

**Klagenemnda
for offentlige anskaffelser**

Fysiobasen AS
Randabergveien 300

4070 RANDABERG
Norge

Deres referanse

Vår referanse
2011/0225-8 og 2011/0238-5

Dato:
18.03.2013

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 10. august 2011 vedrørende anskaffelse av arbeidsmarkedstiltak. 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) NAV Rogaland Virkemiddelenhet (heretter kalt innklagede) kunngjorde 1. juni 2011 to konkurranser med forhandling for anskaffelse av arbeidsmarkedstiltak. Den ene gjaldt en treårig rammeavtale for "*Avklaring for sykemeldte og ordinære*" i Sør-Rogaland, og den andre en fireårig rammeavtale om "*Arbeidsrettet rehabilitering*" i Nord-Rogaland. Hver av anskaffelsenes verdi er i anskaffelsesprotokollene opplyst å være kroner 15 000 000 pr år. Tilbudsfrist var i begge kunngjøringenes punkt IV.3.4) angitt til 1. juli 2011.
- (2) I begge konkurransegrunnlagene del I, punkt 2.3, var det stilt det samme kravet til leverandørenes økonomiske og finansielle stilling:

"Det kreves tilstrekkelig økonomisk kapasitet for å kunne gjennomføre den aktuelle kontrakten".
- (3) Som dokumentasjon for oppfyllelse av dette kravet var følgende angitt:

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

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

"Det skal legges ved utdrag fra Leverandørens årsregnskap og årsberetning for 2009 og 2010, samt foreløpige tall for 2011 frem til tilbudsfristen.

Det skal også fremlegges en kredittvurderingsrapport fra en offentlig godkjent kredittvurderingsinstitusjon, med en angivelse om hvordan kredittvurderingen har utviklet seg i perioden 2009 til 2011."

- (4) Innen tilbudsfristen innga seks tilbydere tilbud i konkurransen om avklaring, og fire i konkurransen om rehabilitering. Klager innga tilbud i begge konkurranser.
- (5) I klagers tilbud, del II, var det vedlagt dokumentasjon på leverandørens kvalifikasjoner. Vedlagt her var både årsregnskap og årsberetning for 2009 og 2010, samt foreløpige tall for 2011. Fra årsberetningen for 2009 hitsettes:

"Rettsvisende oversikt over utvikling og resultat

Styret er av den oppfatning at det fremlagte regnskap som viser et underskudd på kr. 1.161.216,- og negativ egenkapital på kr 637.981,- gir rettsvisende oversikt over utvikling og resultat.

Fortsatt drift

Årsregnskapet er utarbeidet under forutsetning om fortsatt drift. Selskapet har tapt egenkapitalen. Selv om driftsresultatet er negativt sees en klar positiv trend."

- (6) Fra årsberetningen for 2010 hitsettes:

"Rettsvisende oversikt over utvikling og resultat

Styret er av den oppfatning at det fremlagte regnskap som viser et underskudd på kr. 823.329 og negativ egenkapital på kr 1.281.310 gir rettsvisende oversikt over utvikling og resultat.

Fortsatt drift

Årsregnskapet er utarbeidet under forutsetning om fortsatt drift. Selskapet har tapt egenkapitalen. Selv om driftsresultatet er negativt sees en klar positiv trend.

(...)

Likviditeten i selskapet er anstrengt og det er behov for ytterligere likviditet. Selskapet har 2011 fått innvilget kassekreditt, noe som bedrer likviditeten på kort sikt. På lang sikt vil vi trolig foreta en rettet emisjon/gjeldskonvertering. I tillegg viser første halvår 2011 en betydelig positiv kontantstrøm."

- (7) I revisors beretning vedrørende regnskapet for 2010 fremkommer det under "Presisering":

"Selskapet opplyser i note 8 og i årsberetningen at selskapet har et underskudd på kr 623.329 regnskapsåret 2010, og at selskapets kortsiktige gjeld per denne datoen oversteg dets samlede eiendeler med kr 1.261.310. Disse forholdene og andre omstendigheter som er beskrevet i årsberetningen, indikerer at det foreligger en

vesentlig usikkerhet som kan skape tvil av betydning om selskapets evne til fortsatt drift. Dette forholdet har ingen betydning for vår konklusjon om regnskapet."

- (8) Klagers kredittvurderingsrapport, datert 30. juni 2011, var ikke vedlagt tilbudet. Denne ble ettersendt 6 dager etter tilbudsfristens utløp, den 7. juli 2011. Klager tok kontakt med innklagede på telefon, og sendte rapporten pr e-post. Innklagede bekreftet samme dag at rapporten var mottatt og videresendt rette vedkommende. I rapporten fremgikk det at klager hadde oppnådd ratingen "*B – Kreditt mot sikkerhet*". For øvrig fremkom det at klager ble ansett som "*Serios*" under "*Eier/Juridisk*", at økonomien var vurdert som "*Dårlig*", og at betalingserfaringen var "*Upåklagelig*".
- (9) Innklagede meddelte om at klagers tilbud var avvist 20. juli 2011. Som begrunnelse fremgikk at kredittvurderingsrapporten ikke var mottatt innen tilbudsfristen.
- (10) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 16. august 2011.

Anførsler:

Klagers anførsler:

- (11) Innklagede har brutt regelverket ved å avvise klager fra konkurransen.
- (12) Begrunnelsen for avvisningen var at kredittvurderingsrapporten ikke ble levert sammen med det opprinnelige tilbudet innen tilbudsfristen.
- (13) Klager erkjenner dette, men viser til at dette skyldtes en ren forglemmelse, og at rapporten ble oversendt innklagede kort tid etter tilbudsfristen, da feilen ble oppdaget.
- (14) Kommunikasjonen med innklagede etter tilbudsfristen, herunder at kredittvurderingen ble bekreftet mottatt, og videresendt til rette vedkommende, ble av klager oppfattet som en aksept for at tilbudet ville bli behandlet i sin helhet.
- (15) Kredittvurderingsrapporten er uansett ikke av stor betydning for å kunne vurdere klagers finansielle stilling. Den øvrige innleverte dokumentasjonen vedrørende samme kvalifikasjonskrav gir en solid fremstilling av finansielle forhold knyttet til klager.

Innklagedes anførsler:

- (16) Klager er rettmessig avvist fra konkurransen, som følge av at manglende oppfyllelse av kvalifikasjonskravene.
- (17) Kredittvurderingsrapporten var ikke vedlagt klagers tilbud, og innklagede har vurdert oppfyllelsen av kvalifikasjonskravet ut fra den øvrige dokumentasjonen vedlagt klagers tilbud – årsregnskap, årsberetning, og foreløpige tall fra inneværende år.
- (18) Klager hadde negative årsresultater i begge regnskapsårene det er levert årsregnskap fra. Også de foreløpige tallene er negative, om enn mindre enn i de foregående år. Årsberetningen for 2009 viser en anstrengt økonomi med behov for likviditet. Revisors beretning for 2010 viser et betydelig underskudd, og at flere forhold indikerer "*en vesentlig usikkerhet som kan skape tvil av betydning om selskapets evne til videre drift*".
- (19) Omfanget av kontraktene hver av de to konkurransene er på 15 millioner kroner pr år. Leverandøren i forrige avtaleperiode gikk konkurs, og det har vært av stor betydning at det samme ikke risikeres her.

- (20) Klager hadde ikke levert kredittvurderingsrapport. Ettersendelsen av rapporten etter tilbudsfristens utløp kan ikke avhjelpe dette, da rapporten ikke kunne ettersendes eller suppleres etter § 12-3 eller § 12-4. Rapporten ble heller ikke sendt rette vedkommende hos innklagede, men en ansatt hos innklagede uten forbindelse til anskaffelsen. At denne har foreslått ettersending kan ikke ha betydning.
- (21) Dersom kredittvurderingsrapporten skulle vært hensyntatt, endrer ikke dette konklusjonen om at klager ikke oppfylte kvalifikasjonskravet. Klager er her gitt rating "*B – Kreditt mot sikkerhet*", som er en svak rating. Økonomien hos klager er for øvrig karakterisert som "*Dårlig*".

Sekretariatets vurdering:

- (22) Klager har deltatt i begge konkurransene, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransene gjelder arbeidsmarkedstiltak som er en uprioritert tjenesteanskaffelse i kategori 24. Hver av anskaffelsenes verdi er i anskaffelsesprotokollene estimert til kroner 15 000 000 pr år. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr 402 del I og II, jf. forskriften §§ 2-1 og 2-2.
- (23) Klager anfører at innklagede har brutt regelverket ved å avvise klager.
- (24) Det følger av forskriften § 11-10 (1) bokstav a at oppdragsgiver skal avvise leverandører som "*ikke oppfyller krav som er satt til leverandørenes deltakelse i konkurransen, med forbehold av § 12-3 (tilleggsfrist for ettersending av dokumenter)*".
- (25) Innklagede hadde i konkurransegrunnlagene for begge de to angjeldende konkurransene stilt krav om at tilbyderne hadde tilstrekkelig økonomisk kapasitet for å kunne gjennomføre den aktuelle kontrakten.
- (26) Ved vurderingen av om tilbyderne har "*tilstrekkelig økonomisk kapasitet*" utøver innklagede et innkjøpsfaglig skjønn, som i begrenset grad overprøves rettslig. Klager har hevdet at den innleverte dokumentasjon gir en solid fremstilling av klagers finansielle forhold.
- (27) Innklagede har påpekt at det, i dokumentasjonen innsendt av klager innen tilbudsfristen, fremkom en rekke negative forhold ved klagers økonomi. Klager har på sin side ikke fremført konkrete holdepunkter som tilsier at klager faktisk hadde tilstrekkelig økonomisk kapasitet til å kunne gjennomføre den aktuelle kontrakten. Det foreligger på bakgrunn av dette ikke grunnlag for å underkjenne innklagedes vurderingen av klagers manglende oppfyllelse av kvalifikasjonskravet.
- (28) Klager har anført at innklagede hadde plikt til å vurdere den ettersendte kredittvurderingsrapporten.
- (29) Det er i utgangspunktet leverandøren som bærer risikoen for at tilbudet tilfredsstillende krav som er satt i konkurransegrunnlaget, herunder at den innleverte dokumentasjonen viser at kvalifikasjonskravene er oppfylt, jf. klagenemndas avgjørelse i sak 2011/320 premiss (46). I denne saken kom klagenemnda til at innklagede ikke hadde plikt til å vektlegge en ny og forbedret kredittvurdering som innkom etter tilbudsfristen.

- (30) På denne bakgrunn er det klart at innklagede ikke hadde plikt til å vektlegge den ettersendte kredittvurderingsrapporten fra klager. Kredittvurderingen inneholdt for øvrig heller ikke holdepunkter for at klager faktisk oppfylte kvalifikasjonskravet.
- (31) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Eirik Vikan Rise
førstekonsulent