


Klagenemnda for offentlige anskaffelser

Valmon Helsevikar AS
Att. Torstein Rønning
Haakon VII's gt 27
7041 TRONDHEIM

Deres referanse

Vår referanse
2011/183

Dato
04.08.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse sendt som vedlegg til e-post 23. juni 2011 vedrørende inngåelse av rammeavtale om leie av vikarer innen helsetjenester. 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) Horten kommune (heretter kalt innklagede) kunngjorde 5. mai 2011 en konkurranse med forhandling i ett trinn for inngåelse av rammeavtale om leie av vikarer innen helsetjenester. I kunngjøringen punkt II.1.2 bokstav c), og punkt II.1.6) er det opplyst at anskaffelsen er en tjenesteanskaffelse med tjenestekategori (25) og CPV-klassifisering 8500000 og 85323000.
- (2) Av kunngjøringen punkt II.1.4) fremgår det at det var antatt maksimalt tre "leverandører forestilt til rammeavtalen", og at rammeavtalens varighet var fire år. Anskaffelsens samlede verdi i løpet av hele rammeavtalens varighet var i kunngjøringen punkt II.1.4) anslått til å være 8 millioner kroner eksklusiv merverdiavgift. Tilbudsfrist var i punkt IV.3.4) angitt til 20. mai 2011 kl. 12.00, og vedståelsesfristen var i punkt IV.3.7) angitt til tre måneder.
- (3) Kvalifikasjonskravene for konkurransen fremgikk av konkurransegrunnlaget punkt 3 "KVALIFIKASJONSKRAV", jf. vedlegg 1 "Kravspesifikasjon – tilbudsskjema" del 3 "KVALIFIKASJONSKRAV", hvorfra følgende gjengis:

"Tilbud som ikke er i overensstemmelse med kvalifikasjonskravene vil bli forkastet.

Tilbyder bekrefter at kravene er oppfylt og dokumentasjon vedlagt.

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

Tlf.: +47 55 59 75 00

Faks: +47 55 59 75 99

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

[...]

3.3 Økonomisk og finansiell stilling

Nr.	Kvalifikasjonskrav: <i>Det kreves at tilbyder har god soliditet, slik at tilbyder har økonomisk evne til å gjennomføre avtalen. Oppdragsgiver forbeholder seg retten til å innhente ytterligere nødvendig informasjon for å vurdere tilbyders økonomiske stilling. Tilbyder må med egenerklæring bekrefte at han ikke er i pågående forhandlinger om gjeldsakkord eller konkurs.</i>	Bekreftes og aksepteres av tilbyder:
3.3.1	<i>Bekreftelse at tilbyder ikke er i pågående gjeldsforhandlinger eller konkurs: Egenerklæring er fylt ut (del 7)</i>	[...]
3.3.2	<i>Tilbyder vedlegger godkjent regnskap (inkl. revisors beretning) for 2009.</i>	[...]"

- (4) I kolonnen "Bekreftes og aksepteres av tilbyder" skulle tilbyderne krysse av for enten "Ja" eller "Nei".
- (5) Av konkurransegrunnlaget punkt 4 "TILDELINGSKRITERIER" fremgår det at kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet, basert på kriteriene "Pris og betalingsbetingelser", "Kvalitet" og "Fleksibilitet og service".
- (6) Innen tilbudsfristens utløp mottok innklagede seks tilbud, deriblant fra Valmon Helsevikarer AS (heretter kalt klager).
- (7) Av klagers tilbud fremgår det at klager hadde krysset av for "Ja" på samtlige punkter i konkurransegrunnlaget vedlegg 1, del 3, bortsett fra punkt 3.3.2 hvor det var krysset av for "Nei". Vedlagt tilbudet var følgende kommentar:

"Valmon Helsevikar AS har ikke eksistert lenge nok til å avlegge årsregnskap for 2009. Selskapet ble etablert ultimo 2010 for å spesialisere driften av helsevikarer fra selskapet Valmon Vikar AS. For å synliggjøre økonomisk og finansiell stilling vedlegges print av kredittrating utført av CreditInform samt regnskap per mars 2011."
- (8) I CreditInform sin rapport er klager gitt "Rating konklusjon 36 KREDITTVERDIG". Av klagers regnskap for første til tredje periode i regnskapsåret 2011 fremgår følgende: "Årsoverskudd / Underskudd -597 247,20".
- (9) Etter en gjennomgang av tilbudene hos innklagede, ble enkelte av tilbudene oversendt Tenden Advokatfirma ANS for en vurdering av om tilbyderne var kvalifisert, særlig med tanke på kvalifikasjonskrav 3.3 "Økonomisk og finansiell stilling" og 3.4 "Erfaring fra tilsvarende oppdrag og faglig kompetanse innen fagområdet". I et notat datert

14. juni 2011, utarbeidet av Tenden Advokatfirma ANS, ble det gitt en vurdering av hvorvidt klager oppfyller kvalifikasjonskravene. Fra notatet gjengis:

"3 VURDERING AV OM KVALIFIKASJONSKRAVENE ER OPPFYLT

3.1 Økonomisk og finansiell stilling

3.1.1 Kredittrating

Rapporten er en kortfattet ekstrakt fra en fullstendig rapport, som viser at resultatet er: "36 Kredittverdig"

Det antas at denne rapporten, som de fleste slike rapportssystemer, gir nystartede selskap et lavt med kredittverdig nivå i mangel av annen informasjon enn aksjekapitalen. Det er liten grunn til å legge noen vekt på rapporten isolert sett, da regnskapet for deler av 2011 vil vise en mer oppdatert og nøyaktig situasjon for selskapet.

3.1.2. Regnskap for perioden januar til og med mars 2011

Utgangspunktet for at Horten kommune ba om regnskaper for 2009, og ikke 2010, er at kommunen ønsket å ha endelige og revisorbekreftede regnskaper som dokumentasjon. Uten å ta stilling til troverdigheten til den regnskapsutskrift som er fremlagt er det altså spørsmål om kommunen generelt sett skal godta helt ubekreftede tall som dokumentasjon, når det i utgangspunktet var satt krav om dokumentasjon med en helt annen notoritet.

Utgangspunktet må være at dokumentasjonen som innsendes som et alternativ til den dokumentasjon som kreves, bør fremstå for oppdragsgiver som likeverdig eller bedre. Det angjeldende utdrag er bare en resultatrapport for tre måneder som på ingen måte kan anses for kvalitetssikret. Det er bl.a. en rekke periodiseringsspørsmål i et slikt regnskap som først og fremst er relevante i forhold til årsregnskap, og som derfor heller ikke trenger å løses for enkeltmåneder. For eksempel inneholder tilbudet dokumentasjon på forsikring som har en årskostnad på kr 76.000,-, mens regnskapet kun inneholder en kostnad på 5.597,- for de første tre måneder av året. Det kan også spørres hvorfor det ikke fremlegges rapport for fire måneder, selv om dette kan ha andre forklaringer enn at tallene ville blitt annerledes.

Når det gjelder innholdet i regnskapet så er det ingen tvil om at disse resultatene kan være egnet til å styrke soliditeten dersom overskuddet forsetter over tid og ikke tas ut av virksomheten. Problemet med dokumentasjonen er imidlertid at det er en rekke faktorer som kan være egnet til å hindre denne effekten før resultatet blir endret soliditet. Soliditet styrkes av at overskudd bevares over tid, og (i det minste delvis) forblir i virksomheten. Det at det er et grunnlag for optimisme om at virksomheten gir overskudd i en oppstartsfase gir liten dokumentasjon for selve soliditeten.

Kavet er at virksomheten skal ha "god soliditet". Selv om regnskapstallene viser at det kan være grunnlag for at selskapet kan få en god balanse innen få år må utgangspunktet være at vurderingen skal skje i forhold til situasjonen ved tilbudsfristens utløp. Det er da ikke nok at man vil kunne oppnå kravene i fremtiden.

3.1.3 Oppsummering og konklusjon

Tilbudet til Valmon inneholder ikke betryggende dokumentasjon på den finansielle situasjonen. Dersom tilbyders fremstilling likevel legges til grunn må tilbudet avvises fordi Valmon ikke oppfyller kravet til god soliditet."

- (10) Ved innklagedes brev sendt som vedlegg til e-post 20. juni 2011, ble klager informert om at klager var avvist fra konkurransen i medhold av forskriften § 11-10 (1) bokstav a. Innklagede ga følgende begrunnelse for avvisningen:

"Tilbudet fra Valmon Helse Vikar AS inneholder ikke regnskap for 2009, slik det er krav om, og heller ikke annen dokumentasjon som kan anses som likeverdig eller bedre.

Det anses derfor at tilbudet ikke inneholder betryggende dokumentasjon på den finansielle situasjonen.

På bakgrunn av dette avvises tilbudet i medhold av Forskrift om offentlige anskaffelser § 11-10 (1) bokstav a."

- (11) Klager sendte en e-post til innklagede 21. juni 2011 og informerte innklagede om at klager hadde deltatt i flere andre anbuds konkurranser i 2011, uten å bli avvist "som følge av selskapets økonomiske evne". Vedlagt e-posten var et dokument benevnt "Forenklet revisorkontroll av resultatregnskap for perioden januar til mars 2011". Dokumentet var utarbeidet av Aamo Revisjon AS, og datert 24. mai 2011. Klager hadde lagt ved dette dokumentet som bekreftelse på det tidligere innsendte regnskapet. Dokumentet var på én side, og hadde følgende konklusjon:

"Vi har ved vår forenklete revisorkontroll ikke blitt oppmerksomme på noe som gir oss grunn til å tro at det vedlagte delårsregnskapet ikke gir et rettviseende bilde av foretakets finansielle stilling per 31. mars 2011 og for resultatet og kontantstrømmene i tremånedersperioden 1. januar til 31. mars 2011."

- (12) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev sendt som vedlegg til e-post 23. juni 2011.

- (13) Innklagede har i brev til klagenemnda sitt sekretariat 6. juli 2011 opplyst følgende vedrørende mottaket av klagers e-post sendt 21. juni 2011:

"Den nye dokumentasjonen ble oversendt Tenden Advokatfirma for vurdering. Det ble ikke skrevet noe nytt i notat i forbindelse med vurderingen. Tilbakemeldingen var i korthet at revisors redegjørelse i det vesentlige besto av forbehold, og at det fremdeles manglet opplysninger om selskapets balanse og eiendeler – ut over at det var undersøkt at selskapet var stiftet med lovens minimumskrav til aksjekapital.

Avvisningen ble etter dette opprettholdt, noe som ble meddelt Valmon pr. e-post 21.06.11."

- (14) Innklagede har i e-post til sekretariatet 29. juni 2011 opplyst at kontrakt vil bli inngått 1. september 2011.

Anførsler:

Klagers anførsler:

- (15) Klager anfører at innklagede har diskriminert klager i strid med regelverket for offentlige anskaffelser. Det vises til at innklagede avviste klager på bakgrunn av manglende innlevering av regnskap for 2009, eventuelt informasjon som var likeverdig eller bedre. Dette innebærer at klager, som ble stiftet ultimo 2010, ble avvist som følge av at klager ikke har eksistert lenge nok til å kunne kvalifisere seg. Klager har deltatt i en rekke tilsvarende konkurranser i 2011, og aldri blitt avvist som følge av manglende dokumentasjon på økonomisk/finansiell stilling/kapasitet.

Innklagedes anførsler:

- (16) Innklagede anfører at det forelå en plikt til å avvise klager fra konkurransen, jf. forskriften § 11-10 (1) bokstav a. Riktig nok har innklagede en viss grad av skjønn i forhold til både innholdet i et kvalifikasjonskrav og hvilken dokumentasjon som kreves, jf. blant annet klagenemndas sak 2005/213 premiss (35), men i denne saken anså innklagede kvalifikasjonskravet for åpenbart ikke å være dokumentert oppfylt. Det ville derfor vært et brudd på forskriften hvis innklagede ikke hadde avvist klagers tilbud.
- (17) Innklagede har vurdert alternativ dokumentasjon for flere tilbydere, herunder klager, og har ikke automatisk avvist på grunnlag av manglende regnskap for 2009. Det har aldri vært stilt som kvalifikasjonskrav at tilbyderne må ha eksistert i 2009. Bakgrunnen for valget av regnskapsåret 2009, var at mange tilbydere ville hatt problemer med å fremskaffe revisorbekreftede regnskaper for 2010 allerede i mai 2011. Innklagede har vurdert det som viktig å ha god og kvalitetssikret informasjon om tilbydernes soliditet.
- (18) Klager har selv dokumentert i både tilbud og klage at selskapet ble vurdert å være "*kredittverdig*" med score 36 i januar 2011. Kredittverdighet og soliditet er begreper som er relativt synonyme, jf. blant annet klagenemndas sak 2004/229. Innklagede tok ut tilsvarende rapport ved evalueringen, der statusen ikke var endret men score var falt til 31 i februar. På side én fremgår det at grensen for å miste statusen som "*kredittverdig*" er 30, og at grensen for å oppnå statusen "*god kredittverdighet*" er 50. Innklagede har ikke ansett seg bundet av CreditInform sin vurdering, og særlig ikke i forhold til nystartede selskaper. Det må imidlertid etter innklagedes syn konkrete forhold og betryggende dokumentasjon til for at ikke oppdragsgiver skal måtte være pliktig til å avvise tilbydere med en såpass dårlig kredittvurdering når kvalifikasjonskravet er "*god soliditet*". Slik dokumentasjon er ikke vurdert å foreligge for klagers del.
- (19) Ved vurderingen av avvissingsspørsmålet benyttet innklagede både regnskapsfaglig kompetanse internt, og juridisk ekspertise eksternt. Vurderingen fremstår som saklig og innenfor de rammer som regelverk og konkurransegrunnlag setter. Klagenemnda kan i begrenset grad overprøve oppdragsgivers skjønn i forbindelse med kvalifikasjonsvurderingen. Alle tilbyderne ble vurdert samtidig og ut i fra det samme vurderingsgrunnlag. Det har aldri vært tale om diskriminering eller ulik behandling. Tvert i mot ville en unnløstelse av å avvise klagers tilbud innebære at ulike tilfeller ble behandlet likt, noe som er like mye brudd på likebehandlingsprinsippet som at like tilfeller behandles ulikt.
- (20) Innklagede kan ikke se at det er relevant for foreliggende sak at klager har blitt vurdert som kvalifisert i andre konkurranser og for tilsvarende leveranser til kommuner.

Sekretariatets vurdering:

- (21) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift 15. november 2001 nr. 1288 om klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Anskaffelsen gjelder leie av vikarer innen helsetjenester som er en uprioritert tjenesteanskaffelse, jf. forskriften § 4-1 bokstav d, jf. forskriften vedlegg 6 kategori (25). Anskaffelsens verdi er i kunngjøringen punkt II.1.4) anslått til å være åtte millioner kroner eksklusiv merverdiavgift. I tillegg til lov 16. juli 1999 nr. 69 om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift 7. april 2006 nr. 402 om offentlige anskaffelser av del I og II, jf. forskriften §§ 2-1 (5).
- (22) I konkurransegrunnlaget vedlegg 1 "*Kravspesifikasjon – tilbudsskjema*" del 3 "*KVALIFIKASJONSKRAV*" var det i punkt 3.3 stilt kvalifikasjonskrav knyttet til tilbydernes "*Økonomiske og finansielle stilling*". Innklagede krevde blant annet at "*tilbyder har god soliditet, slik at tilbyder har økonomisk evne til å gjennomføre avtalen*". For å dokumentere at kvalifikasjonskravet var oppfylt skulle tilbyderne for det første legge ved en egenerklæring for å bekrefte at tilbyderne ikke var i pågående gjeldsforhandlinger eller konkurs, jf. punkt 3.3.1, og videre legge ved "*godkjent regnskap (inkl. revisors beretning) for 2009*", jf. punkt 3.3.2.
- (23) Det er uomtvistet at klagers tilbud ikke var vedlagt regnskap for 2009. Det vises til at klager i punkt 3.3.2 hadde krysset av for "*Nei*", og lagt ved følgende kommentar:
- "Valmon Helsevikar AS har ikke eksistert lenge nok il å avlegge årsregnskap for 2009. Selskapet ble etablert ultimo 2010 for å spesialisere driften av helsevikarer fra selskapet Valmon Vikar AS. For å synliggjøre økonomisk og finansiell stilling vedlegges print av kredittrating utført av CreditInform samt regnskap per mars 2011."*
- (24) Klager hadde altså kun inngitt alternativ dokumentasjon for oppfyllelse av kvalifikasjonskravet, siden selskapet av naturlige grunner ikke hadde godkjent regnskap for 2009. I foreliggende sak har innklagede faktisk vurdert klagers alternative dokumentasjon. Vurderingen av klagers dokumentasjon fremkommer av notatet utarbeidet av Tenden Advokatfirma ANS datert 14. juni 2011, se premiss (9). På bakgrunn av den alternative dokumentasjonen klager hadde lagt ved sitt tilbud, fant innklagede at klager ikke hadde dokumentert at kvalifikasjonskravet var oppfylt. Videre har innklagede opplyst at alternativ dokumentasjon også ble vurdert for flere av tilbyderne. Basert på dette kan sekretariatet ikke se at klager er blitt diskriminert. Klagers anførsel fører derfor ikke frem.
- (25) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforordningen § 9.

Med vennlig hilsen

Erlend Pedersen
gruppeleder (e.f.)

Ida Blomhoff Pedersen
Førstekonsulent