

**Klagenemnda
for offentlige anskaffelser**

Innklagede gjennomførte en konkurranse med forhandling for inngåelse av kontrakt om levering og programmering av et driftskontrollanlegg for vann- og avløpsanlegg. Klagenemnda fant at innklagede hadde brutt forskriften § 11-10 (1) bokstav a ved å ikke avvise valgte leverandør fra konkurransen, fordi valgte leverandør ikke oppfylte krav til erfaring fra levering av driftskontrollanlegg. Det var ikke adgang til å legge vekt på den opplyste erfaringen til valgte leverandørs underleverandør ved vurderingen av om valgte leverandør oppfylte kvalifikasjonskravet, fordi valgte leverandør ikke i tilstrekkelig grad hadde dokumentert rådighet over de nødvendige ressurser fra underleverandøren som valgte leverandør skulle støtte seg på.

Klagenemndas avgjørelse 23. april 2013 i sak 2011/191

Klager: TS Electro Engineering AS

Innklaget: Tjøme kommune

Klagenemndas medlemmer: Gro Amdal, Tone Kleven og Andreas Wahl

Saken gjelder: Avvisning av leverandør og bruk av underleverandør for oppfyllelse av kvalifikasjonskrav.

Bakgrunn:

- (1) Tjøme kommune (heretter kalt innklagede) kunngjorde 20. januar 2011 en ett-trinns konkurranse med forhandling for inngåelse av kontrakt om levering og programmering av et driftskontrollanlegg for vann- og avløpsanleggene i kommunen.
- (2) I konkurransegrunnlaget punkt 3.2 var det gitt en kort beskrivelse av arbeidets art og omfang:

"Entreprisen består av levering, montering/installasjon og i gang kjøring av driftskontrollanlegg for vann- og avløpsanlegg i Tjøme kommune. I hovedsak vil entreprisen bestå av følgende elementer:

- Sentral og arbeidsstasjoner med tilhørende nettverk
- Sambandsløsning
- Utestasjoner i nye og eksisterende avløpsstasjoner
- Skjermssystem Bekkevika RA

Sambandsløsning på utestasjon og arbeidsstasjonsnivå er ikke endelig bestemt."

- (3) I konkurransegrunnlaget punkt 4.2 "Spesielle anbudsregler" fremgikk blant annet følgende:

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

"[...]"		
•	<p><i>Ved bedømmelse av anbudene vil følgende todelte evalueringsprosess bli benyttet:</i></p> <p><i>I første fase vil det bli vurdert om firmaet har de nødvendige kvalifikasjoner til oppgaven. Dette vil bli vurdert ut fra dokumentasjon i anbudet. Det stilles følgende krav til tilbydere for å bli vurdert som kvalifisert til entreprisen:</i></p> <p><i>Anbyder må for å bli vurdert kunne vise til følgende firmareferanser de siste fem år:</i></p> <ul style="list-style-type: none"> • <i>Minimum tre driftskontrollanlegg med 15 eller flere utestasjoner / PLSer.</i> • <i>Minimum to anlegg med SQL database og fritt editerbare rapporter</i> • <i>Anlegg med radio kommunikasjon</i> • <i>Ombygging eller nybygging av tavler for VA-anlegg</i> <p><i>Alle referanser skal kort beskrives med sambandsskjema, byggeår, antall stasjoner, kontraktsverdi og referansepersoner.</i></p> <p><i>Anbud fra firma som ikke tilfredsstillt kravene til referanser vil bli avvist.</i></p>	
•	<p><i>I fase 2 vil firma som tilfredsstillt kvalifikasjonskriteriene blir vurdert. Basert på tildelingskriterier satt opp nedenfor vil en vurdering gjøres før og etter utvalgte firma blir innkalt til forhandlinger.</i></p> <p><i>Følgende kriterier vil bli vektlagt.</i></p> <p><i>Teknisk løsning:</i> <i>Funksjonalitet, alarmhåndtering, datalagring, rapportering, drift og vedlikehold, løsning for service, driftsvennlighet.</i></p> <p><i>Pris:</i> <i>Anbudssum, driftskostnader inkl lisenser og andre løpende utgifter, kostnader ved utvidelser</i></p>	<p><i>Vekting av kriteriene: [i prosent]:</i></p> <p><i>30</i></p> <p><i>70</i></p>
"[...]"		

- (4) Åtte leverandører leverte tilbud innen fristen 18. februar 2011. Blant disse var TS Electro Engineering AS (heretter kalt klager) og Krüger Kaldnes AS (heretter kalt valgte leverandør).
- (5) I valgte leverandørs tilbudsbrief fremgikk det at valgte leverandør tilbød driftssystemet VA-operatør, og det var opplyst at dette var et system utviklet av valgte leverandørs svenske datterselskap VA-Ingenjörerna Renere Vatten RV AB (heretter kalt VA-Ingenjörerna). Systemet hadde vært markedsført i Norge i kort tid, men var i bruk i 75

svenske kommuner. I tilbudets informasjon om valgte leverandør fremgikk det blant annet at valgte leverandør var heleid av selskapet Krüger, som også eide selskapet VA-Ingenjörerna. Alle de tre selskapene inngikk i Veoliakonsernet. Dette innebærer at VA-Ingenjörerna er valgte leverandørs søsterselskap, og ikke valgte leverandørs datterselskap, slik det var opplyst i tilbuds brevet. I tilbudet var det oppgitt en lang rekke referanseoppdrag for valgte leverandør. Det var ikke opplyst om noen av valgte leverandørs referanser om de gjaldt levering av driftsanlegg for VA-anlegg med minimum 15 utestasjoner, SQL-databaser og fritt editerbare rapporter, radiokommunikasjon eller tavler for VA-anlegg, som etterspurt i konkurransegrunnlaget punkt 4.2. I tillegg var det lagt ved opplysninger om fem referanseoppdrag fra VA-Ingenjörerna. Disse referanseoppdragene omfattet levering av driftsanlegg med de egenskapene innklagede hadde etterspurt i konkurransegrunnlaget punkt 4.2. Dokumentene, som var datert 14. februar 2011, var merket "*Tjøme kommune Referens anläggningar*" og "*Tjøme kommune Referansepersoner*". I valgte leverandørs tilbud var det videre oppgitt fem nøkkelpersoner for utføring av oppdraget, herunder to personer fra VA-Ingenjörerna, og det var lagt ved CVer for alle disse personene.

- (6) Innklagede gjennomførte forhandlinger med valgte leverandør 10. mars 2011. I møtereferatet fremgår det at valgte leverandør deltok med tre av sine egne ansatte, og en person fra VA-Ingenjörerna.
- (7) Innklagede informerte klager om valg av leverandør ved brev 23. mars 2011:

"Evalueringen av entreprenører er avsluttet og presentasjonsmøte er avholdt med TS Electro Engineering AS, Normatic AS og Krüger Kaldnes AS.

I første fase måtte alle anbyderne kunne vise til referanser for følgende for å bli vurdert som kvalifisert for entreprisen:

- *Minimum tre driftskontroll anlegg med 15 eller flere utestasjoner/PLSer*
- *Minimum to anlegg med SQL database og fritt editerbare rapporter*
- *Anlegg med radio kommunikasjon*
- *Ombygging eller nybygging av tavler for VA-anlegg*

Entreprenørene som gikk videre til fase to var, Normatic AS, Krüger Kaldnes AS, Guard Systems Engineering AS, RIA AS, TS Electro Engineering AS, ABB AS, Malthe Winje Automasjon AS og ÅF Engineering AS.

Kriterier for evalueringen i fase 2 er:

[...]

Evaluering i fase 2 resulterte i at tre anbydere ble invitert til å presentere sine anbud og videre forhandlinger. Viktigste argument for valg av disse tre anbyderne var anbudspris.

Etter presentasjoner og forhandlinger ble der igjen gjort en videre vurdering av anbudene.

Tjøme kommune ønsker å inngå kontrakt med Krüger Kaldnes AS. Anbudet fra Krüger Kaldnes AS er vurdert å være det økonomisk mest fordelaktige for Tjøme kommune. Viktigste argumenter er:

- Lavest anbudssum
- Lavest pris på foreslåtte service og vedlikeholdsavtale.

Innsigelser på tildeling må være oss i hende innen 31.3.2011.

Vedlegg: Anbudsprotokoll med summer."

- (8) Klager, ved advokatfirmaet Steenstrup Stordrange DA, kontaktet innklagede ved e-post 28. mars 2011. I e-posten fremgikk blant annet følgende:

"På vegne av vår klient ber vi med dette om innsyn i hele tilbudet fra Krüger Kaldnes AS, jf. offentlighetsloven § 3, jf. § 23 (3).

I første omgang ber vi om å få oversendt 1) listen over referanser, jf. anbudsdokumentet pkt. 4.2, og 2) forslaget til vedlikeholdsavtale, jf. anbudsdokumentet pkt. 9.15.

Når det gjelder listen over referanser, har vi grunn til å tro at Krüger Kaldnes AS har benyttet seg av erfaringen til underleverandører. Dersom dette er tilfellet, bes det opplyst hvorvidt Krüger Kaldnes har dokumentert at vedkommende underleverandør(er) er forpliktet til å stå ved kontrakten som Krüger Kaldnes vil få med Tjøme kommune. Spørsmålet er altså om tilbudet er vedlagt en såkalt forpliktelseserklæring eller liknende som viser at tilbyder har rådighet over den aktuelle erfaringen i kontraktsperioden."

- (9) Innklagede oversendte informasjon fra valgte leverandørs tilbud om selskapet og dets referanser ved e-post 30. mars 2011.
- (10) Samme dag, 30. mars 2011 sendte klager en e-post med følgende spørsmål til innklagede:

"Takk for oversendelsen. Vil det si at Krüger Kaldnes ikke har vedlagt en forpliktelseserklæring fra VA-Ingenjörerna eller annen dokumentasjon som viser at sistnevnte har bundet seg til kontrakten med Tjøme kommune?"

- (11) Innklagede besvarte spørsmålet ved e-post 31. mars 2011:

"Hei.

En forpliktelseserklæring er ikke vedlagt, og det er ikke noe vi har tenkt på heller. Det er ikke uvanlig at entreprenører benytter underleverandører, og i dette tilfelle er underleverandør og Krüger Kaldnes datterselskap av samme eier."

- (12) Klager påklaget tildelingsbeslutningen ved brev 7. april 2011. Klagen ble begrunnet med at valgte leverandør skulle vært avvist fra konkurransen, fordi selskapet ikke oppfylte kravet til erfaring i konkurransegrunnlaget punkt 4.2. Det ble anført at valgte leverandør ikke kunne støtte seg på erfaringene til VA-Ingenjörerna, fordi det ikke var dokumentert at valgte leverandør hadde rådighet over de nødvendige ressursene.

- (13) Innklagede avsto klagen ved brev 11. april 2011, med følgende begrunnelse:

"Begrunnelse

Den aktuelle anskaffelsen her, entreprise for driftskontroll VA / Bekkevika RA, er under terskelverdiene i forskrift om offentlige anskaffelser del I og II. Under terskelverdiene er det ikke særlige regler for dokumentasjon av kvalifikasjoner.

I anskaffelser under terskelverdiene er det normal prosedyre at underentreprenører som er oppført i tilbudet, inngår i grunnlaget som skal vurderes mhp kvalifikasjoner.

I tilbudet fra Krüger Kaldnes AS er VA-Ingenjörerna AB oppgitt som underentreprenør for driftskontroll. I tilbudet er det lagt ved god dokumentasjon fra dette firmaet (referanser, CVer mm). Krüger Kaldnes AS og VA-Ingenjörerna er begge del av samme konsern, som er Veolia Water Solutions & Technologies.

Tjøme kommune mener tilbudet gir god sikkerhet for at Krüger Kaldnes AS med VA-Ingenjörerna AB som underentreprenør, er kvalifisert iht. kravene i tilbudsgrunnlaget."

- (14) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser ved brev 30. juni 2011. Innklagede signerte kontrakt med valgte leverandør 13. april 2011.
- (15) I e-post til klagenemnda av 28. februar 2013 opplyste innklagede følgende:

"Jeg kan bekrefte at det hos Tjøme kommune aldri har vært i tvil hos om at det var VA-Ingenjörerna, som underentreprenør, som skulle levere og installere Deres prosessoperativsystem "VA-operetør" til Bekkevika renseanlegg. VA-Ingenjörerna har vært med i prosessen og vår dialog med Krüger Kaldnes AS hele veien. VA-Ingenjörerna deltok i forhandlingene, sammen med Krüger Kaldnes AS, i innkjøpsprosessen."

Anførsler:

Klagers anførsler:

- (16) Innklagede har brutt forskriften 11-10 (1) bokstav a ved å ikke avvise valgte leverandør fra konkurransen, da valgte leverandør ikke har oppfylt kravet til erfaring i konkurransegrunnlaget punkt 4.2. Valgte leverandør har ikke selv erfaring som tilfredsstillende kravet i konkurransegrunnlaget punkt 4.2, men har levert referanser for VA-Ingenjörerna. Det er uklart om valgte leverandør hadde adgang til å støtte seg på et annet foretaks kapasitet for å dokumentere oppfyllelse av et kvalifikasjonskrav, da forskriften del II, som anskaffelsen er omfattet av, ikke inneholder tilsvarende bestemmelser om dette som forskriften del III. Uansett har valgte leverandør ikke dokumentert å ha rådighet over de nødvendige ressursene, jf. klagenemndas sak 2009/21. Valgte leverandør har verken levert forpliktelseserklæring fra VA-Ingenjörerna, eller annen dokumentasjon som viser at VA-Ingenjörerna forplikter seg til å følge opp kontrakten mellom valgte leverandør og innklagede. Det er ikke tilstrekkelig til å dokumentere rådighet at valgte leverandør og VA-Ingenjörerna inngår i samme konsern. Konsernselskaper er selvstendige selskaper i forhold til hverandre. Også konsernselskaper må derfor levere dokumentasjon for rådighet over ressurser.

- (17) Klager ber om at klagenemnda uttaler seg om hvorvidt vilkårene for å kreve erstatning for klager er oppfylt. Klager mener å ha krav på erstatning for positiv kontraktsinteresse. Klager hadde lavest tilbudspris, og da innklagede ble klar over at valgte leverandør skulle vært avvist, skulle innklagede ha annullert tildelingsbeslutningen, og tildelt kontrakten til klager i stedet.

Innklagedes anførsler:

- (18) Innklagede hadde ikke plikt til å avvise valgte leverandør fra konkurransen. Valgte leverandør har ved hjelp av referanser for VA-Ingenjörerna dokumentert å oppfylle kravet til erfaring i konkurransegrunnlaget punkt 4.2. Det er klart at leverandørene kan støtte seg på underleverandører for oppfyllelse av kvalifikasjonskrav, selv om forskriften del II ikke har regler om dette. Når det gjelder krav til dokumentasjon for rådighet over ressursene, er det etter innklagedes mening ikke gitt at kravene er de samme for anskaffelser etter forskriften del II som de er for anskaffelser som følger forskriften del III. Etter innklagedes oppfatning er det naturlig at det stilles strengere krav til dokumentasjon i større anskaffelser som følger del III enn i små anskaffelser som gjennomføres etter forskriften del II. Det har for anskaffelser som omfattes av forskriften del II vært praksis at leverandører støtter seg på underleverandører uten dokumentasjon/avtale på at en har tilgang til foretakenes kapasitet. Uansett fremgår det av bestemmelsen i § 17-9 i forskriften del III at rådighet for eksempel kan dokumenteres med en forpliktelseserklæring. Bestemmelsen åpner dermed for at rådighet kan dokumenteres på andre måter som oppdragsgiver finner egnet. I foreliggende sak viser innholdet i tilbudet fra valgte leverandør at VA-Ingenjörerna har deltatt ved utarbeidelsen av dette, og at selskapene tidligere har samarbeidet om prosjekter. Selskapene tilhører også samme eiergruppe. Selv om dette ikke er en forutsetning for samarbeid, taler det etter innklagedes mening sterkt for at VA-Ingenjörerna står ved samarbeidet.
- (19) Når det gjelder klagers henvisning til klagenemndas sak 2009/21, bemerker innklagede at denne gjelder en annen problemstilling enn foreliggende sak. I sak 2009/21 var det leverandøren som mente at underleverandørens kvalifikasjoner skulle tillegges større vekt, selv om det ikke var lagt forpliktelseserklæring ved tilbudet. Klagenemnda uttalte ikke at tilbudet skulle vært avvist, men at oppdragsgiver ikke var forpliktet til å legge vekt på underleverandørens kvalifikasjoner i den grad leverandøren ønsket. Denne problemstillingen gjaldt dermed tilbudsvurdering og ikke kvalifikasjonskrav.
- (20) Ettersom innklagede ikke har brutt regelverket ved gjennomføring av konkurransen, er vilkårene for å kreve erstatning ikke oppfylt.

Klagenemndas vurdering:

- (21) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder levering og programmering av et driftskontrollanlegg for vann- og avløpsanlegg, og er en del av en bygge- og anleggsanskaffelse for rehabilitering og utvidelse av et renseanlegg. Anskaffelsens samlede verdi er av innklagede opplyst å være 22,2 millioner kroner. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del II, jf. forskriftens § 2-1 (2).

- (22) Klager har anført at innklagede har brutt forskriften § 11-10 (1) bokstav a ved ikke å avvise valgte leverandør fra konkurransen som følge av manglende oppfyllelse av kravet til erfaring i konkurransegrunnlaget punkt 4.2.
- (23) Etter forskriften § 11-10 (1) bokstav a har oppdragsgiver plikt til å avvise leverandører som *"ikke oppfyller krav som er satt til leverandørens deltakelse i konkurransen, med forbehold av § 12-3 (tilleggsfrist for ettersendelse av dokumenter)"*.
- (24) Innklagede har i konkurransegrunnlaget punkt 4.2 stilt krav om at leverandørene skal levere referanser for levering av minimum tre driftskontrollanlegg med 15 eller flere utestasjoner, minimum to anlegg med SQL database og fritt editerbare rapporter, anlegg med radiokommunikasjon og ombygging eller nybygging av tavler for VA-anlegg.
- (25) Som dokumentasjon for oppfyllelse av dette kravet leverte valgte leverandør referanser for det svenske selskapet VA-Ingenjörerna. Det er uomtvistet at valgte leverandør ikke selv oppfylte kravet til erfaring i konkurransegrunnlaget punkt 4.2. Det er videre uomtvistet at VA-Ingenjörerna oppfylte kravene. Det avgjørende spørsmålet for om valgte leverandør oppfylte kravet til erfaring i konkurransegrunnlaget punkt 4.2 er dermed om innklagede hadde adgang til å legge vekt på referansene til VA-Ingenjörerna ved vurderingen av om valgte leverandør oppfylte kvalifikasjonskravet til erfaring. Dette beror for det første på om leverandørene i foreliggende konkurranse kunne støtte seg på underleverandører for oppfyllelsen av kvalifikasjonskravene.
- (26) For anskaffelser som gjennomføres etter forskriften del III følger det av § 17-9 (2) at leverandørene kan *"støtte seg på andre foretaks kapasitet, uavhengig av den juridiske karakteren av forbindelsen mellom dem. I så fall skal leverandøren dokumentere overfor oppdragsgiver at den vil ha rådighet over de nødvendige ressursene, for eksempel ved å fremlegge en forpliktelseserklæring om dette fra disse foretakene."*
- (27) Denne bestemmelsen gjennomfører artikkel 47 (2) i EUs direktiv 2004/18 i norsk rett. Bestemmelsen innebærer en plikt for oppdragsgiver til å godta at leverandører støtter seg på underleverandører ved dokumentering av oppfyllelse av kvalifikasjonskravene, jf. EU-domstolens sak C-176/98 premiss 26.
- (28) I EU-domstolens sak C-95/10 (Strong Seguranca SA) avviste domstolen at artikkel 47 (2) måtte anvendes analogisk på uprioriterte tjenester. Domstolen åpnet likevel for at nasjonale myndigheter, eller oppdragsgivere, kunne beslutte at bestemmelsen i direktiv 2004/18 artikkel 47 (2) skulle få anvendelse på uprioriterte tjenester, jf. dommens premiss 46, hvor domstolen uttalte at *"direktiv 2004/18 ikke skaber en forpligtelse for medlemsstaterne til ligeledes at anvende direktivets artikkel 47, stk. 2, på de i bilag II B anførte tjenesteydelser. Direktivet er dog ikke til hinder for, at medlemsstaterne og eventuelt de ordregivende myndigheder i den nationale lovgivning og udbudsbetingelserne foreskriver en sådan anvendelse."*
- (29) Bestemmelsen i § 17-9 (2) får etter dette ikke analogisk anvendelse på anskaffelser som omfattes av forskriften del II, og det fremgår ingen eksplisitt regel i forskriften del II svarende til bestemmelsen i del III.
- (30) Klagenemnda er av den oppfatning at en leverandør, ved deltakelse i en konkurranse som gjennomføres i henhold til forskriften del II, likevel kan støtte seg på andre foretaks kapasitet, på samme måte som ved konkurranser som gjennomføres etter

forskriften del III. I forskriften § 8-4 (1) fremgår det at "[o]ppdragsgiver kan stille minimumskrav til leverandørene, herunder til leverandørenes tekniske kvalifikasjoner og finansielle og økonomiske stilling." Dersom oppdragsgiver har stilt slike krav, må leverandørene dokumentere at de oppfyller kravene. Det grunnleggende kravet til konkurranse i loven § 5, tilsier etter klagenemndas oppfatning at leverandørene også kan dokumentere oppfyllelse av kravene gjennom å støtte seg på et annet selskaps kvalifikasjoner, for eksempel gjennom bruk av en underleverandørs kvalifikasjoner. Å tillate dette vil øke konkurransen ved at leverandører som ikke alene oppfyller kravene likevel kan delta i konkurransen..

- (31) Det neste spørsmålet er da i hvilken grad en tilbyder må dokumentere rådighet over andre foretaks ressurser for at disse skal kunne vektlegges ved kvalifikasjonsvurderingen i en konkurranse som gjennomføres etter forskriften del II, og om valgte leverandør har oppfylt dette kravet.
- (32) Klagenemnda har tidligere behandlet spørsmål om vektlegging av et annet foretaks kapasitet ved vurderingen av en tilbyders kvalifikasjoner i konkurranser som gjennomføres etter del II i sakene 2009/21, som klager har vist til, og 2010/308. I klagenemndas sak 2009/21 premissene (80) og (84) fremgår følgende:

"(80) Slik klagenemnda forstår klagers søknad, var det kun klager som søkte om å få delta i konkurransen, og ikke ROAF. Ettersom det fremgikk av søknaden at den var basert på et samarbeid mellom klager og ROAF, blir spørsmålet derfor om innklagede hadde plikt til å vektlegge ROAFs økonomi.

[...]

(84) Forskriften § 17-8 (2) gjelder etter sin ordlyd anskaffelser etter forskriftens del III, og kommer således ikke direkte til anvendelse i den foreliggende sak. Det kan likevel reises spørsmål om ikke tilbydere må ha den samme muligheten til å støtte seg på andre foretaks kapasitet for anskaffelser som følger forskriftens del II. Nemnda finner det imidlertid ikke nødvendig å ta stilling til dette, da klager uansett ikke i tilstrekkelig grad har dokumentert at selskapet har rådighet over de nødvendige ressursene. Det vises til at selv om det var lagt ved diverse dokumentasjon fra ROAF, var det ikke lagt ved noen forpliktelseserklæring eller lignende fra ROAF. Av forespørselen fremgikk det at klager hovedsakelig ville stå for investeringene og prosjekteringen av et nytt sorteringsanlegg, mens tomten og beliggenheten for anlegget ble bestemt av ROAF, som også stilte med personell og eksisterende redskaper, maskiner, verktøy, materiell og teknisk utstyr for å effektivisere utsorteringsprosessen. Nemnda kan ikke se at dette dokumenterer at klager ville ha den nødvendige rådighet over ROAFs økonomiske ressurser. Klagers anførsel kan derfor ikke føre frem."

- (33) Klagenemnda legger i saken til grunn at tilbydere som vil støtte seg på andre foretak for oppfyllelse av kvalifikasjonskravene også i konkurranser som gjennomføres etter forskriften del II må dokumentere rådighet over de nødvendige ressurser som skal benyttes fra underleverandøren.
- (34) Det avgjørende spørsmålet for om innklagede kunne legge VA-Ingenjörernas referanser til grunn ved vurderingen av valgte leverandørs kvalifikasjoner er dermed om valgte leverandør har dokumentert rådighet over de nødvendige ressurser hos VA-Ingenjörerna. Dette beror på en konkret vurdering av den fremlagte dokumentasjon.

- (35) Valgte leverandør tilbød i foreliggende sak driftssystemet VA-operatør, og det var opplyst i tilbudet at dette systemet var utviklet av valgte leverandørs søsterselskap i Sverige, VA-Ingenjörerna. Systemet var nytt i Norge, men var av VA-Ingenjörerna levert til en rekke kommuner i Sverige. Som dokumentasjon for oppfyllelse av kravet til erfaring i konkurransegrunnlaget punkt 4.2 var det lagt ved tilbudet firmareferanser for VA-Ingenjörerna. Dokumentene som var datert 14. februar 2011, var opplyst å inneholde referanser til innklagede ved at dokumentene var merket "*Tjøme kommune Referens anläggningar*" og "*Tjøme kommune Referansepersoner*". Tilbudet fra valgte leverandør inneholdt også CVer for personellet som skulle utføre oppdraget, herunder personer som var ansatt hos VA-Ingenjörerna. I tillegg deltok en representant fra VA-Ingenjörerna i forhandlingene med innklagede. Valgte leverandør har imidlertid ikke levert noen forpliktelseserklæring eller lignende dokumentasjon for at valgte leverandør faktisk har rådighet over de nødvendige ressurser som skal benyttes fra VA-Ingenjörerna.
- (36) Klagenemnda finner på denne bakgrunn at innklagede ikke kunne legge vekt på VA-Ingenjörernas referanser ved vurderingen av om valgte leverandør oppfylte kvalifikasjonskravet til erfaring. Ettersom valgte leverandør ikke selv oppfylte kravet til erfaring i konkurransegrunnlaget punkt 4.2, har innklagede brutt forskriften § 11-10 (1) bokstav a ved ikke å avvise valgte leverandør fra konkurransen.

Konklusjon:

Tjøme kommune har brutt forskriften § 11-10 (1) bokstav a ved å ikke avvise valgte leverandør fra konkurransen.

Bergen, 23. april 2013

For Klagenemnda for offentlige anskaffelser,

Gro Amdal