

**Klagenemnda
for offentlige anskaffelser**

Blatt Gruppen AS
Blakerveien 109
1920 SØRUMSAND
Norge

Deres referanse

Vår referanse
2012/0075-8

Dato:
30.09.2013

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 16. mars 2012 vedrørende Integrerings- og mangfoldsdirektoratets anskaffelse av design, trykk, distribusjon og lagerhold av publikasjoner. 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 frem. 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) Integrerings- og mangfoldsdirektoratet (heretter kalt innklagede) kunngjorde 15. desember 2011 en åpen anbudskonkurranse for anskaffelse av design, trykk, distribusjon og lagerhold av publikasjoner, utlyst som rammeavtale med tre delkontrakter. Anskaffelsens verdi er i kunngjøringen punkt 2.1.4 angitt til 15 000 000 kroner. Tilbudsfrist var i kunngjøringens punkt 4.3.3 angitt til 13. februar 2012. I konkurransegrunnlaget punkt 2.1 ble det opplyst at anskaffelsen ble gjennomført etter del I og III i forskrift om offentlige anskaffelser av 7. april 2006 nr. 402.
- (2) I konkurransegrunnlaget punkt 3.4 var det stilt følgende kvalifikasjonskrav knyttet til "*Leverandørens tekniske og faglige kvalifikasjoner*":

Krav	Dokumentasjonskrav
<i>Leverandøren skal ha erfaring fra minimum tre tilsvarende oppdrag i løpet av de to siste årene [...]</i>	<i>Beskrivelse av leverandørens tre mest relevante oppdrag i løpet av de siste to årene. Beskrivelsen må inkludere angivelse av oppdragets innhold og omfang.</i>

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

	<i>Det må oppgis kontaktpersoner hos de tre oppdragsgiverne (navn, e-post og telefonnummer), slik at vi kan kontakte dem ved behov for klargjøring av oppdragets relevans og kvaliteten på leveransen.</i>
<i>Det kreves godt fungerende kvalitetssikringssystem for ytelsene som skal leveres.</i>	<i>Kopi av systemsertifikat utstedt av akkrediterte sertifiseringsorganer eller tilsvarende dokumentasjon.</i>
<i>Leverandøren skal ha tilstrekkelig gjennomføringsevne og kapasitet.</i>	<i>Redegjørelse for</i> <ul style="list-style-type: none"> • <i>Leverandørens gjennomsnittlige arbeidsstyrke i løpet av de siste to årene</i> • <i>Materiell og teknisk utstyr leverandøren disponerer til gjennomføring av oppdraget</i>

- (3) Kontrakten skulle tildeles det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene "Kvalitet" (40 %), "Samarbeid, kundeservice og kapasitet" (20 %) og "Pris" (40 %).
- (4) Innen tilbudsfristen mottok innklagede tilbud fra flere leverandører. Dette var blant annet fra Blatt Gruppen AS (heretter kalt klager) og Wittusen og Jensen (heretter kalt valgte leverandør).
- (5) Av klagers tilbudsbrev punkt 3.9 om arbeidsstyrke fremgikk det blant annet at klager innen avdelingen Grafisk, produksjon og profil, disponerte tre grafiske designere, en prosjektleder, samt en person med ansvar for økonomistyring og kontroll. Det fremgikk videre av samme punkt at avdelingen Logistikk disponerte en produksjonssjef og flere lagerekspeditorer. I tilbudet hadde klager også vedlagt CVer for nøkkelpersonell fra de nevnte avdelingene, i tillegg til en kontor- og ordreansvarlig.
- (6) I anskaffelsesprotokollen av 5. mars 2012 fremgår det at klager var avvist. Begrunnelsen for avvisningen var at klager ikke oppfylte kvalifikasjonskravene, ettersom klager ble vurdert til ikke å ha tilstrekkelig gjennomføringsevne og kapasitet.
- (7) Kontrakt med valgte leverandør ble signert 26. mars 2012.
- (8) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser i brev av 16. mars 2012.

Anførsler:

Klagers anførsler:

- (9) Innklagede har brutt regelverket ved å avvise klager fra konkurransen, ettersom klager oppfylder kvalifikasjonskravet om "tilstrekkelig gjennomføringsevne og kapasitet".

Klager har gjennom mange år designet, produsert, lagret og distribuert materiell og utstyr for mange forskjellige etater, organisasjoner og firma. Klager disponerer mer enn 3000 kvm lagerlokaler og har tilstrekkelig med lagringskapasitet i eget hus. Designavdelingen har høyt kvalifisert personell utdannet fra høyskoler og har bevist ved flere anledninger å kunne håndtere store produksjoner. Klager har tilgang til gode, sikre og høyt kvalifiserte samarbeidspartnere på produksjonssiden. Klager har også gjennom distribusjonen av Innovasjon Norges brosjyre "Visit Norway", vist god distribusjonsevne. Innklagede har ikke hatt tilstrekkelige forutsetninger til å ta en riktig beslutning om avvisning av klager, idet klager ikke har mottatt noen form for dialog eller besøk fra innklagede i forbindelse med konkurransen.

- (10) Innklagede har brutt regelverket ved å unnlate å vurdere klagers tilbud. Grunnlaget for anførselen er at innklagede i tilsvaret uttaler at *"kvaliteten på klagers tilbud ville kanskje vært vurdert til 30 poeng. Samarbeid, kundeservice og kapasitet kanskje til 4 poeng"*.
- (11) Innklagede har brutt regelverket ved ikke å opplyse om at det var aktuelt med produksjonsgjentagelser. I tilsvaret fra innklagede er pristilbudet til klager vurdert til kroner 1 247 187,-, fordi prisen for en av de forespurte enhetene er ganget med 10. Dersom klager hadde visst at det skulle utføres 10 produksjonsgjentakelser, ville klager kunne tilbudt en rimeligere stykkpris.

Innklagedes anførsler:

- (12) Klager oppfylte ikke kvalifikasjonskravet om *"tilstrekkelig gjennomføringsevne og kapasitet"*, og måtte derfor avvises, jf. forskriften § 20-12 (1) bokstav a. Det vises til at klager kun disponerte tre grafiske designere. To av dem hadde jobbet med grafisk design i to år, og den ene hadde kun videregående skole som utdanning. Innklagedes produksjon av trykksaker foregår gjerne periodevis med flere store jobber som går parallelt. Innklagede er derfor avhengig av å samarbeide med et miljø av en viss størrelse, slik at innklagede ikke blir for sårbare i forhold til ferieavvikling og sykdom. Klagers grafiske miljø ble derfor vurdert som litt for lite til å kunne håndtere slike topper med høyt arbeidspress.
- (13) Under forutsetning av at kvalifikasjonskravene hadde vært oppfylt slik at klager kunne deltatt i konkurransen, ville klagers tilbud anslagsvis blitt det fjerde beste pristilbudet, og fått 67 poeng. Valgte leverandør oppnådde 99 poeng.

Sekretariatets vurdering:

- (14) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av design, trykk, distribusjon og lagerhold av publikasjoner som er en prioritert tjeneste i kategori 15. Anskaffelsens verdi er opplyst å være kroner 15 000 000,-. I tillegg til lov om offentlige anskaffelser følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og III, jf. forskriften §§ 2-1 og 2-2.
- (15) Klager har anført at innklagede har brutt regelverket ved å avvise klager fra konkurransen under henvisning til at klager ikke oppfylte kvalifikasjonskravet til *"tilstrekkelig gjennomføringsevne og kapasitet"*. Etter klagers syn oppfylte selskapet kvalifikasjonskravet.

- (16) Det følger av forskriften § 20-12 (1) bokstav a, at oppdragsgiver skal avvise leverandører som *"ikke oppfyller krav som er satt til leverandørens deltakelse i konkurransen, med forbehold av § 21-3 (tilleggsfrist for ettersending av dokumenter)"*.
- (17) Kvalifikasjonskravet *"tilstrekkelig gjennomføringsevne og kapasitet"* gir anvisning på en skjønsmessig terskel som i begrenset grad kan overprøves av klagenemnda. Klagenemnda kan imidlertid prøve om avvisningen er bygd på usaklig eller vilkårlig grunnlag, bygd på feil faktum eller for øvrig er i strid med regelverkets grunnleggende krav.
- (18) Det fremgår av dokumentasjonskravet til kvalifikasjonskravet om *"tilstrekkelig gjennomføringsevne og kapasitet"* at gjennomsnittlige arbeidsstyrke, materiell og teknisk utstyr ville bli vektlagt i vurderingen av kvalifikasjonskravet. Innklagede har begrunnet avvisningen med at klagers grafiske miljø ble vurdert som litt for lite til å kunne håndtere høyt arbeidspress, samt at de grafiske designerne som klager disponerte hadde liten erfaring.
- (19) Klager disponerte tre grafiske designere, hvorav to av dem hadde jobbet med grafisk design i to år, og den ene hadde kun videregående skole som utdanning. Innklagede har forklart at innklagedes produksjon av trykksaker foregår periodevis med flere store arbeid som går parallelt, og at innklagede derfor er avhengig av å samarbeide med et miljø av en viss størrelse, for ikke å bli sårbar med hensyn til ferieavvikling og sykdom. Rammeavtalen skulle gjelde over 4 år med en totalverdi på anslagsvis 15 millioner kroner. Innklagedes vurdering av at klagers miljø var litt for lite og at klager hadde for liten erfaring fremstår på bakgrunn av dette ikke usaklig, uforsvarlig, eller for øvrig i strid med regelverkets grunnleggende krav. Selv om klager hadde tilstrekkelig lagringskapasitet, som anført av klager, kan ikke dette veie opp for en utilstrekkelig arbeidsstyrke. Det er heller ikke noen generell plikt til å foreta besøk eller å ha en dialog med en tilbyder før denne avvises etter de obligatoriske avvisningsreglene.
- (20) Klager viser til at klager hadde tilgang til gode, sikre og høyt kvalifiserte samarbeidspartnere. Selv om klager har gitt en generell presentasjon av to samarbeidspartnere i sitt tilbud, er det ikke beskrevet at disse skulle delta i utførelsen av leveransen, eller dokumentert at klager hadde rådighet over deres ressurser, jf. forskriften § 17-9 (2). Innklagede kunne dermed ikke vektlegge samarbeidspartneres kvalifikasjoner.
- (21) Anførselen om at innklagede urettmessig har avvist klager kan på dette grunnlag ikke føre frem.
- (22) Klager anfører videre at innklagede har brutt regelverket ved ikke å vurdere klagers tilbud.
- (23) Når oppdragsgiver har plikt til å avvise en leverandør fra konkurransen, skal oppdragsgiver ikke vurdere denne leverandørens tilbud, jf. forutsetningsvis forskriften § 20-1 sammenholdt med § 20-12. Innklagede har dermed korrekt unnlatt å vurdere klagers tilbud når klager ble avvist.
- (24) Det blir av denne grunn unødvendig å ta stilling til anførselen som gjelder konkurransegrunnlagets spesifisering om beregning av pris.

(25) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndsforakriften § 9.

Eirik Vikan Rise
gruppeleder (e.f.)

Ida Grotle Frøyen
førstekonsulent