllt. Vidare strider accelerationskriteriema i utvärderingen mot 

de grundläggande principerna om transparens och proportionalitet. Accele-

rationstesterna uppmätte mycket små skillnader, men innebar stora po­

ängskillnader vid utvärderingen. 

¬


FÖRVALTNINGSRÄTTEN D O M 
I LINKÖPING 
Enhet 2 

Sjöfartsverket anför att Dockstavarvets anbud skulle ha förkastats. Dock­

stavarvet har i den till anbudet bifogade checklistan accepterat skallkraven. 

I anbudet har Dockstavarvet dock angett att instrumenteringen kommer att 

visa förbrakning i 1/h och inte i 1/nm, som skallkravet anger. Det kan därför 

konstateras att anbudet inte uppfyller samtliga skallkrav och inte kvalifice­

rat sig för utvärderingen. 

Dockstavarvet har i yttrande anfört följande. Det finns inte skäl att bifalla 

Kewatecs ansökan om överprövning. Deras anbud uppfyller samtliga 

skallkrav. Skallkravet avseende instrumentering har accepterats och kom­

mer att uppfyllas för offererad båt. Deras uppenbara felskrivning av ett 

bränslemätningssystem visande förbrukning i I/h är av sådan art att den 

ryms inom möjligheten för den upphandlande myndigheten att begära att 

anbudsgivaren rättar, förtydligar eller kompletterar anbudet i enlighet med 

LOU. Det offererade motoralternativet ligger inom angivna intervall och 

uppfyller ställda krav. De har inte erbjudit en "ny båtmodell", utan har 

inom ställda skallkrav offererat en befintlig båttyp som överensstämmer 

med den ursprungliga konstruktionen avseende referensbåten. Vidare upp­

fyller Sjöfartsverkets utvärderingsmodell principen om öppenhet (förut­

sägbarhet och transparens). 

SKÄLEN FÖR AVGÖRANDET 

Kewatecs väckta talan i förvaltningsrätten är en ansökan om överpröv­

ning enligt 16 kap. LOU av den aktuella upphandlingen. En sådan ansö­

kan kan bifallas genom att förvaltningsrätten beslutar att upphandlingen 

antingen ska göras om eller får avslutas först sedan rättelse har gjorts. 

Vid valet av dessa åtgärder är rätten inte bunden av det sökanden yrkat i 

frågan (se RÅ 2005 ref. 47 och RÅ 2008 not 26). 

¬


FÖRVALTNINGSRATTEN 
I LINKÖPING 
Enhet 2 

DOM 

Kammarrätten i Jönköping har konstaterat att om motparten anser att en 
ansökan om överprövning enligt 16 kap. LOU ska bifallas, bör rätten i 
princip kunna utgå från att den ska bifalla ansökan och besluta om 
lämplig åtgärd (se Kammarrätten i Jönköpings dom den 5 juni 2012 i 
mål nr 1693-12). 

Såväl Kewatec som Sjöfartsverket anför att Dockstavarvets anbud inte 
uppfyller samtliga skallkrav och att deras anbud skulle ha förkastats. Det 
har i målet inte framkommit någon omständighet som ger anledning att 
avvika från utgångspunkten att parternas gemensamma uppfattning ska 
gälla. Förvaltningsrätten anser därför att upphandlingen ska rättas ge­
nom att anbudet från Dockstavarvet inte beaktas vid utvärderingen. 

HUR MAN ÖVERKLAGAR, se bilaga 1 (DV 3109/1D LOU). 

Tommy Svensson(7 

Föredragande har varit Helena Thalin. 

¬


