

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Avvisning av leverandør, supplerende opplysninger

Innklagede gjennomførte en åpen anbudskonkurranse for inngåelse av en rammeavtale om rekrutteringstjenester. Klager anførte at valgte leverandør skulle ha vært avvist fra konkurransen på grunn av manglende oppfyllelse av kvalifikasjonskravene. Det ble anført at innklagede ikke hadde adgang til å innhente forpliktelseserklæringer som supplerende dokumentasjon. Klagenemnda konkluderte med at innklagede hadde adgang til å innhente supplerende opplysninger og at kvalifikasjonskravene etter suppleringen var oppfylt.

Klagenemndas avgjørelse 27. juni 2017 i sak 2016/167

Klager: Visindi Trondheim AS

Innklaget: Enova SF

Klagenemndas

medlemmer: Arve Rosvold Alver, Halvard Haukeland Fredriksen og Jakob Wahl

Bakgrunn:

- (1) Enova SF (heretter innklagede) kunngjorde 4. mai 2016 en åpen anbudskonkurranse for inngåelse av en rammeavtale om rekrutteringstjenester. Rammeavtalen hadde en varighet på to år, med opsjon for to årlige forlengelser av avtalen. Rammeavtalens verdi ble i kunngjøringens punkt II.1.4 estimert til å være mellom 1 500 000 og 2 000 000 kroner eksklusiv mva.
- (2) Av konkurransegrunnlaget punkt 1.2.1, "*Anskaffelsens formål*", fremgikk det at innklagede ønsket én kontaktperson fra valgte leverandør som skulle utføre oppgavene som inngikk i tilbudet. I tillegg ønsket innklagede at det ble tilbudt ytterligere én ressursperson som ved behov kunne overta den primære kontaktpersonens oppgaver, og som om nødvendig kunne supplere med ekstra kapasitet.
- (3) I konkurransegrunnlagets punkt 7.5 var det oppstilt følgende krav til leverandørens tekniske og faglige kvalifikasjoner:

"Krav	Dokumentasjon
<i>Leverandøren skal ha tilstrekkelig gjennomføringsevne og kapasitet.</i>	<i>Det skal gis en kort og overordnet beskrivelse av virksomheten, herunder: En redegjørelse for foretakets forretningsidé og kjernekompetanse relatert til leveringsomfanget.</i>

Postadresse

Postboks 511 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 19 30 00

E-post: post@kofa.no
Nettside: www.kofa.no

	<p><i>En oversikt over selskapets historikk, organisering og eierforhold, samt en beskrivelse av dagens virksomhet.</i></p> <p><i>Beskrivelse av hvordan leverandøren er organisert for gjennomføring av denne kontrakten, herunder oversikt over tilgjengelig personell (akademiske og faglige kvalifikasjoner) og gjennomsnittlig arbeidsstyrke i løpet av de siste 2 år.</i></p> <p><i>Det skal gis en kortfattet beskrivelse av det helhetlige kvalitetssikringssystem leverandøren vil legge til grunn for gjennomføring av kontrakten.</i></p> <p><i>Leverandøren må dokumentere og spesifisere hvilke faglig forankrede testverktøy og metodeverk som brukes i forbindelse med rekruttering, samt anvendelses- og virkeområde.</i></p> <p><i>Leverandøren kan velge å støtte seg på andre foretaks kapasitet for å oppfylle kravet til tekniske og faglige kvalifikasjoner. Leverandøren må i så fall dokumentere ressursene til de foretakene han vil støtte seg på og bevise at han vil ha rådighet over de nødvendige ressursene fra disse i kontraktsperioden, ved for eksempel å legge frem en forpliktelseserklæring, garanti, samarbeidsavtale eller lignende.</i></p> <p><i>Dette gjelder uavhengig av den juridiske karakteren av forbindelsen mellom foretakene, dvs. at de støttende foretakene enten kan være leverandørens morselskap, et annet foretak i samme konsern, en samarbeidspartner eller lignende.</i></p>
<p><i>Leverandøren skal ha god erfaring fra lignende leveranser.</i></p>	<p><i>Referanser fra minimum 3 lignende leveranser de 2 siste årene. Det er ønskelig at de oppgitte referanser omfatter rekrutteringsoppdrag innen</i></p>

	<p><i>ulike stillingskategorier i offentlig sektor. De oppgitte lignende leveranser må ha minimum den størrelse/oppdragsmengde som gjelder for denne avtalen.</i></p> <p><i>Referansene skal som minimum inneholde:</i></p> <p><i>Kort beskrivelse av leveransen, herunder leverandørens rolle i arbeidet.</i></p> <p><i>Tidspunkt for gjennomføring.</i></p> <p><i>Navn og telefonnummer til referanseperson hos oppdragsgiveren.</i></p> <p><i>Oppdragsgiveren skal ha mulighet til å kontakte kontaktpersonene som oppgis."</i></p>
--	--

- (4) Innen tilbudsfristen mottok innklagede tilbud fra 13 leverandører, herunder fra Headvisor AS (heretter valgte leverandør) og Visindi Trondheim AS (heretter klager).
- (5) For dokumentasjon av de tekniske og faglige kvalifikasjonskravene opplyste valgte leverandør i tilbudet punkt 2.4.1 og 2.4.2 at selskapet "*eies i dag av 9 partnere og med 3 tilknyttede seniorrådgivere, en administrasjonssjef og 3 tilknyttede researchere*". Valgte leverandør opplyste videre at selskapet ville sette sammen et prosjektteam med to rådgivere fra kontoret i Trondheim og at selskapet ville trekke veksler på kollegaene fra øvrige kontorlokasjoner etter behov. Det ble videre vist til den formelle bakgrunnen og kompetansen til rådgiverne i prosjektteamet.
- (6) Visindi Trondheim AS (heretter klager) sendte 1. juli 2016 brev til innklagede med forespørsel om nærmere begrunnelse for tildelingen. Klager viste til at valgte leverandør kun var registrert med én ansatt og at det heller ikke forelå noen ytterligere dokumentasjon av rådigheten over de tilbudte ressurspersonene.
- (7) Innklagede besvarte klagers forespørsel om nærmere begrunnelse i brev 4. juli 2016. I brevet ble det vist til at de to tilbudte ressurspersonene var tilknyttet valgte leverandør som partnere, og at de dermed ikke var å betrakte som underleverandører hvor det krevdes dokumentasjon for rådighet.
- (8) Klager påklaget kontraktstildelingen ved brev av 10. juli 2016.
- (9) På bakgrunn av klagen kontaktet innklagede valgte leverandør med forespørsel om ettersending av dokumentasjon på at valgte leverandør hadde rådighet over de tilbudte ressurspersoner.

- (10) Valgte leverandør oversendte 11. juli 2016 forpliktelseserklæringer fra selskapene ressurspersonene var ansatt i, henholdsvis SNE Consulting AS og Home Run Consulting AS.
- (11) Innklagede avsto klagen av 10. juli 2016 i brev av 22. juli 2016.
- (12) Innklagede inngikk avtale med valgte leverandør 22. juli 2016. Saken ble bragt inn for Klagenemnda for offentlig anskaffelser 8. november 2016.
- (13) Nemdsmøte i saken ble avholdt 26. juni 2017.

Anførsler:

Klager har i det vesentlige anført:

- (14) Innklagede hadde plikt til å avvise valgte leverandør fra konkurransen som følge av manglende oppfyllelse av krav til teknisk og faglig kvalifikasjon. De tilbudte ressurspersoner var ikke ansatt i valgte leverandørs selskap. Det fremgikk ikke av tilbudet at personene var forpliktet til valgte leverandør. Valgte leverandør hadde derfor ikke dokumentert rådighet over de tilbudte ressurser.
- (15) Innklagede hadde ikke anledning til å innhente supplerende opplysninger i form av forpliktelseserklæringer fra SNE Consulting AS og Home Run Consulting AS. Adgangen til å anmode om fremleggelse av dokumenter er betinget av at tilbudet allerede inneholder opplysninger som er relevante å supplere. Tilbudet inneholdt ingen slike opplysninger da selskapene ikke tidligere var nevnt.
- (16) Subsidiært anføres at kvalifikasjonskravene heller ikke kan anses oppfylt ved fremleggelsen av forpliktelseserklæringer. Det er ikke fremlagt dokumentasjon som viser rådighet over de ressurser som var beskrevet i valgte leverandørs tilbudsdokument under oppfyllelse av kvalifikasjonskravene. Valgte leverandør har feilaktig fremstilt det som at selskapet er et stort rådgivningsselskap. Realiteten er at valgte leverandør kun har én ansatt med en begrenset stillingsprosent. Opplysningene om valgte leverandørs virksomhets kompetanse, historikk, kvalitetssikringssystem og erfaring er derfor også reelt sett betinget av underleverandørens kvalifikasjoner.

Innklagede har i det vesentlige anført:

- (17) Ved den opprinnelige vurderingen av valgte leverandørs tilbud vurderte innklagede det slik at valgte leverandør oppfylte kravene til teknisk og faglig kvalifikasjon ut fra den dokumentasjonen som ble gitt i tilbudet. Slik tilbudet var formulert var det ikke tvilsomt at de tilbudte ressurspersoner sto bak tilbudet og anså seg forpliktet til å gjennomføre avtalen.
- (18) Foranlediget av klagers klage ble det innhentet supplerende opplysninger fra valgte leverandør i form av forpliktelseserklæringer fra underleverandørene. Innklagede så først etter klagen at valgte leverandør formelt sett ikke hadde dokumentert rådighet over ressurspersonene. Dette ettersom valgte leverandør var et aksjeselskap og ikke et selskap med delt ansvar, hvilket er den typiske selskapsformen som benyttes når eierne er forpliktet gjennom sitt eierskap. Eierskap medfører ingen forpliktende rolle i et aksjeselskap.

- (19) Det var adgang til å innhente forpliktelseserklæringene. Det forelå relevante opplysninger som kunne suppleres da ressurspersonene var nevnt med navn og CV-er.
- (20) Valgte leverandør oppfylte de kvalifikasjonskrav som var oppstilt.

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 rammeavtale om kjøp av rekrutteringstjenester med CPV-kode 76900000 (rekrutteringstjenester) som er en uprioritert tjeneste i tjenestekategori 22. Anskaffelsens verdi er i kunngjøringens punkt II.1.4 estimert til å være mellom 1 500 000 og 2 000 000 kroner. I tillegg til lov 16. juli 1999 nr. 69 om offentlige anskaffelser følger anskaffelsen etter sin (opplyste) art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften §§ 2-1 og 2-2.
- (22) Spørsmålet i saken er hvorvidt valgte leverandør skulle vært avvist som følge av manglende oppfyllelse av kravene til teknisk og faglig kvalifikasjon.
- (23) Det fremgår av forskriften § 11-10 første ledd bokstav a at oppdragsgiver har plikt til å avvise leverandører som *"ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen"*.
- (24) Det var stilt to krav til leverandørenes tekniske og faglige kvalifikasjoner: *"Leverandøren skal ha tilstrekkelig gjennomføringsevne og kapasitet"* og *"[l]everandøren skal ha god erfaring fra lignende leveranser"*.
- (25) Klager har prinsipielt anført at kvalifikasjonskravet ikke var oppfylt fordi det ikke var dokumentert at valgte leverandør hadde rådighet over de tilbudte ressurspersoner.
- (26) For anskaffelser som følger forskriften del III kan leverandør etter § 17-9 andre ledd *"der dette er hensiktsmessig, støtte seg på andre foretaks kapasitet, uavhengig av den juridiske karakter av forbindelsen mellom dem"*. I så fall skal leverandøren *"dokumentere overfor oppdragsgiver at den vil ha rådighet over de nødvendige ressursene"*. Tilsvarende regel er ikke inntatt i forskriften del II.
- (27) EU-domstolen har i sak C-95/10 (Strong Seguranca SA) tatt stilling til om den parallelle bestemmelsen i EUs direktiv 2004/18 artikkel 47 andre ledd også skal anvendes analogisk på uprioriterte tjenester. EU-domstolen avviste i den saken at det var tilfellet. Domstolen presiserte imidlertid at oppdragsgivere har anledning til å ta inn tilsvarende regler, slik innklagede har gjort i foreliggende sak.
- (28) I valgte leverandørs tilbud var det ikke vedlagt dokumentasjon for rådighet over de to ressurspersonene som skulle utføre oppdraget. Klagenemnda tar derfor først stilling til om innklagede hadde anledning til å innhente forpliktelseserklæring i medhold av forskriften § 12-4.
- (29) I NOU 2014:4 punkt 20.4.1, *Gjeldende rett*, gis det følgende redegjørelse for bestemmelsen:

"I § 12-4 er det fastsatt en adgang for oppdragsgiver til å be om at «fremlagte attester og dokumenter vedrørende krav til leverandøren suppleres eller utdypes». Dette er ment

som en snever unntaksregel. Adgangen til å be om suppleringer og utdypninger bygger på en forutsetning om at leverandøren har fremlagt dokumentasjon som belyser om kvalifikasjonskravene er oppfylt. Hvis leverandøren overhodet ikke har fremlagt dokumentasjon i tilknytning til et kvalifikasjonskrav, vil oppdragsgiver ikke kunne gjøre nytte av regelen. Oppdragsgiver kan heller ikke benytte § 12-4 til å akseptere ny og eventuelt oppdatert informasjon fra leverandørene – denne dokumentasjonen er ikke supplerende eller utdypende."

- (30) Også EU-domstolen har gitt uttrykk for tilsvarende synspunkt i relasjon til artikkel 51 i direktiv 2004/18. Artikkel 51 er inkorporert i forskriften § 21-4, og er utformet på samme måte som § 12-4.
- (31) En av disse avgjørelsene er sak C-387/14 (Esaprojekt). På tilsvarende måte som i vår sak gjaldt saken fremleggelse av dokumentasjon for at en underleverandør ville stille sine ressurser til disposisjon. I premiss 38 gir domstolen uttrykk for at prinsippene om likebehandling og gjennomsiktighet ikke er til hinder for *"at opplysningene vedrørende tilbudet i enkelttilfælde kan berigtiges eller suppleres, bl.a. fordi de åbenlyst blot kræver en præcisering eller for at bringe åbenlyse indholdsmæssige fejl til ophør"*. Det ble videre presisert i premiss 39 og 40 at det da påhviler oppdragsgiver å sikre at supplerende opplysninger ikke fører til at *"tilbudsgiver i virkeligheden fremsætter et nyt tilbud"* eller at anmodningen *"kan fremstå som uberettiget at have begunstiget eller forskelsbehandlet den eller de ansøgerne, som har været genstand for denne anmodning"*.
- (32) Om fremleggelsen av dokumentasjon i den aktuelle saken uttalte domstolen:

"41 I denne sag forelagde Konsultant Komputer efter fristen for at afgive bud i den pågældende offentlige udbudsprocedure den ordregivende myndighed dokumenter, som ikke fremgik af virksomhedens oprindelige bud. Som bemærket i denne doms præmis 27 nævnte denne aktør især en kontrakt, der var gennemført af tredjemand, samt dennes tilsagn om at stille de nødvendige ressourcer med henblik på gennemførelsen af den i hovedsagen omhandlede kontrakt til rådighed for denne aktør.

42 Sådanne præciseringer udgør langt fra en præcisering i enkelttilfælde eller en berigtigelse af åbenlyse indholdsmæssige fejl som omhandlet i den i denne doms præmis 38 omtalte retspraksis, men udgør i virkeligheden en indholdsmæssig og væsentlig ændring af det oprindelige bud, som snarere svarer til fremsættelsen af et nyt bud."

- (33) Vår sak skiller seg imidlertid fra denne saken. I vår sak var de aktuelle ressurspersonene angitt i tilbudet til valgte leverandør. Også CV-er og redegjørelser for formell bakgrunn og erfaringskompetanse var inntatt i tilbudet. I tillegg var det presisert at disse personene var partnere hos valgte leverandør. Dokumentasjonen om at valgte leverandør hadde rådighet over disse ressursene utgjør derfor ikke en endring av tilbudet, men supplerer den informasjonen som allerede fremgikk der.
- (34) Innklagede hadde derfor anledning til anmode om en supplerer av tilbudet i medhold av forskriften § 12-4.
- (35) Det gjenstår å ta stilling til klagers anførsel om at valgte leverandør uansett ikke kan anses kvalifisert.

- (36) Som nevnt innledningsvis ble det stilt to krav til tekniske og faglige kvalifikasjoner. Klagenemnda tar først stilling til hvorvidt kravet om at "[l]everandøren skal ha tilstrekkelig gjennomføringsevne og kapasitet" var oppfylt.
- (37) Slik kvalifikasjonskravet er utformet legger det opp til at innklagede ville gjøre en skjønnsmessig vurdering av om den fremlagte dokumentasjonen viste "tilstrekkelig gjennomføringsevne og kapasitet". Skjønnsutøvelsen vil likevel begrenses av de rammer som følger av beskrivelsen av kvalifikasjonskravet. Det nærmere innholdet kvalifikasjonskravet kan også måtte fastlegges i lys av tilhørende dokumentasjonskrav, jf. eksempelvis klagenemndas avgjørelse i sak 2016/135 premiss 23.
- (38) I dokumentasjonskravet ble det bedt om en kort og overordnet beskrivelse av virksomheten. Herunder redegjørelser for forretningsidé og kjernekompetanse, oversikt over historikk og eierforhold, beskrivelse av dagens virksomhet, organisering for gjennomføring av kontrakt, gjennomsnittlig arbeidsstyrke, det helhetlige kvalitetssikringssystem og dokumentasjon av testverktøy og metodeverk.
- (39) Dokumentasjonskravet gir uttrykk for at det skal oppgis en rekke opplysninger uten at det stilles konkrete krav til hva som skal fremgå av disse. Ettersom det i konkurransegrunnlaget punkt 1.2.1 var etterspurt to ressurspersoner, kan det likevel være naturlig å lese kvalifikasjonskravet slik at det var nødvendig å vise at to ressurspersoner var tilbudt for oppdraget. Valgte leverandør oppfyller dette.
- (40) Valgte leverandør opplyste i sitt tilbud at selskapet drev konsulentvirksomhet innenfor rekruttering, omstilling/karriereutvikling, leder- og teamutvikling og PR/kommunikasjon. Tilbudet inneholdt opplysninger om kontorlokasjoner, selskapets historie, tidligere års omsetning, eierstruktur, hva slags kvalitetssikringssystem selskapet benyttet, samt testverktøy og metodikk. Innklagede har sett det slik at valgte leverandør ved dette har vist tilstrekkelig gjennomføringsevne og kapasitet.
- (41) Klager anfører imidlertid at valgte leverandør har gitt uriktige opplysninger i tilbudet. Klager har i denne forbindelse blant annet fremhevet at selskapet kun har én ansatt i en begrenset stillingsprosent, og derfor ikke kan dokumentere noen kjernekompetanse eller et helhetlig kvalitetssikringssystem. Det er heller ikke fremlagt noen forpliktelseserklæringer for underleverandørene i denne forbindelse.
- (42) Til dette finner nemnda det tilstrekkelig å vise til at valgte leverandør har gitt opplysninger som innklagede har vurdert som tilstrekkelig for å oppfylle kvalifikasjonskravet. Det er ikke grunnlag for klagers påstand om at opplysningene som ble gitt i tilbudet ikke er riktige. Konkurransegrunnlaget stenger ikke for at et selskap som valgte leverandør vil kunne anses kvalifisert. Det kan vanskelig ses at det er noe prinsipielt til hinder for at slikt et selskap skal kunne vise "tilstrekkelig gjennomføringsevne og kapasitet". Klagers anførsel fører derfor ikke frem.
- (43) Klager har også anført at valgte leverandør ikke oppfyller kravet om at "[l]everandøren skal ha god erfaring fra lignende leveranser". Heller ikke for dette kravet gir klagers anførsler grunnlag for å underkjenne innklagedes vurdering av at valgte leverandør var kvalifisert.

Konklusjon:

Enova SF har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Jakob Wahl

Dokumentet er godkjent elektronisk