


Klagenemnda for offentlige anskaffelser

Signex AS
Att: Øystein Søreide
Postboks 6459 Etterstad
0605 OSLO

Deres referanse

Vår referanse
2010/196

Dato
3.6.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 24. juni 2010 vedrørende anskaffelse av byggeplasskilt. 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) Statsbygg (heretter kalt innklagede) kunngjorde 6. april 2010 en åpen anbudskonkurranse for inngåelse av rammeavtaler vedrørende anskaffelse av byggeplasskilt. Konkurransen var delt i to grupper; byggeplasskilt utført i metallameller og byggeplasskilt med duk og øvrige skilt, der hver gruppe utgjorde en selvstendig konkurranse. Det skulle inngås en rammeavtale for hver gruppe. Tilbudsfristen var satt til 18. mai 2010 for begge konkurranser. Klagen gjelder konkurransen om byggeplasskilt med duk og øvrige skilt.
- (2) Av kunngjøringen punkt II.2.1 fremgikk at anskaffelsen hadde en estimert verdi på mellom en og fire millioner kroner.
- (3) I konkurransegrunnlaget punkt 4.2 var det oppstilt følgende kvalifikasjonskrav:

Kvalifikasjonskriterium	Kvalifikasjonskrav	Dokumentasjon
Økonomisk stilling	Det kreves sikker økonomisk gjennomføringsevne	-Utdrag fra årsregnskapet siste tre år med revisors beretning - Kredittvurdering av

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: +47 55 59 75 00 E-post:
postmottak@kofa.no
Faks: +47 55 59 75 99 Nettside: www.kofa.no

		selskapet kan bli innhentet
Kompetanse	Tilbyder skal være faglig kvalifisert	- En beskrivelse av firmaets leveranser de siste år med overføringsverdi; opplys leveransens størrelse, tidspunkt for utførelse m.v.

- (4) I konkurransegrunnlaget punkt 4.5 var det opplyst at tildeling skulle skje på bakgrunn av laveste pris.
- (5) Innen tilbudsfristen mottok innklagede seks tilbud. Dette var blant annet fra Reklame Consult Jan Kirkvåg (enkeltmannsforetak) (heretter valgte leverandør), Signex AS (heretter klager), EuroSign AS og Signal Reklame AS.
- (6) Valgte leverandørs tilbud inneholdt en liste over "STØRRE OPPDRAG DE 2 SISTE ÅR", hvor leveransens verdi, sted og tidspunkt for utførelse var angitt. I tillegg til dette var det inngitt en liste over referanser som representerte oppdragsgivere valgte leverandør har inngått rammeavtaler med av tilsvarende art og størrelse som i foreliggende konkurranse.
- (7) I e-post av 20. mai ble tilbyderne informert om følgende:

"Ved anbudsåpningen manglet flere av tilbudene summeringer for evaluering, og dette er derfor foretatt i ettertid.

Det ble mottatt 4 tilbud fra tilbydere på "Byggeplass. Skilt i metall", og 6 tilbydere på "Byggeplass-skilt med duk og øvrige skilt". 1 tilbud ble avvist fordi det ble mottatt på e-post, jfr. forskrift om offentlige anskaffelser § 11-11 (1)b, og tilbudsinvitasjonens krav til innlevering.

Resultat etter summering og kontroll følger under. Ihht tilbudsinvitasjonens punkt om tildeling vil Statsbygg invitere rimeligste tilbyder for de respektive rammeavtalene for kontraktsmøte.

(...)

3.1 "Øvrige skilt"

Signal reklame as 569.904.-

Eurosign 679.355.-

Reklame Consult as 696.539.-

Signex as 1.169.045.-

Nyprofil avvist"

- (8) Klager oppfattet e-posten av 20. mai som en tildelingsmeddelelse, og ba i e-post av 26. mai 2010 om en nærmere begrunnelse for valg av leverandør.
- (9) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 24. juni 2010.

- (10) Signal Reklame AS ble avvist på grunn av manglende oppfyllelse av kvalifikasjonskrav i brev av 29. juni 2010.
- (11) I brev av 5. juli 2010 ble tilbyderne informert om at innklagede hadde til hensikt å inngå kontrakt med EuroSign AS.
- (12) Beslutningen om tildeling ble senere omgjort. Fra tildelingsbrev av 12. august 2010 hitsettes følgende:

”I forbindelse med en klage til Klagenemnda for offentlige anskaffelser fra Signex AS ble alle tilbudene gjort til gjenstand for en ny gjennomgang. I den anledning ble vi oppmerksomme på at utregningen av tilbudssummer ikke var blitt utført i henhold til konkurransegrunnlaget. Feilen besto i at tilbudenes enhetspriser ikke var blitt multiplisert med de mengder som i følge tilbudsskjema skulle legges til grunn ved tilbudsevalueringen.

Den korrekte tilbudssummeringen viser at tilbudet fra Reklame Consult var lavest i denne konkurransen. (...)

Vi vil derfor med dette meddele om at om at også leveransen om byggeplasskilt med duk og øvrige skilt tildeles Reklame Consult. Klager på denne avgjørelsen må være oss i hende innen mandag 24.08.2010 kl 12.00.”

- (13) Av evalueringsskjema fremlagt av innklagede fremgår det at valgte leverandørs inngitte regnskapstall var vurdert på følgende måte av innklagedes økonomiavdeling:

”Regnskapene (...) viser at bedriften hadde oppgang gjennom årene fra 2007 til 2009.(...) ”Har beregnet noen nøkkeltall i hht regnskapstallene for 2008, som går på soliditet og gjennomføringsevne. Tapsbuffer er 15,62 %, egenkapitalrentabilitet er på 144,90 %, egenkapitalandelen er på 64 %, arbeidskapital er over 10 % av salgsinntekter. Tatt i betraktning årlig størrelse på kontrakten vil det ikke være problem med soliditet eller økonomisk gjennomføringsevne.”

- (14) Innklagede hadde videre innhentet en kredittvurderingsrapport angående valgte leverandør fra Dun & Bradstreet Norway AS. Av denne fremgikk at valgte leverandør både sammenlagt og for hvert år fra 2000 til 2009 var gitt ratingen AA, som betyr ”God kredittverdighet”. Videre fremgår det at selskapet ble bedømt som ”Veletablert”, med en ”Serios” eier, med ”Sterk økonomi” og ”Upåklagelig” med hensyn til betalingsanmerkninger.
- (15) Etter at tildelingen ble endret fremsatte klager, i e-post av 16. august 2010, anførsel om at valgte leverandør skulle ha vært avvist.

Anførsler:

Klagers anførsler:

Valgte leverandør skulle ha vært avvist

- (16) Valgte leverandør oppfyller ikke kvalifikasjonskravene og skulle derfor ha vært avvist. Klager viser til at valgte leverandør er et enmannsforetak og at det derfor ikke finnes offentlig tilgjengelige regnskaper.

Signal reklame AS skulle ha vært avvist

- (17) Signal Reklame AS oppfyller ikke kvalifikasjonskravene og skulle derfor ha vært avvist.

Ufullstendige tilbud

- (18) Tre av fem tilbud var ufullstendige med hensyn til evalueringssummer, og et tilbud inneholdt alternative evalueringssummer. Tilbudene skulle følgelig ha vært avvist.

Innklagedes anførsler:

Hvorvidt valgte leverandør skulle ha vært avvist

- (19) Innklagede avviser at valgte leverandør skulle ha vært avvist.
- (20) Som grunnlag for vurderingen av om valgte leverandør oppfylte kravet om god økonomisk gjennomføringsevne ble det innhentet en kredittvurdering fra Dun og Bradstreet AS. I tillegg ble det foretatt en vurdering av innklagedes økonomiavdeling, der vurderingstemaet var om tilbyderen har evne til å møte innklagedes bestillinger og har tilfredsstillende soliditet. Valgte leverandør har arbeidskapitalandel, egenkapitalandel og tapsbuffer som ligger godt over gjennomsnittet i bransjen, økonomien karakteriseres som ”sterk” og kredittverdigheten er ”god”. På denne bakgrunn ble det konkludert med at kravet om økonomisk gjennomføringsevne var oppfylt.
- (21) Valgte leverandør er også vurdert som ”faglig kvalifisert”. Valgte leverandør har vært leverandør av skilt til bygg og byggeplass siden 1980- tallet og har vist til referanser fra flere større aktører.

Hvorvidt Signal Reklame AS skulle ha vært avvist.

- (22) Signal reklame AS ble avvist på grunn av manglende oppfyllelse av kravet til god økonomisk gjennomføringsevne.

Hvorvidt tilbud skulle ha vært avvist på grunn av ufullstendige evalueringssummer

- (23) Det er riktig som klager har fremholdt at flere av tilbyderne ikke hadde utfylt rubrikken merket med ”*evalueringssum*”. Evalueringssum er imidlertid bare en summering av tilbudte enhetspriser multiplisert med på forhånd oppgitte mengdetall. Ikke alle tilbyderne hadde regnet ut evalueringssommene, men det er ikke dermed sagt at tilbudene er ufullstendige.

Sekretariatets vurdering:

- (24) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Anskaffelsen gjelder en vareanskaffelse og følger etter sin opplyste verdi lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og del III, jf. forskriften § 2-1 (4), jf. 2-2 (1).

Hvorvidt valgte leverandør skulle ha vært avvist

- (25) Av forskriften § 20-12 (1) bokstav a fremgår det at oppdragsgiver har plikt til å avvise en leverandør som ”*ikke oppfyller de krav som er satt til leverandørens deltakelse i konkurransen*”. I vurderingen av om kvalifikasjonskravene er oppfylt utøver oppdragsgiver et innkjøpsfaglig skjønn som kun i begrenset grad kan overprøves

rettslig. Sekretariatet kan imidlertid prøve om innklagedes skjønnsutøvelse har vært uforsvarlig, usakelig eller bygd på uriktig faktum.

- (26) Sekretariatet ser først på vurderingen av kravet til økonomisk stilling, jf. konkurransegrunnlaget punkt 4.2, hvor det fremgikk at *"Det kreves sikker økonomisk gjennomføringsevne."* Dette skulle dokumenteres med *"Utdrag fra årsregnskapet siste tre år med revisors beretning"*. Videre var det opplyst at *"Kredittvurdering av selskapet kan bli innhentet."*
- (27) Valgte leverandør er et enmannsforetak. Enmannsforetak har begrenset regnskapsplikt, dvs. ikke revisjonsplikt jf. lov 17. juli 1998 nr. 56 om årsregnskap § 1-2 (2), jf. kap. 3. Valgte leverandør har inngitt regnskapstall, men ikke med revisors beretning. Det følger imidlertid av forskriften § 17-8 (5) at dersom *"leverandøren har gyldige grunner til ikke å kunne fremlegge den dokumentasjonen oppdragsgiver har anmodet om, kan leverandøren godtgjøre sin økonomiske og finansielle stilling med ethvert annet dokument som oppdragsgiver anser egnet."*
- (28) I vurderingsskjemaet hvor innklagedes økonomiavdeling vurderte regnskapstallene for årene 2007 – 2009 til valgte leverandør heter det at *"Regnskapene (...) viser at bedriften hadde oppgang gjennom årene fra 2007 til 2009."* Av vurderingsskjemaet fremgår videre: *"Har beregnet noen nøkkeltall i hht regnskapstallene for 2008, som går på soliditet og gjennomføringsevne. Tapsbuffer er 15,62 %, egenkapitalrentabilitet er på 144,90 %, egenkapitalandelen er på 64 %, arbeidskapital er over 10 % av salgsinntekter. Tatt i betraktning årlig størrelse på kontrakten vil det ikke være problem med soliditet eller økonomisk gjennomføringsevne."* Av kredittopplysningsrapporten fra Dun & Bradstreet Norway AS, innhentet av innklagede, fremgår at valgte leverandør både sammenlagt og for hvert år fra 2000 til 2009 var gitt ratingen AA, som betyr *"God kredittverdighet"*. Videre fremgår det at selskapet ble bedømt som *"Veletablert"*, med en *"Serios"* eier, med *"Sterk økonomi"* og *"Upåklagelig"* med hensyn til betalingsanmerkninger. Med bakgrunn i overstående informasjon kan sekretariatet ikke se at det var uforsvarlig eller usaklig av innklagede å vurdere kravet til *"sikker økonomisk gjennomføringsevne"* som oppfylt.
- (29) Sekretariatet ser så på innklagedes vurdering av valgte leverandørs kompetanse, jf. konkurransegrunnlaget punkt 4.2, hvor det fremgikk at *"Tilbyder skal være faglig kvalifisert"*. Dette skulle dokumenteres med *"En beskrivelse av firmaets leveranser de siste år med overføringsverdi; opplys leveransens størrelse, tidspunkt for utførelse m.v."*
- (30) Valgte leverandørs tilbud inneholdt en liste over *"STØRRE OPPDRAG DE 2 SISTE ÅR"*, hvor leveransens verdi, sted og tidspunkt for utførelse er angitt. I tillegg til dette var det inngitt en liste over referanser som representerte oppdragsgivere valgte leverandør har inngått rammeavtaler med av tilsvarende art og størrelse som i foreliggende konkurranse. Basert på dette finner sekretariatet at det ikke kan anses uforsvarlig at innklagede la til grunn at kravet til kompetanse var oppfylt.
- (31) Klagers anførsel om at valgte leverandør skulle ha vært avvist på grunn av manglende oppfyllelse av kvalifikasjonskravene kan på bakgrunn av det overstående ikke føre frem.

Hvorvidt Signal Reklame AS skulle vært avvist

- (32) Signal Reklame AS ble avvist på grunn av manglende oppfyllelse av kvalifikasjonskrav i brev av 29. juni 2010. Det er derfor ikke grunnlag for å vurdere klagers anførsel.

Hvorvidt tilbud skulle ha vært avvist på grunn av ufullstendige evalueringssummer

- (33) Den neste problemstillingen er hvorvidt enkelte av tilbudene skulle vært avvist grunnet manglende summering av tilbudssum.
- (34) I e-post av 20. mai 2010 informerte innklagede om at *"Ved anbudsåpningen manglet flere av tilbudene summeringer for evaluering, og dette er derfor foretatt i ettertid."* I tilsvaret til Klagenemnda av 13. august 2010 har innklagede presisert at flere av tilbyderne ikke hadde utfyllt rubrikken merket *"evalueringssum"*, og at summering ble foretatt av innklagede i ettertid ved at tilbudte enhetspriser ble multiplisert med på forhånd oppgitte mengdetall. Sekretariatet finner i denne forbindelse grunn til å vise til at den foreliggende konkurransen gjaldt inngåelse av rammeavtaler for anskaffelse av byggeplasskilt. I henhold til prisskjemaet skulle priser for de enkelte skilttyper oppgis – og for skilttypene var det oppgitt et *"Antatt antall for avtalen"*. Avslutningsvis i skjemaet fremgikk en post benevnt *"evalueringssum"*. Skjemaet må ikke med nødvendighet leses på den måten at det var tilbyderne som skulle fylle ut posten *"evalueringssum"*. For øvrig, dersom det var et slikt krav, ville unnlatt utfylling uansett kunne vært rettet i medhold av forskriften § 21-1 (3). Det forhold at enkelte av tilbyderne ikke hadde summert tilbudte enhetspriser gir derfor ikke grunnlag for å konkludere med at tilbudene var ufullstendig i en slik forstand at det aktualiserer en avvisningsplikt for innklagede. Klagers anførsel fører derfor ikke frem.
- (35) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som u hensiktsmessig for behandling i klagenemnda, jf. klagenemndsfor skriften § 9.

Med vennlig hilsen

Jonn Sannes Ramsvik *e.f*
fungerende sekretariatsleder

Elisabet Gjerde
førstekonsulent

Mottakere:
Signex AS
Statsbygg