

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Advokatfirmaet Føyen Torkildsen AS
Postboks 7086 St. Olavs Plass
0130 OSLO
Norge
Kristine Wang

Deres ref.: Linda Vår ref.: 2015/0033-12 Saksbehandler: Linn Håland Vetaas Dato: 24.06.2015
Astor/advokat
Kristine Wang

Avvisningsbeslutning i klagesak

Klagenemndas sekretariat viser til deres klage av 25. mars 2015 på offentlig anskaffelse av parallelle rammeavtaler for visuell kommunikasjon og trykkeritjenester. Vi 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, fordi innklagede ikke hadde plikt til å avvise valgte leverandør.

Sekretariatets vurdering:

- (1) Departementenes sikkerhets- og serviceorganisasjon (heretter innklagede) kunngjorde 18. august 2014 en åpen anbudskonkurranse for inngåelse av parallelle rammeavtaler for anskaffelse av visuell kommunikasjon og trykkeritjenester. Anskaffelsen omfattet også statsministerens kontor og departementene. Anskaffelsen var delt inn i fire deler: 1. Trykkeritjenester, 2. Spesialproduksjon, 3. Design og layout og 4. Supplerende designelementer og visuell kommunikasjonsrådgivning. Dette er en prioritert tjenesteanskaffelse i kategori (15), jf. forskrift om offentlige anskaffelser vedlegg 5. Anskaffelsens verdi er i kunngjøringen punkt II.2.1 angitt å være kroner 12 millioner årlig, som totalt kan bli kroner 48 millioner med en varighet på 2 år og opsjoner på 1+1 år. 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 III jf. forskriften §§ 2-1 og 2-2. Det er opplyst at kontrakt ble inngått 1. desember 2014. Klagen er rettidig.
- (2) Klagen gjelder konkurransens del 3 (Design og layout) og 4 (Supplerende designelementer og visuell kommunikasjonsrådgivning), hvor kontrakt blant annet ble tildelt Kord AS (heretter valgte leverandør) ved brev datert 18. november 2014. For konkurransens del 3 ble det i samsvar med konkurransegrunnlaget inngått kontrakt med 7 tilbydere, og avrop skjer ved standard avrop etter angitt fordeling. Valgte leverandør ble her innstilt som leverandør nummer 1 og ble tildelt 25% til 30%. For konkurransens

del 4 ble det i samsvar med konkurransegrunnlaget inngått kontrakt med 5 tilbydere. Avrop skjer ved minikonkurranse, hvor det økonomisk mest fordelaktige tilbudet tildeles kontrakt hver gang.

- (3) Klager anfører at innklagede har brutt regelverket ved ikke å avvise valgte leverandør som følge av manglende oppfyllelse av flere av kvalifikasjonskravene. Innklagede bestrider at valgte leverandør skulle vært avvist.
- (4) Det følger av forskriften § 20-12 (1) bokstav a at oppdragsgiver har plikt til å avvise leverandører som ikke oppfyller kvalifikasjonskravene. Ved vurderingen av hvorvidt kvalifikasjonskravene er oppfylt, utøver oppdragsgiver et innkjøpsfaglig skjønn som bare i begrenset grad kan overprøves rettslig. Klagenemnda kan imidlertid prøve om vurderingen er saklig, forsvarlig og i samsvar med de grunnleggende kravene i loven § 5, jf. blant annet klagenemndas sak 2014/139 i premiss (26).
- (5) Kvalifikasjonskravene fremgikk av konkurransegrunnlaget punkt 4, hvor det var stilt obligatoriske krav og krav til juridisk stilling, samt krav til økonomisk og finansiell kapasitet, tekniske og faglige kvalifikasjoner, og miljøkrav. Blant annet fremgikk det under punkt 4.3 at tilbyderne skulle ha tilstrekkelig økonomisk og finansiell kapasitet til å gjennomføre leveransen, herunder at det var tilstrekkelig å være "*kredittverdig uten krav til sikkerhetsstillelse*". Oppfyllelse av kravet skulle dokumenteres med kredittvurdering med nøkkeltall fra anerkjent kredittvurderingsselskap.
- (6) Klager hevder at valgte leverandør ikke oppfyller kravet til økonomisk og finansiell kapasitet, fordi kredittvurderingen i tilbudet var basert på uriktige regnskapstall. Til dette finner sekretariatet grunn til kort å bemerke at tilbudet inneholdt en kredittvurdering fra Experian datert 20. august 2014, hvor valgte leverandør var gitt en rating på 55 som tilsvarte "*[g]od kredittverdighet*". Basert på den foreliggende dokumentasjon er det ikke holdepunkter for at innklagede hadde grunn til å tvile på denne informasjonen før kontrakt ble inngått. Klagers anførsel kan derfor dermed klart ikke føre frem.
- (7) Klager hevder videre at valgte leverandør skulle vært avvist som følge av manglende oppfyllelse av kravet til tekniske og faglige kvalifikasjoner, jf. forskriften § 20-12 (1) bokstav a. I konkurransegrunnlaget punkt 4.4 var det stilt krav om minst tre leveranser med relevans for oppdraget de siste årene, og "*[f]aglig kompetanse og kapasitet til å kunne gjennomføre denne type oppdrag*". For å dokumentere dette skulle tilbyderne levere referanseliste, og en "*beskrivelse av leverandørens faglige kompetanse og kapasitet tilknyttet denne type oppdrag hos leverandøren og eventuelle underleverandører*".
- (8) Klager hevder at valgte leverandørs kvalifikasjoner baserer seg på klagers ansatte, eiendeler, avtaler og arbeidsprøver, uten at klager har gitt samtykke til dette. Det påstås at valgte leverandør må avvises som følge av manglende forpliktelseserklæring for å dokumentere rådighet over klagers ressurser, jf. forskriften § 17-9 (2). Klager mener også at manglende avvisning er i strid med de grunnleggende kravene til likebehandling og forutberegnelighet.
- (9) Det følger av forskriften § 17-9 (2) at dersom en leverandør skal støtte seg på andre foretaks kapasitet "*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.*" Det var også inntatt en tilsvarende

bestemmelse i konkurransegrunnlaget, i forbindelse med angivelsen av kvalifikasjonskravene.

- (10) Av tilbudet fremgikk det at valgte leverandør samarbeidet med klager, og at det var ventet at byråene ville være i mål med en formell fusjon ved utgangen av 2014. For å dokumentere kvalifikasjoner var det blant annet vedlagt CV for én av klagers ansatte, som var opplyst å være prosjektleder, designer og illustratør. Klager hevder hennes kompetanse på design og illustrasjon var avgjørende for tilbudet, og at tilbudet støttet seg på klagers referanser, kompetanse og dokumenterte erfaring fra tilsvarende oppdrag for innklagede. I tillegg viser klager til at innklagede var kjent med at nøkkelpersonen kom fra klager, og at det ikke fremgår av valgte leverandørs tilbud hvilke ressurser som er klagers og valgte leverandørs.
- (11) Innklagede har ikke bestridt at valgte leverandørs tilbud ikke inneholdt forpliktelseserklæring fra klager. Innklagede gjør imidlertid gjeldende at valgte leverandør oppfylte kvalifikasjonskravene for teknisk kompetanse og kapasitet alene, og dermed ikke trengte å støtte seg på klagers kvalifikasjoner.
- (12) Klager bestrider dette og hevder det er sannsynlig at innklagede har basert kvalifikasjonsvurderingen på kravspesifikasjonen og kvalifikasjonene til de ansatte hos klager. Til støtte for dette viser klager til at valgte leverandør ikke oppfylte dokumentasjonskravene i konkurransegrunnlaget punkt 4.4, fordi referanselisten ikke inneholdt informasjon om "hva som er levert og hvilken rolle leverandøren har hatt i leveransen", som det var stilt krav om. Det vises også til at tilbudet heller ikke inneholdt den etterspurte samlede beskrivelsen av kompetanse og kapasitet.
- (13) Den omtalte nøkkelpersonen som var ansatt hos klager, var én av henholdsvis fire (konkurransens del 3) og fem (konkurransens del 4) av valgte leverandørs tilbudte nøkkelpersonell. Innklagede har forklart at valgte leverandør oppfylte kravet om tre referanseoppdrag, med henvisning til tre konkrete prosjekter som er utført av to av de øvrige angitte nøkkelpersonene. Ett av referanseprosjektene var vedlagt som arbeidsprøve for konkurransens del III, mens to fremgikk av CV-er. Videre har innklagede forklart at:

"Faglig kompetanse og kapasitet er svært godt dokumentert og beskrevet og kravet til kompetanse og kapasitet ble vurdert som oppfylt. Det var for øvrig ingen forhold ved tilbudet eller opplysninger ellers som skulle tilsi at Kord AS ikke hadde tilstrekkelig faglig kompetanse og kapasitet. Som det fremkommer av referanseoppdragene har Kord AS levert samme typen tjenester i flere år og dette forutsetter tilstrekkelig kompetanse og kapasitet."
- (14) Basert på den foreliggende dokumentasjon, er det ingen holdepunkter for at denne vurderingen var uforsvarlig eller på annen måte i strid med regelverket. Sekretariatet vil her legge til at det forhold at innklagede ble gitt informasjon om de anførte mangler ved valgte leverandørs tilbud etter kontraktsinngåelse, er uten betydning for spørsmålet om hvorvidt innklagede hadde plikt til å avvise valgte leverandør.
- (15) Innklagende hadde etter dette klart ikke plikt til å avvise valgte leverandør, jf. forskriften § 20-12 (1) bokstav a. Det kan heller ikke oppstilles noen avvisningsplikt på bakgrunn av de generelle kravene i loven § 5. Klagers anførsel om avvisning av valgte leverandør kan derfor klart ikke føre frem.

- (16) Klager har videre anført at innklagede har brutt regelverket ved ikke å avvise valgte leverandørs tilbud, som etter klagers syn på flere punkter ikke oppfyller de minstekrav som var stilt til tilbudene. Etter klagers syn, var det kun klager som oppfylte disse kravene. Det er ikke anført at tilbudet samlet sett inneholder avvik fra kravspesifikasjonen, jf. forskriften § 20-13 (1) bokstav e om avvisningsplikt ved vesentlige avvik fra kravspesifikasjonen. Klager hevder imidlertid at innklagede burde reagert på at store deler av valgte leverandørs tilbud, hva gjaldt kompetanse og erfaring, tilhørte klager, mens det ikke var fremlagt forpliktelseserklæring eller fremgikk at klager var underleverandør. Kompetansen til klagers nøkkelperson var også godt kjent for innklagede fordi klager i lengre tid hadde jobbet for innklagede, og innklagede måtte derfor vite at kompetansen tilhørte henne alene. Innklagede hadde etter klagers syn derfor en klar oppfordring til å kontrollere opplysningene i tilbudet.
- (17) Som klager selv viser til, fremgikk det ikke av tilbudene hvilket selskap som oppfylte de angitte minstekravene. I motsetning til klagers slutninger, kan imidlertid ikke sekretariatet se at dette skulle ha gitt innklagede noe nærmere undersøkelsesplikt. Kravene til forpliktelseserklæring gjelder kun dokumentasjon av kvalifikasjonskrav, og skal ikke anvendes analogisk i evalueringsfasen, jf. klagenemndas sak 2012/248 premiss (47)-(50), som er fulgt opp i sak 2014/73 premiss (29). Tilsvarende må kravet om forpliktelseserklæring i konkurransegrunnlaget klart forstås til kun å relatere seg til dokumentasjon av kvalifikasjonskravene. Manglende forpliktelseserklæring kan i dette tilfellet ikke gi innklagede plikt til å undersøke tilbudet nærmere på dette punkt. I denne relasjon er det også av betydning at det her var tale om en åpen anbuds konkurranse, hvor det kun er begrensede muligheter for ettersending og suppleringer av tilbud, jf. forskriften §§ 21-1 og 21-4. Innklagede har kommentert at tilbudet heller ikke inneholdt informasjon som skulle tilsi at klager ikke faktisk var underleverandør. Informasjonen om at klager ikke ville levere tjenester under rammeavtalen, og at den planlagte fusjonen ikke ble noe av, ble innklagede først gjort oppmerksom på etter kontraktsinngåelse. Innklagede kan dermed klart ikke ha noen plikt til å avvise valgte leverandørs tilbud på dette grunnlag.
- (18) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndeforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Med virkedager menes her alle dager unntatt lørdager, søndager og lovfestede helligdager. Siden denne fristen er fastsatt i klagenemndeforskriften § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Jonn Sannes Ramsvik
nestleder i sekretariatet

Dokumentet er godkjent elektronisk

Linn Håland Vetaas
rådgiver

Mottaker
Isay Design AS

Postadresse
Nadderudveien 87

Poststed
1362 HOSLE
Norge

Kontakt/e-post
Linda Astor
linda@isaydesign.no

Kopi til:

Departementenes sikkerhets- og
serviceorganisasjon
Isay Design AS

Postboks 8129 Dep
Nadderudveien 87

0032 OSLO
Norge
1362 HOSLE
Norge
0032 OSLO
Norge

Departementenes sikkerhets- og
serviceorganisasjon

Postboks 8129 Dep

postmottak@dss.dep.no
Linda Astor
linda@isaydesign.no
Bjørn Magne Feltstykket
Bjorn-
Magne.Feltstykket@dss.
dep.no