

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Fulford Pettersen & Co Advokatfirma
Nedre Torggt. 18A
3015 DRAMMEN
Norge

Deres ref.:

Vår ref.: 2016/0022-8

Saksbehandler: Erlend Pedersen

Dato: 29.04.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 4. februar 2016 på offentlig anskaffelse av rammeavtale for rekrutteringstjenester til Drammen kommune (innklagede). 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 har brutt regelverket ved å avvise klager som ukvalifisert for deltagelse i konkurransen.

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

Bakgrunn:

- (1) Innklagede kunngjorde 20. oktober 2015 en åpen anbudskonkurranse for anskaffelse av en rammeavtale på rekrutteringstjenester. I kunngjøringen punkt II.1.6 og II.1.2 er hovedvokabular angitt til å være 79600000, Rekrutteringstjenester, og tilleggsvokabular 79635000, Bedømmelsestjenester i forbindelse med ansettelser. Anskaffelsen er kunngjort både i Doffin og TED og det er angitt i kunngjøringen og konkurransegrunnlaget at anskaffelsen følger reglene i forskriften del I og III. Anskaffelsens verdi er i kunngjøringen punkt II.1.4 angitt til å være på mellom 3 og 5 MNOK. Tilbudsfristen var i kunngjøringen punkt IV.3.4 satt til 30. november 2016.
- (2) I kunngjøringen punkt II.1.5 og konkurransegrunnlaget punkt 2.1 var det gitt følgende beskrivelse av anskaffelsen:

"Anskaffelsen gjelder rammeavtale for rekrutteringstjenester for Drammen kommune inkludert kommunale foretak og § 27 samarbeid.

Kommunen har en organisasjonsmodell med kun to ledernivåer: rådmann/direktør og virksomhetsledere. Rådmann/direktør har ansvar for strategitviking, overordnet

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

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

planlegging og utvikling av kommunen som tjenesteleverandør og samfunnsaktør. Det andre ledernivået er virksomhetslederne som har store fullmakter og ledes og måles gjennom inngåtte leder- og resultatavtaler."

- (3) I kunngjøringen punkt III.2.3 og konkurransegrunnlaget punkt 4 var det stilt følgende kvalifikasjonskrav med tilhørende dokumentasjonskrav for deltagelse i konkurransen:

"Leverandør skal ha god erfaring med å rekruttere ledere til stillinger i tilsvarende art og omfang. Erfaring skal dokumenteres med minst fem referanser av tilsvarende og relevant karakter fra de siste tre år fra ulike oppdragsgivere."

- (4) Forut for tilbudsfristen ble det stilt følgende spørsmål og gitt følgende svar til kvalifikasjonskravet:

"Gjelder erfaringsgrunnlaget til leverandør:

Vi er et executive search miljø som har lang og bred erfaring i leder/toppleder rekruttering. Spørsmålet gjelder om det er nødvendig med erfaring fra rekruttering spesifikt til det offentlige for å bli evaluert?

Svar:

Det følger av konkurransegrunnlaget at leverandør skal ha god erfaring med å rekruttere ledere til stillinger i tilsvarende art og omfang. Det er ikke et spesifikt krav til referanser fra offentlige rekrutteringer, men rekrutteringene må være relevante for lederstillinger til tjenesteområdene i kommunen."

- (5) Innen tilbudsfristen mottok innklagede 19 tilbud, herunder fra CR Group AS (klager). Klagers tilbud inneholdt 10 referanser i tilknytning til kvalifikasjonskravet.

- (6) I e-post av 4. januar 2016 ble klager avvist fra deltagelse i konkurransen. Det ble gitt følgende begrunnelse:

"Vi viser til kvalifikasjonskrav der leverandør skal ha god erfaring med å rekruttere ledere til stillinger i tilsvarende art og omfang. Vi har gått gjennom referanser og har vurdert det dithen at CR Group AS ikke har dokumentert tilstrekkelig erfaring av tilsvarende og relevant karakter innen rekruttering som anses være relevante lederstillinger til tjenesteområdene i kommunen. Tilbudet er avvist etter forskrift om offentlige anskaffelser § 20-12 (1) a."

- (7) I e-post av 12. januar 2016 utdypet innklagede begrunnelsen for avvisning slik:

"Kvalifikasjonskravet er at leverandør skulle ha god erfaring med rekruttering av lederstillinger av tilsvarende art og omfang som anskaffelsen gjelder. Stillingene det er rekruttert til må være relevante for lederstillinger til tjenesteområdene i kommunen. Erfaringen skal dokumenteres med minst fem referanser av tilsvarende og relevant karakter fra ulike oppdrag."

CR Group har vist til rekruttering av lederstillinger, men ikke dokumentert god erfaring fra tjenesteområder innen en kommune; det er ikke referanse på rekruttering fra skoleverket eller helse- og sosialområdet, det er ingen erfaring fra typiske rådmannsseksjoner og de stillingene som er fra kommunal sektor fra randsonen (IKS). Kvalifikasjonskravet er ikke oppfylt, og de er derfor avvist fra konkurransen."

- (8) Klager påklaget avvisningsbeslutningen i brev av 15. januar 2016. Innklagede opprettholdt avvisningen i e- post av 20. januar 2015.
- (9) Saken ble brakt inn for klagenemnda i brev av 4. februar 2016. På dette tidspunkt var kontrakt ikke inngått, men det er gjort nå.

Sekretariatets vurdering:

- (10) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av utvelgelses- og rekrutteringstjenester, som er en uprioritert tjenesteanskaffelse i kategori 22. Det betyr at anskaffelsen i utgangspunktet reguleres av forskriften del I og II. Innklagede har imidlertid kunngjort konkurransen både i Doffin og TED og uttalt både i kunngjøringen og konkurransegrunnlaget at denne anskaffelsen følger reglene i forskriften del I og III. Da følger det av kravet til forutberegnelighet i loven § 5 at disse delene av forskriften skal legges til grunn. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter dette forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III.

Avvisning av klager fra deltagelse i konkurransen

- (11) Klager anfører at innklagede har brutt regelverket ved å avvise klager fra deltagelse i konkurransen. Etter klagers syn viser de fremlagte referansene at klager oppfyller kvalifikasjonskravet til erfaring. Det er fremlagt referanser på rekruttering til kommunale og interkommunale selskaper og rekruttering av toppledere og nivå 2 ledere til internasjonale virksomheter. To av de fremlagte referansene på stilling som daglig leder, må være sammenlignbare og begge aksepteres. Det samme gjelder referansene på stilling som konsernsjef og stillingene som CEO i oljerelatert virksomhet. Innklagede mener at kun 4 av de fremlagte referansene er relevante, og at klager derfor ikke har dokumentert at selskapet oppfyller kvalifikasjonskravet til erfaring. Prinsipalt mener innklagede at klagen må avvises som uhensiktsmessig for behandling i klagenemnda fordi klagen klart ikke kan føre frem. Subsidiært må klagen avvises fordi den krever bevisføring utover skriftlige bevis og en kompetanse om rekruttering som klagenemnda ikke besitter. Atter subsidiært gjør innklagede gjeldende at regelverket ikke kan anses brutt.
- (12) Av forskriften § 20-12 (1) bokstav a følger det at oppdragsgiver har plikt til å avvise leverandører som ikke oppfyller de krav som er satt til deltagelse i konkurransen. I vurderingen av om et kvalifikasjonskrav er oppfylt, har oppdragsgiver et innkjøpsfaglig skjønn som klagenemnda i begrenset grad kan overprøve rettslig. Klagenemnda kan imidlertid prøve om oppdragsgivers skønnsutøvelse har vært uforsvarlig, bygd på feil faktum eller for øvrig er i strid med de grunnleggende kravene i loven § 5.
- (13) Det aktuelle kvalifikasjonskravet i denne konkurransen var at leverandørene skulle ha "*god erfaring med å rekruttere ledere til stillinger i tilsvarende art og omfang.*" Dette skulle dokumenteres med minimum 5 referanser "*av tilsvarende og relevant karakter*".
- (14) I tilknytning til klagers konkrete innvendinger har innklagede forklart at referansen på daglig leder ble ansett irrelevant fordi denne gjelder stilling i selskap hvis formål er å bidra til nyskaping i næringslivet ved å blant annet tilby veiledning og gunstige lån. Dette er etter innklagedes syn ikke sammenlignbart med noen av tjenesteområdene i kommunen og heller ikke relevant for noen av lederstillingene i kommunen. Etter

innklagedes syn, er det ikke slik at all rekruttering til IKS er relevant. Dette fordi det er stor forskjell på hvilke oppgaver de ulike IKS-selskapene utfører og derfor også hvilken kompetanse som kreves av ledelsen. Referansene på direktørrekruttering i oljerelaterte selskaper er ansett irrelevante fordi kommunen ikke har lederstillinger av tilsvarende art og omfang. Det vises her til at referansene må være relevante for de tjenesteområdene som er i kommunen. I tillegg har innklagede i e-posten av 12. januar 2016, uttalt at klager manglet referanser på tjenesteområder innen en kommune, så som rekruttering til skoleverket, helse- og sosialområdet og stillinger i typiske rådmannsseksjoner.

- (15) Etter å ha gjennomgått de forklaringer innklagede har gitt på de konkrete innvendingene som klager har kommet med knyttet til de 6 referansene som ikke ble ansett relevante, kan sekretariatet ikke se at innklagedes vurderinger må anses uforsvarlig, bygd på feil faktum eller for øvrig er i strid med de grunnleggende kravene i loven § 5. Dette betyr at innklagede rettmessig har lagt til grunn at klager ikke kunne anses kvalifisert på basis av de referansene klager hadde fremlagt. Innklagede hadde dermed etter forskriften § 20-12 (1) bokstav a plikt til å avvise klager fra deltagelse i konkurransen.
- (16) Denne klagen kan etter dette klart ikke føre frem, og den avvises derfor som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 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, offentlige helligdager og offentlige fridager. Siden denne fristen er fastsatt i klagenemndforskriften § 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.

Erlend Pedersen
nestleder

Dokumentet er godkjent elektronisk

<i>Mottaker</i>	<i>Postadresse</i>	<i>Poststed</i>	<i>Kontakt/e-post</i>
Fulford Pettersen & Co Advokatfirma	Nedre Torggt. 18A	3015 DRAMMEN Norge	post@fpadvokat.no

Kopi til:

Gille Advokater DA	Akersgt. 8	0158 OSLO Norge	post@gille.no
--------------------	------------	--------------------	---------------