

Klagenemnda
for offentlige anskaffelser

Innklagede gjennomførte en konkurranse med forhandling om etablering og drift av bo- og omsorgsplasser for enslige mindreårige flyktninger i kommunen. Klagenemnda kom til at klager hadde reell mulighet til å klage på tildelingsbeslutningen før avtaleinngåelsen, jf. forskriften § 13-3 (1). Klagenemnda fant videre at klagers anførsel om at valgte leverandør skulle vært avvist etter forskriften § 11-10 (1) bokstav a ikke kunne føre frem. Klagers øvrige anførsler førte heller ikke frem.

Klagenemndas avgjørelse 25. november 2013 i sak 2012/19

- Klager:** Aleris Ungplan & BOI AS
- Innklaget:** Trondheim kommune
- Klagenemndas medlemmer:** Arve Rosvold Alver, Magni Elsheim og Jakob Wahl
- Saken gjelder:** Avvisning av leverandør. Klageadgang/klagefrist/karens. De generelle kravene i § 5.

Bakgrunn:

- (1) Trondheim kommune (heretter kalt innklagede) kunngjorde 1. november 2011 en konkurranse med forhandling om inngåelse av rammeavtale for etablering og drift av bo- og omsorgsplasser for enslige mindreårige flyktninger i kommunen. Tilbudsfrist var 25. november 2011.
- (2) Innenfor tilbudsfristen kom det inn tilbud fra tre ulike leverandører, herunder Aleris Ungplan & BOI AS (heretter kalt klager) og Otrera AS (heretter kalt valgte leverandør).
- (3) Forhandlingsmøter med klager og valgte leverandør ble gjennomført 13. desember 2011.
- (4) Innklagede informerte klager om sitt valg av leverandør ved brev datert 19. desember 2011. I dette brevet fremgikk det at "*[a]lle tre [tilbyderne] var kvalifisert til å delta i konkurransen og ble invitert til forhandlinger*".
- (5) Klager ba om innsyn i valgte leverandørs tilbud og diverse andre dokumenter ved e-post datert 19. desember 2011. Innklagede svarte på henvendelsen ved brev datert 22. desember 2011, og ga innklagede delvis innsyn i de etterspurte dokumentene.
- (6) Ved e-post datert 2. januar 2012 rettet klager en formell klage på tildelingsbeslutningen og ba om en utsatt klagefrist. Innklagede besvarte klagen ved brev av samme dato, hvor det fremgikk at innklagede ikke fant grunnlag for å forlenge karensperioden, og at "*kontrakt vil bli inngått som planlagt*".
- (7) Gjennom sin advokat skrev klager en ny klage på tildelingen datert 3. januar 2012. Innklagede besvarte denne klagen 6. januar 2012.

- (8) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev datert 23. januar 2012.

Anførsler:

Klagers anførsler:

Klagefrist

- (9) I tildelingsbrevet angis det ingen klagefrist, noe som innebærer et brudd på forskriften § 13-3.

Reell klagemulighet

- (10) Innklagedes tildelingsbeslutning ble uansett ikke meddelt tilbyderne i rimelig tid før rammeavtalen skulle inngås, jf. forskriften § 13-3. Innklagede brukte flere dager på å gi innsyn i de dokumentene som var relevante for å vurdere rettmessigheten av anskaffelsen, og store deler av den angitte karenperioden løp i romjulen. Det forelå således ingen reell mulighet for å klage på tildelingsbeslutningen.

Kravet om god forretningsskikk og høy forretningsetisk standard

- (11) Gjennom ulike skriv til klager, ga innklagede uttrykk for at avtalen med valgte leverandør hadde blitt signert, slik at muligheten for å kreve midlertidig forføyning var gått tapt. Innklagedes handlemåte fremstår som et bevisst forsøk på å forhindre at det ble tatt rettslige skritt for å stanse avtaleinngåelsen. Dette utgjør et brudd på kravet til god forretningsskikk og høy forretningsetisk standard i loven § 5.

Valgte leverandør skulle vært avvist

- (12) Valgte leverandør skulle vært avvist fordi flere av kvalifikasjonskravene ikke er oppfylt, jf. konkurransegrunnlaget punkt 5 og forskriften § 11-10 (1) bokstav a. Valgte leverandør har ikke sendt inn verken attest for betalt merverdiavgift, de to siste års reviderte regnskap, beskrivelse av disponibelt personell eller liste over de viktigste leveranser de 3 siste årene. At innklagede ikke har avvist valgte leverandør på disse grunnlagene, innebærer et brudd på de grunnleggende kravene om likebehandling og forutsigbarhet i loven § 5.
- (13) Med ett unntak angis det ikke i kunngjøringen hva som utgjør kvalifikasjonskrav. Påstanden fra innklagede om at det i kunngjøringen angis kvalifikasjonskrav, med tilhørende dokumentasjonskrav, er derfor ikke korrekt.
- (14) Når det gjelder krav til økonomisk og finansiell kapasitet, kreves det minimum kredittverdighet fra et anerkjent kredittvurderingsfirma. Et nyetablert selskap ville aldri oppnådd en slik vurdering uten å fremlegge årsregnskap. På denne måten er verken kvalifikasjonskravene eller tilhørende dokumentasjonskrav oppfylt. Ved å angi en eksakt terskel kan ikke kvalifikasjonskravet i ettertid vurderes skjønsmessig av innklagede. Hvor strenge kvalifikasjonskrav som skal stilles til leverandørene, er en vurdering som skal gjøres ved utformingen av kravene, og ikke i tildelingsevalueringen.
- (15) Ethvert firma som er registrert i Foretaksregisteret med eget organisasjonsnummer kan få utstedt en skatteattest for merverdiavgift fra Skatteetaten. Kravet om å levere en slik

attest, er et av kvalifikasjonskravene som følger direkte av forskriften, jf. § 8-7 (1). Innklagede kan ikke tolke dette kravet etter eget forgodtbefinnende på en slik måte at ikke alle tilbydere behøver å levere attest.

Erstatning

- (16) På bakgrunn av de ovennevnte punktene bes klagenemnda om å ta stilling til om det foreligger grunnlag for erstatning for den positive kontraktsinteressen, jf. loven § 11. Dette fordi klager var rangert som nummer to av totalt tre tilbydere. En avvisning av valgte leverandør ville dermed ha medført at klager fikk kontrakten.

Innklagedes anførsler:

Klagefrist

- (17) Klagers anførsel om at det ikke er oppgitt en klagefrist beror på en misforståelse av begrepene klagefrist og karensperiode.

Reell klagemulighet

- (18) I tildelingsbrevet ble det gitt en tilstrekkelig lang klagefrist på 11 dager. Dette utgjør "rimelig tid", jf. forskriften § 13-3. Klager fikk innsyn i valgte leverandørs tilbud syv dager før utløpet av karensperioden, og hadde tilstrekkelig mulighet til å vurdere om det var grunnlag for å klage på tildelingen etter dette. Klager hadde kjennskap på forhånd til at deler av karensperioden ville falle i romjulen, og hadde god mulighet til å planlegge bemanning disse dagene. Uansett var det bare to helligdager i hele perioden.

Kravet om god forretningsskikk og høy forretningsetisk standard

- (19) Innklagede har ikke forledet klager til å tro at kontrakt var signert slik at muligheten for å kreve midlertidig forføyning var tapt. På spørsmål har innklagede svart klager at kontrakt ville bli inngått som planlagt, ikke at man hadde signert kontrakt. Klager kunne uansett ikke forvente at karensperioden ville bli utvidet, og kontraktsinngåelsen utsatt, når de kontaktet innklagede tre dager etter utløpet av karensperioden.

Valgte leverandør skulle vært avvist

- (20) Det fremgår klart av kunngjøringen, sammenholdt med konkurransegrunnlaget, at kravene om årsregnskap, beskrivelse av personell og attest for merverdiavgift, er dokumentasjonskrav og ikke egne kvalifikasjonskrav. Innholdet i kvalifikasjonskravene må utledes fra dokumentasjonskravene, og hvor høyt listen skal ligge for å kunne delta i konkurransen, faller under oppdragsgivers innkjøpsfaglige skjønn.
- (21) Dersom en leverandør har gyldig grunn til ikke å innlevere etterspurt dokumentasjon, og oppdragsgiver finner den fremlagte dokumentasjonen egnet, har oppdragsgiver rett og plikt til å vektlegge denne dokumentasjonen i vurderingen av om kvalifikasjonskravet er oppfylt, sml. forskriften § 17-8 (5). Valgte leverandør har ikke levert årsregnskap fordi selskapet ble stiftet 8. august 2011. Dette må klart nok anses som en gyldig grunn. Innklagede har utøvet et forsvarlig innkjøpsfaglig skjønn og vurderte den fremlagte dokumentasjonen som egnet. Basert på denne dokumentasjonen har innklagede vurdert valgte leverandørs økonomi som tilstrekkelig god.

- (22) Kravet i kunngjøringen om kredittverdighet og vurdering fra et kredittvurderingsfirma, har kommet inn ved en feil. Her må konkurransegrunnlaget gå foran kunngjøringen. Feilen har uansett ikke hatt betydning for utfallet av konkurransen, fordi innklagede har forholdt seg til konkurransegrunnlaget ved tildelingsevalueringen, og fordi ingen av de andre tilbyderne har levert kredittvurdering.
- (23) Valgte leverandør har ikke levert skatteattest for merverdiavgift fordi selskapet ikke er momspliktig og dermed ikke kan få utlevert slik attest fra skattemyndighetene. Det kan ikke være nødvendig for å unngå avvisning at slike leverandører legger ved en skriftlig bekreftelse fra skattemyndighetene om at bedriften ikke er momspliktig.
- (24) Valgte leverandørs oversikt over personell og listen med referanser, dokumenterer at selskapet oppfyller de krav som kunngjøringen og konkurransegrunnlaget stiller til tilbydernes faglige og tekniske kvalifikasjoner. Valgte leverandør har kun én referanse å vise til fordi de er et nystiftet selskap. Referansen har gitt innklagede tilstrekkelig anledning til å vurdere valgte leverandørs erfaring fra sammenlignbare prosjekter. I tillegg har Roger Korup hos valgte leverandør gitt egne referanser på tilsvarende oppdrag før opprettelsen av selskapet til valgte leverandør. At valgte leverandør har omtalt oversikten over personell som "*tenkt personell*" og ikke "*personell leverandøren disponerer over*", kan ikke ha betydning.

Erstatning

- (25) Vilkårene for erstatning av den positive kontraktsinteressen er ikke oppfylt. Dersom dokumentasjonen fra valgte leverandør ikke var tilstrekkelig til å oppfylle kvalifikasjonskravene i konkurransen, ville innklagede ha etterspurt annen dokumentasjon. Denne dokumentasjonen ville vist at kravene var oppfylt. En gjennomføring av konkurransen med ytterligere dokumentasjon, ville derfor ikke medført at kontrakten hadde gått til klager.

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 inngåelse av rammeavtale om sosialomsorg med innkvartering, som er en uprioritert tjeneste med CPV-nummer 85311000-2 i tjenestekategori 25 ("*Helse- og sosialtjenester*"). I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og del II, jf. forskriftens § 2-1 (5).

Klagefrist

- (27) Klager har anført at innklagede har brutt forskriften § 13-3 ved at tildelingsbrevet ikke angir en frist for å klage på tildelingsbeslutningen.
- (28) I forskriften § 13-3 (1), slik den lød før 1. juli 2012, fremgår det at oppdragsgivers beslutning om hvem som skal tildeles rammeavtalen, skal angi en "*frist for leverandører til å klage over beslutningen*".
- (29) I tildelingsbrevet datert 19. desember 2011 fremgår det at innklagede hadde intensjon om å inngå kontrakt "*etter karensperioden er utløpt 30.12.2011 kl. 12:00*". Karensperioden er i dagens forskrift § 4-1 bokstav o definert som tidsrommet mellom

meddelelsen om kontraktstildeling og det tidspunktet oppdragsgiver tidligst kan inngå kontrakten. Tilsvarende gjelder for rammeavtaler. Før endringen av 1. juli 2012 benyttet forskriften begrepet klagefrist om karenperioden, uten at endringen medfører noen realitetsforskjell.

- (30) At innklagede ikke betegnet perioden som en klagefrist kan da naturligvis ikke være avgjørende, så lenge realiteten er at tilbyderne rent faktisk ble gitt informasjon om klagefristen. Klagers anførsel om at tildelingsbrevet ikke angir en klagefrist kan således ikke tas til følge.

Reell klagemulighet

- (31) Klager har videre anført at innklagede har brutt forskriften § 13-3 ved at det ikke forelå reell mulighet til å klage på tildelingsbeslutningen. Klager har i denne sammenheng vist til at det ble gitt en for kort karenperiode, at karenperioden løp i romjulen og at innklagede brukte nesten en uke på å gi klager innsyn i relevante dokumenter.
- (32) Det følger av forskriften § 13-3 (1), slik den lød før 1. juli 2012, at oppdragsgiver skal meddele sin beslutning om hvem som skal tildeles rammeavtalen "*i rimelig tid før [...] rammeavtale inngås*".
- (33) Spørsmålet er om klager fikk "*rimelig tid*" til å vurdere om det var grunnlag for å klage på tildelingsbeslutningen.
- (34) Hva som utgjør "*rimelig tid*" er ikke direkte regulert i forskriften, men må etter klagenemndas praksis bestemmes ut fra de konkrete omstendighetene og relevante rimelighetshensyn. Det er i tidligere saker lagt til grunn at en frist på ti kalenderdager normalt vil være tilstrekkelig lang, jf. bl.a. klagenemndas sak 2011/83 premiss (57). Dette er også lagt til grunn i forarbeidene til den någjeldende forskriften, jf. Innst.185 L (2011-2012) s. 15, hvor departementet uttaler at ti dager "*i langt de fleste tilfeller vil være tilstrekkelig for leverandørene til å vurdere om det er grunnlag for å klage og/eller begjære midlertidig forføyning*".
- (35) I det foreliggende tilfellet ble det som nevnt opplyst i tildelingsbrevet, datert 19. desember 2011, at innklagede hadde intensjon om å inngå kontrakt ved utløpet av karenperioden 30. desember 2011. Det vil si at tilbyderne ble gitt en klagefrist på til sammen 10 dager. Dette taler isolert sett for at klager har fått "*rimelig tid*" til å vurdere om det var grunnlag for å klage på tildelingsbeslutningen. I samme retning trekker det faktum at det ikke var snakk om en anskaffelse av særlig høy kompleksitet.
- (36) Klager har fremhevet at det ikke var mulig å vurdere rettmessigheten av anskaffelsen før innklagede ga klager innsyn i valgte leverandørs tilbud mv. ved brev datert 22. desember 2011, og at den reelle klagefristen dermed ble redusert til syv dager.
- (37) Klagenemnda har tidligere behandlet spørsmålet om forholdet mellom innsyn og klagefrist. I sak 2010/217 premiss (29) uttalte nemnda at dersom kontrakten er tildelt med:

«[...] en begrunnelse som isolert sett er fyllestgjørende, løper klagefristen etter forskriften uavhengig av om det senere blir begjært innsyn av en klager. Klager kan med andre ord ikke oppnå at klagefristen [...] utskytes ved begjæring om innsyn som fremsettes under klagefristens løp. Oppdragsgiver har derfor etter forskriften adgang til

å inngå avtale med valgte leverandør selv om klager ikke har kunnet gjøre seg kjent med valgte tilbyders tilbud, øvrige tilbud eller den protokoll som utdyper oppdragsgivers saksbehandling. Innsyn etter offentleglova kan derimot sikre klager ved forberedelse av erstatningssøksmål mot oppdragsgiver.»

- (38) Etter klagenemndas mening ble det, i det foreliggende tilfellet, gitt en begrunnelse for tildelingsbeslutningen som isolert sett var fyllestgjørende. På denne bakgrunn kan klagers anførsel om at den reelle klagefristen bare var på syv dager ikke tas til følge.
- (39) Det resterende spørsmålet er da hvilken betydning det har at deler av klagefristen løp i romjulen.
- (40) Ved vurderingen av klagefristens lengde skal både helligdager og fridager i utgangspunktet telle med, sml. artikkel 2a nr. 2 første ledd i direktiv 2007/66/EF (Håndhevelsesdirektivet) som bruker begrepet "*kalenderdage*". Under de konkrete omstendighetene kan det likevel være slik at man bør legge vekt på antall helligdager ved spørsmålet om hva som utgjør "*rimelig tid*".
- (41) I det aktuelle tidsrommet var det nærmere bestemt to helligdager: 25. og 26. desember (første og andre juledag). Hvis man trekker disse dagene fra i klagefristen, hadde tilbyderne fortsatt 8 dager på å ta stilling til om det var aktuelt å inngi en klage på tildelingsbeslutningen.
- (42) Hensett til at konkurransen gjaldt en anskaffelse som ikke fremstår utpreget komplisert, finner klagenemnda etter dette at klager fikk "*rimelig tid*" til å vurdere om det var grunnlag for å klage på tildelingsbeslutningen. Innklagede har således ikke brutt forskriften § 13-3.

Kravet om god forretningsskikk og høy forretningsetisk standard

- (43) Klager har anført at innklagede forledet klager til å tro at rammeavtalen var signert før den virkelig var det, og at denne handlemåten er i strid med kravet om god forretningsskikk og høy forretningsetisk standard, jf. loven § 5 første ledd.
- (44) Anførselen knytter seg til e-post fra klager datert 2. januar 2012, med klage på tildelingsbeslutningen, samt innklagedes svarbrev av samme dato og seinere korrespondanse mellom partene.
- (45) I nevnte svarbrev datert 2. januar 2012 fra innklagede, sto det at "*kontrakt vil bli inngått som planlagt*". I brev datert 6. januar 2012 skrev innklagede videre at man planla å gjennomføre kontraktsignering "*i henhold til opprinnelig tidsplan*".
- (46) Disse utsagnene, og innklagedes øvrige utsagn om avtaleinngåelsen i saken, gir ikke uttrykk for at avtalen med valgte leverandør allerede var signert, men at den *ville* bli det i løpet av kort tid. Klagers anførsel om at innklagede forledet dem til å tro at avtalen var inngått, kan således ikke føre frem.
- (47) På tidspunktet for de aktuelle utsagnene fra innklagede, hadde klagefristen uansett gått ut. Som påvist ovenfor hadde klager rimelig tid på seg til å fremme innsigelser mot tildelingen før dette tidspunkt. Etter utløpet av en rimelig klagefrist, har tilbyderne ingen berettiget forventning om at innklagede avstår fra å inngå kontrakt. Innklagedes

handlemåte kan derfor under enhver omstendighet ikke sies å ha vært i strid med krav om god forretningsskikk og høy forretningsetisk standard.

Hvorvidt valgte leverandør skulle vært avvist fra konkurransen

- (48) Klagers øvrige anførsler knytter seg til spørsmålet om hvorvidt valgte leverandør skulle vært avvist fra konkurransen på grunn av manglende oppfyllelse av kvalifikasjonskravene.
- (49) Med noen unntak, som vil bli omtalt nedenfor, ble det i kunngjøringen og konkurransegrunnlaget bare oppstilt dokumentasjonskrav, uten at det ble angitt uttrykkelig hvilke konkrete kvalifikasjonskrav disse dokumentasjonskravene knytter seg til. I slike tilfeller har klagenemnda tidligere lagt til grunn at det nærmere innholdet i kvalifikasjonskravene må fastlegges på bakgrunn av dokumentasjonskravene, jf. bl.a. klagenemndas sak 2011/258 premiss (27) med videre henvisninger.

Krav om tilstrekkelig god økonomisk kapasitet

- (50) I konkurransegrunnlaget punkt 5 nr. 5 har innklagede krevd at tilbyderne legger ved de siste to års reviderte regnskap. I kunngjøringen punkt III.2.2) har innklagede oppstilt samme krav under punktet som er benevnt "*Dokumentasjonskrav knyttet til leverandørens økonomiske og finansielle kapasitet*". Klagenemnda legger på denne bakgrunn til grunn at det var oppstilt et kvalifikasjonskrav om tilstrekkelig god økonomisk kapasitet.
- (51) Innklagede har vist til at valgte leverandør er et nyetablert selskap, og påpeker at dette er grunnen til at det ikke var mulig å legge frem årsregnskaper. Det er ikke tvilsomt at leverandører i en slik situasjon kan levere alternativ dokumentasjon for å godtgjøre sin økonomiske og finansielle stilling, sml. regelen i forskriften del III, § 17-8 (5), hvor dette fremgår uttrykkelig.
- (52) Ved vurderingen av om kvalifikasjonskravene er oppfylt utøver oppdragsgiver et innkjøpsfaglig skjønn, som klagenemnda bare i begrenset grad kan overprøve rettslig. Dette må særlig gjelde i tilfeller som det foreliggende, hvor det ikke er oppstilt noen konkrete kvalifikasjonskrav som på en uttømmende måte angir hvilken terskel potensielle tilbydere må passere for å delta i konkurransen. Nemnda kan imidlertid prøve om oppdragsgivers skjønnsutøvelse har vært forsvarlig, eller om skjønnet for øvrig er i samsvar med regelverkets grunnleggende krav.
- (53) For å dokumentere sin økonomiske stilling, har valgte leverandør i det foreliggende tilfellet lagt ved en uttalelse datert 21. november 2011 fra regnskapsførerselskapet Økonor. I uttalelsen gis det uttrykk for at valgte leverandør "*med stor sannsynlighet*" bør oppnå "*gode økonomiske resultater fremover*", at de foreløpige tallene gir "*et betryggende overskudd*" og videre at selskapet, på tross av kort tids drift, har "*en god likviditet*". Vurderingene virker i stor utstrekning å være basert på valgte leverandørs nåværende oppdrag i Gran og Lunner kommune. Innklagede har forklart at man ikke ønsket å stille for strenge krav til leverandørens økonomiske og finansielle stilling, nettopp for å muliggjøre at også nyetablerte selskap skulle kunne delta i konkurransen.
- (54) Når innklagede med denne begrunnelsen, og på bakgrunn av nevnte avtaler med Gran og Lunner kommune, velger å anse valgte leverandørs økonomi som tilstrekkelig god,

kan klagenemnda ikke se at innklagede har utøvd et uforsvarlig skjønn. Innklagede har derfor ikke brutt forskriften § 11-10 (1) bokstav a ved ikke å avvise valgte leverandør på dette grunnlag.

Krav om minimum kredittverdighet

- (55) Av kunngjøringen punkt III.2.2) fremgår det også et krav om "*Nøkkeltall fra anerkjent kredittvurderingsfirma*" som godtgjør at leverandøren er "*[m]inimum kredittverdig*". Det er uomstridt at valgte leverandør ikke har levert slik dokumentasjon.
- (56) Innklagede har forklart at nevnte krav kom inn i kunngjøringen ved en feil, fordi innklagede anvendte dette kravet i en tidligere konkurranse. Innklagede hevder da at opplysningene i konkurransegrunnlaget må gå foran hva gjelder krav til leverandørens økonomiske kapasitet.
- (57) I motsetning til flertallet av de omstridte dokumentasjons-/kvalifikasjonskravene i saken, er ikke kravet om minimum kredittverdighet tatt med i listen over krav under konkurransegrunnlagets punkt 5 ("*Kvalifikasjonsgrunnlag*"). Listen inneholder heller ingen andre krav som kan tolkes i denne retning. Dersom innklagedes mening var å stille krav om kredittvurdering fra et firma som foretar slike vurderinger, har det formodningen mot seg at et såpass konkret krav som dette ikke fremgår av den nevnte listen i konkurransegrunnlaget. Når man leser kunngjøringen og konkurransegrunnlaget i sammenheng, får man et inntrykk av at det aktuelle kravet, slik innklagede forklarer, har kommet inn i kunngjøringen ved en feil. At heller ingen av de øvrige tilbyderne, inkludert klager, har levert vurdering fra et anerkjent kredittvurderingsfirma, indikerer at også disse har oppfattet kravet som en feil ved kunngjøringen.
- (58) Etter dette finner klagenemnda ikke grunn til å betvile innklagedes forklaring om at kravet kom inn i kunngjøringen ved en feil. At valgte leverandør ikke leverte den etterspurte dokumentasjonen, kan således ikke ha betydning for spørsmålet om innklagede har foretatt en forsvarlig vurdering av selskapets økonomiske kapasitet, jf. drøftelsen av dette ovenfor.

Krav til leverandørens juridiske stilling - skatteattest for merverdiavgift

- (59) Under punktet "*Dokumentasjonskrav knyttet til leverandørens organisatoriske og juridiske stilling*" oppstiller kunngjøringen et krav om å fremlegge "*skatteattest for merverdiavgift*". I konkurransegrunnlaget er kravet at tilbyderne leverer "*[a]ttest ikke eldre enn 6 måneder fra kemner/kommunekasserer som bekrefter at en er à jour med innbetaling av skatter og avgifter*". Klager har anført at valgte leverandør skulle vært avvist etter forskriften §§ 8-7 og 11-10 (1) bokstav b fordi de ikke har levert slik attest.
- (60) Innklagede har imidlertid forklart at valgte leverandør ikke er et merverdiavgiftspliktig selskap, og at attest for betaling av merverdiavgift dermed ikke kan utstedes av skattemyndighetene. I tilbudet har valgte leverandør lagt ved et skriv som gjør kort rede for at selskapet utfører tjenester innen helse- og sosialfeltet, med et utdrag fra relevant unntaksbestemmelse i merverdiavgiftsloven. En slik bekreftelse fra valgte leverandør om at de ikke er registreringspliktige, må anses tilstrekkelig, sml. klagenemndas sak 2006/135 premiss (18). Valgte leverandørs unnlattelse av å levere skatteattest, utgjør dermed ikke en avvisningsgrunn etter forskriften §§ 8-7 og 11-10 (1) bokstav b.

Krav om faglige kvalifikasjoner – leverandørens erfaring med tilsvarende oppdrag

(61) Klager har også anført at valgte leverandør skulle vært avvist fordi selskapet verken leverte en beskrivelse av disponibelt personell til oppdraget, eller en liste over selskapets viktigste leveranser de siste årene.

(62) Konkurransesgrunnlaget beskriver de aktuelle dokumentasjonskravene på følgende måte:

"[...]

6. Beskrivelse av personell leverandøren disponerer over til oppfyllelse av kontrakten, enten de tilhører foretaket eller ikke

[...]

7. Liste over de viktigste leveranser de 3 siste årene, herunder deres verdi (mill. NOK) og varighet."

(63) Tilsvarende formuleringer er også brukt i kunngjøringen under krav til dokumentasjon av tilbydernes *"tekniske og faglige kvalifikasjoner"*. Klagenemnda forstår dokumentasjonskravene slik at det som kreves av leverandørene, er at de har tilstrekkelig faglig kompetanse til å utføre de oppgavene som oppdraget går ut på, og at de har en viss erfaring med denne typen oppgaver fra tidligere oppdrag. På samme måte som kravet til økonomisk kapasitet, blir det avgjørende for avvisningsspørsmålet ikke om valgte leverandør har levert den etterspurte dokumentasjonen, men om den innleverte dokumentasjonen i tilstrekkelig grad godtgjør at det underliggende kvalifikasjonskravet er oppfylt.

(64) Til valgte leverandørs tilbud er det på dette punkt vedlagt en oversikt som benevnes *"Illustrasjon over tenkt personale..."*. Til denne oversikten er også personalets CV-er lagt ved. Oversikten viser klart hvilket personell valgte leverandør disponerer over til det oppdraget som konkurransen gjelder, og gir en god indikasjon på at det tilgjengelige personellet har tilstrekkelig faglig kompetanse. At man i tittelen på dokumentet har valgt å bruke en annen formulering enn det som er anvendt i konkurransesgrunnlaget og kunngjøringen, kan ikke ha noen betydning.

(65) Hva angår listen over viktigste leveranser de siste tre årene, er bakgrunnen også for dette problemet at valgte leverandør er et nyetablert selskap. For å dokumentere sine erfaringer med tilsvarende oppdrag, har valgte leverandør vedlagt en liste over referanser. Referansene inneholder informasjon om både utførte og pågående oppdrag av valgte leverandør og Roger Korup som jobber i selskapet. Referansene opplyser ikke om oppdragenes verdi og varighet, slik både kunngjøringen og konkurransesgrunnlaget i utgangspunktet krever, men opplysninger om oppdragenes varighet fremgår andre steder i tilbudet. Klager har ikke anført at referansene for øvrig er uegnet til å dokumentere valgte leverandørs faglige kvalifikasjoner. Uten holdepunkter for det motsatte, må det legges til grunn at referansene har gitt innklagede tilstrekkelig god mulighet til å undersøke hvilken erfaring selskapet/Korup har med sammenlignbare oppdrag.

(66) På denne bakgrunn finner klagenemnda heller ikke på dette punkt grunn til å konstatere at innklagede har utøvd et uforsvarlig skjønn ved vurderingen av om valgte leverandør oppfylte kvalifikasjonskravene. Klagers anførsel fører ikke frem.

Konklusjon:

Trondheim kommune har ikke brutt regelverket for offentlige anskaffelser.

Bergen, 25. november 2013

For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver