


Klagenemnda for offentlige anskaffelser

Anbudsvokaten AS
Att: Advokat Live Lindholm
Postboks 23 Økern
0508 OSLO
Norge

Deres referanse

Vår referanse
2011/0224-10

Dato:
28.08.2012

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 15. august 2011 vedrørende Hordaland fylkeskommunes anskaffelse av rådgivningstjenester for energimerking, energivurdering av tekniske anlegg og enøk-analyse for 19 skoler/kulturbygg. Klagenemndas sekretariat har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram. Sekretariatets avvisningsbeslutning kan påklages til klagenemndas leder innen 3 virkedager etter at den ble gjort kjent for klager.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Hordaland fylkeskommune (heretter kalt innklagede) kunngjorde 23. februar 2011 en åpen anbudskonkurranse for anskaffelse av rådgivningstjenester for energimerking, energivurdering av tekniske anlegg og enøk-analyse for 19 skoler/kulturbygg. Tilbudsfristen var satt til 6. april 2011. I konkurransegrunnlaget punkt 1 "TILBUDSINNBYDELSE" var det opplyst at anskaffelsen skulle gjennomføres etter forskriften del I og del III.
- (2) I konkurransegrunnlaget punkt 4.1 var det stilt følgende kvalifikasjonskrav knyttet til "Firmaets tekniske og faglige kvalifikasjoner":

"1. Firmaets kapasitet.

Leverandøren skal ha kapasitet tilstrekkelig til å gjennomføre oppdrag av denne størrelse og kompleksitet.

Dette skal dokumenteres gjennom en oversikt som viser leverandørens gjennomsnittlige arbeidsstyrke og antall medarbeidere i den administrative ledelsen

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 postmottak@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

i løpet av de siste tre år, oppdragsmengde/ledig kapasitet og evt. samarbeidende parter (maks 1 A4-side).

1. Firmaets kompetanse.

Det stilles krav om erfaring fra tilsvarende prosjekter. Dokumenteres ved referanseliste over prosjekter der firmaet har utført i løpet av de siste 5 år.

Firmaet skal ha et operativt kvalitetssikringssystem, som er relevant for utførelse av den aktuelle type tjeneste/oppdrag. Dokumenters ved kopi av sertifikater, oversikt/innholdsfortegnelse i KS-håndbok eller andre, tilsvarende system."

- (3) Kontrakten skulle tildeles det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene "Evalueringssum" (70 %) og "Kompetanse" (30 %).
- (4) Innen tilbudsfristen mottok innklagede tilbud fra flere leverandører. Dett var blant annet fra Aestimo AS (heretter kalt klager) og Reinertsen AS (heretter kalt valgte leverandør).
- (5) Av klagers tilbudsbrev fremgikk blant annet følgende:

"Vi viser til konkurransegrunnlaget og bekrefter at Aestimo AS ønsker å påta seg oppdraget med energimerking av bygninger og energivurdering av tekniske anlegg.

(...)

For dette prosjektet vil det være et samarbeid mellom Aestimo AS og selskapet Franska Bukten AB. Selskapet har vært engasjert med energideklarasjon som er den svenske energimerke ordningen. Selskapet innehar nødvendig kompetanse for å utføre det arbeidet som er beskrevet.

Bemanning:

Aestimo AS har følgende bemanning:

Takstmann/ing: Tor-Gunnar Brandshaug

Takstmann/ing: Vladimir Sovilj

Administrasjon og prosjektledelse: Paal Christian Myhre

AB Franska Bukten har følgende bemanning:

Energikonsulent: Fredrik Jönsson

VVS ingeniør: Fredrik Lejskog

Energiingeniør: Pär Worbis

CV til alle medarbeidere kan sees i vedlegg."

- (6) I tillegg til Cv'er for alle ansatte, samt referanser for begge selskapene, hadde klager vedlagt dokumenter som inneholdt opplysninger om Franska Bukten ABs kvalitetsledelsesrutiner og kvalitetssystem.
- (7) I brev av 28. april 2011 ble klager informert om at selskapets tilbud var avvist fra konkurransen. Begrunnelsen for avvisningen var at klager ikke oppfylte kvalifikasjonskravene, ettersom det ikke var fremlagt en skriftlig avtale eller forpliktelseserklæring som dokumenterte at klager hadde tilgang på kapasiteten til Franska Bukten AB.
- (8) Kontrakt med valgte leverandør ble inngått 28. juni 2011.
- (9) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 15. august 2011.

Anførsler:

Klagers anførsler:

Avvisning av leverandør

- (10) Klager er urettmessig avvist fra konkurransen ettersom det etter klagers oppfatning fremgår klart av tilbudet at selskapet oppfyller kvalifikasjonskravene satt til firmaets kapasitet og firmaets kompetanse.
- (11) Klager er enig i at klagers selskap ikke oppfyller kvalifikasjonskravene uten å støtte seg på kapasiteten til Franska Bukten AB. Klager er imidlertid av den oppfatning at det fremgår klart av tilbudet at klager har tilgang på den nødvendige kompetansen og kapasiteten gjennom samarbeidet med Franska Bukten AB, og at dette er grundig dokumentert gjennom referanselister og cv'er på navngitte personer fra begge selskaper.
- (12) I forskriften § 17-9 angis forpliktelseserklæring som et *eksempel* på hvordan en leverandør kan dokumentere et samarbeid med en annen leverandør, men er ikke et krav. Hvilken dokumentasjon som kreves fremlagt skal fremgå av konkurransegrunnlaget, jf. forskriften § 17-9 (4). I foreliggende sak er det ikke oppstilt krav til dokumentasjon for underleverandører eller samarbeidspartnere. Klagers tilbud kan derfor ikke avvises av den grunn at tilbudet ikke inneholder en forpliktelseserklæring eller en skriftlig avtale med Franka Bukten AB.
- (13) Klager har inngitt dokumentasjon i samsvar med konkurransegrunnlagets dokumentasjonskrav både for klagers selskap og for Franska Bukten AB. Når konkurransegrunnlaget ikke oppstiller særskilte krav til hvilken dokumentasjon som skal fremlegges som "bevis" på samarbeid eller avtaler med underleverandører, må det foretas en vurdering av om det fremgår tilstrekkelig klart av tilbudet at et slikt samarbeid foreligger. Klager er av den oppfatning at de klare opplysningene i tilbudet om at klager har et samarbeid med Franska Bukten AB, sammenholdt med den detaljerte dokumentasjonen som er fremlagt, er tilstrekkelig til å vise at klager faktisk har tilgang på den angitte kompetanse og kapasitet.

Erstatning

- (14) Det anføres at vilkårene for negativ kontraktsinteresse er oppfylt.

Innklagedes anførsler:

- (15) Innklagede fastholder at avvisningen av klager er rettmessig, ettersom klager ikke har dokumentert at kvalifikasjonskravene knyttet til teknisk og faglig kompetanse er oppfylt.
- (16) Det fremgår av klagers tilbud at klager må støtte seg på Franska Bukten AB for å oppfylle kvalifikasjonskravene. En erklæring eller avtale som synliggjør at klager har rådighet over de nødvendige ressursene er imidlertid ikke fremlagt. Klager har lagt ved cv på navngitte personer, samt opplysninger om kvalitetsrutiner og kvalitetssystemet til Franska Bukten AB. Disse opplysningene kan etter innklagedes oppfatning ikke anses tilstrekkelige til at Franska Bukten AB skal ha forpliktet seg til å sette av sine ressurser til utføring av det aktuelle oppdraget, og kan derfor ikke legges til grunn ved vurderingen av klagers tekniske og faglige kvalifikasjoner.

Sekretariatets vurdering:

- (17) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder anskaffelse av rådgivningstjenester for energimerking, energivurdering av tekniske anlegg og enøk-analyse som er en prioritert tjeneste i kategori 12, jf. forskriften vedlegg 5. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter det opplyste forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del III, jf. forskriften §§ 2-1 og 2-2.

Hvorvidt klager er rettmessig avvist

- (18) Det følger av forskriften § 20-12 (1) bokstav a at *"Oppdragsgiver skal avvise leverandører som [...] ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen, med forbehold av § 21-3 (tilleggsfrist for ettersending av dokumenter)."*
- (19) Ved vurderingen av om tilbyderne oppfyller kvalifikasjonskravene utøver oppdragsgiver et innkjøpsfaglig skjønn som i begrenset grad kan overprøves rettslig. Klagenemnda kan bare prøve om vurderingen er basert på riktig faktisk grunnlag, om den er usaklig eller uforsvarlig, eller om den er i strid med de grunnleggende prinsippene i loven § 5.
- (20) I konkurransegrunnlaget punkt 4.1 var det under kvalifikasjonskrav til leverandørenes tekniske og faglige kvalifikasjoner stil krav til *"Firmaets kapasitet"* og *"Firmaets kompetanse"* med tilhørende dokumentasjonskrav.
- (21) Partene er enige om at klagers firma alene ikke oppfylte kvalifikasjonskravene til tekniske og faglige kvalifikasjoner. Klager har imidlertid fremholdt at tilbudet er inngitt i samarbeid med selskapet Franska Bukten AB, og at selskapene samlet sett oppfyller kvalifikasjonskravene.
- (22) Det fremgår klart av klagers tilbud at det er klager som alene skal være kontraktspart, og tilbudet kan derfor ikke anses inngitt av klager og Franska Bukten AB i fellesskap. Spørsmålet er om innklagede likevel hadde plikt til å vektlegge dokumentasjon fremlagt for Franska Bukten AB ved kvalifikasjonsvurderingen.
- (23) Det følger av forskriften § 17-8 (2) at:

- (24) *"En leverandør kan for en særskilt kontrakt, der dette er hensiktsmessig, støtte seg på andre foretaks kapasitet, uavhengig av den juridiske karakteren av forbindelsene 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."*
- (25) I EU-domstolens avgjørelse i C-314/01 (ARGE) ble det uttalt følgende om adgangen til å støtte seg på underleverandørers kapasitet etter det tidligere Direktiv 92/50/EEC om offentlige tjenestekontrakter:
- (26) *"44 However, according to the Court, the onus rests on a service provider which relies on the resources of entities or undertakings with which it is directly or indirectly linked, with a view to being admitted to participate in a tendering procedure, to establish that it actually has available to it the resources of those entities or undertakings which it does not itself own and which are necessary for the performance of the contract (Holst Italia, paragraph 29)."*
- (27) Det er dermed åpnet for at en tilbyder kan støtte seg på andre selskaps kapasitet for oppfyllelse av kravene til leverandørenes tekniske og faglige kvalifikasjoner, så fremt leverandøren i tilbudet sannsynliggjør ovenfor oppdragsgiver at leverandøren har rådighet over ressursene.
- (28) Av klagers tilbudsbrief fremgikk det at *"For dette prosjektet vil det være et samarbeid mellom Aestimo AS og Franska Bukten AB."* Det fremgikk imidlertid klart at det var klager som alene var kontraktsmotpart. Utover at det var fremlagt cv for alle ansatte, referanser og dokumenter som inneholdt opplysninger om Franska Buktens AB kvalitetsledelsesrutiner og kvalitetssystem, var det ikke forelagt noen opplysninger eller dokumentasjon som viste at Franska Bukten AB hadde forpliktet seg overfor klager til å stille til rådighet de nødvendige ressurser.
- (29) Saksforholdet i foreliggende sak synes å være svært parallelt med saksforholdet i sak 2011/166. Skimmer Technology AS hadde i dette tilfellet inngitt tilbud i samarbeid med Bestra AS. Det var på det rene at Skimmer Technology AS ikke oppfylte kvalifikasjonskravene alene, og spørsmålet var om innklagede i kvalifikasjonsvurderingen kunne vektlegge Bestra AS sin kredittvurdering. Om dette uttalte klagenemnda i premiss (45) og (46):

"I det foreliggende tilfellet fremgikk det av klagers tilbudsbrief at "Skimmer Technology AS er kontraktspartner, men tilbudet innleveres i fellesskap og selskapene har avtalefestet ansvar for produksjon (Bestra) service og garantiansvar (Bestra) for leveransen". Klager har opplyst at det i tillegg var vedlagt kredittvurdering, samt firmaattest, skatteattest og merverdiattest for både klager og Bestra.

Imidlertid var tilbudet kun underskrevet av klager, og det var ikke vedlagt noen form for forpliktelseserklæring eller øvrig dokumentasjon fra Bestra på at det faktisk fantes en samarbeidsavtale med klager. Av tilbudsbriefet fremgikk det kun at Bestra hadde ansvar for produksjon, service og garantiansvar, og at tilbudet var innlevert i fellesskap, men at det bare var klager som var kontraktspart. Det var utover dette ingen opplysninger eller dokumentasjon som viste at Bestra hadde forpliktet seg ovenfor klager til stille til rådighet de nødvendige ressursene. Når det gjaldt grunnlaget for avvisningen, manglende oppfyllelse av kravet til finansiell kapasitet, var det overhodet ikke noen

opplysninger om at Bestras ressurser var gjort tilgjengelige for klager. At det var vedlagt kredittvurdering, firmaattest, skatteattest og merverdiattest for Bestra er klarligvis ikke tilstrekkelig som dokumentasjon. Klagenemnda er på denne bakgrunn enig med innklagede at det ikke var dokumentert i klagers tilbud at klager hadde rådighet over Bestras ressurser, og innklagede hadde dermed ikke plikt til å vektlegge Bestras kredittvurdering ved kvalifikasjonsvurderingen."

- (30) Etter sekretariatets oppfatning må den manglende dokumentasjonen på et eksisterende samarbeidsforhold mellom klager og Franska Bukten AB føre til samme resultat som i sak 2011/166. Innklagede hadde således ingen plikt til å vektlegge dokumentasjonen for Franska Bukten AB i kvalifikasjonsvurderingen.
- (31) Innklagede hadde heller ingen plikt til å innhente informasjon om forholdet mellom klager og Franska bukten AB, jf. forskriften § 21-4 hvor det fremgår at oppdragsgiver "kan" anmode om at fremlagte attester og dokumenter vedrørende krav til leverandøren suppleres eller utdypes.
- (32) Basert på at klager alene ikke oppfylte kravene til leverandørens tekniske og faglige kvalifikasjoner, finner sekretariatet at innklagede hadde plikt til å avvise klager, jf. forskriften § 20-12 (1) bokstav a.
- (33) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med hilsen

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Elisabet Gjerde
rådgiver