

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Advokatfirmaet Eurojuris Nord Harstad AS
Postboks 866
9488 HARSTAD
Norge

Deres ref.: Mona
Marthinussen

Vår ref.: 2016/0109-8

Saksbehandler: Line Rakner

Dato: 30.08.2016

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 6. juli 2016 på offentlig anskaffelse av utfyllingsarbeider på industriområdet i Skjervøy indre havn. Vi 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.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Skjervøy kommune (innklagede) kunngjorde 11. april 2016 en åpen anbudskonkurranse for anskaffelse av utfyllingsarbeider på industriområdet i Skjervøy indre havn. Tilbudsfrist var 30. april 2016.
- (2) Kvalifikasjonskravene i konkurransen var tatt inn i konkurransegrunnlaget punkt 1.5. Et av kvalifikasjonskravene var formulert slik:

"Totalentreprenøren må ha den finansielle og økonomiske kapasitet som leveransen krever. Utdrag fra foretakets årsregnskap for siste år og revisors revisjonsberetning vedlegges anbudet."

- (3) Årsberetningen fra valgte leverandørs styre:

"I 2014 hadde selskapet en reduksjon i omsetningen på 24 % i forhold til i 2013. Årets resultat er ikke tilfredsstillende og følges opp løpende fra selskapets ledelse.

For 2015 forventes det en noe høyere omsetning enn i 2014. Styret har gjennomført betydelige kostnadsreduksjoner og nedbemanninger de siste år, dette resulterte i en positiv utvikling for 2013 men grunnet en lav aktivitet for entreprenøravdelingen fikk vi

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Zander Kaaes gate 7
5015 Bergen

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

en negativ utvikling for selskapet i 2014. Selskapets ledelse vil måtte fokusere på ytterligere kostnadsreduksjoner i 2015, samt å øke inntektene for å forbedre resultatene.

Aksjekapitalen er tapt. Totalkapitalen var pr. 31.12.2014 på 10,6 mill. kr, hensyntatt utsatt skattefordel på 3,6 mill kr, noe som er 1,3 mill. kr lavere enn året før. Selskapets egenkapital er negativ med 15,5 % av totalkapitalen, mot 5,4 % året før. Den likviditetsmessige stillingen for selskapet er utfordrende og må hensyntas når man vurderer totalkapitalen.

Styret bekrefter at forutsetningen om fortsatt drift er lagt til grunn ved utarbeidelse av årsregnskapet, og at disse forutsetningene er til stede. Det vises i denne forbindelse til at det er god aktivitet, og at ordretilgangen for anleggsvirksomheten er relativt stabil. Selskapet har ordreserver som sikrer full drift for entreprenørvirksomheten frem tom 2. halvår 2015."

- (4) Valgte leverandørs resultatregnskap fra 2014 viste driftsinntekter på 26 042 991 og driftskostnader på 26 361 630 kroner. Dette utgjorde et negativt driftsresultat på 318 639 kroner. Netto finansposter var negativ med 1 060 023. Årsresultatet var negativt med 1 008 487.
- (5) Balansen viste en negativ egenkapital på 1 653 295 kroner og en totalkapital på 10 604 689 kroner. Valgte leverandør hadde en langsiktig gjeld på 4 028 111 kroner, hvorav 1 729 883 kroner var gjeld til kredittinstitusjoner. Den resterende langsiktige gjelden på 2 298 228 kroner var "Øvrig langsiktig gjeld", og var gjeld til aksjonærene, jf. note 6 til regnskapet. Valgte leverandør hadde en kortsiktig gjeld på 8 229 873 kroner, hvorav 5 055 346 kroner var gjeld til kredittinstitusjoner. Gjeldsposten "Leverandørgjeld" utgjorde 1 752 338 kroner, og "Skyldig offentlige avgifter" var på 494 782 kroner. Den resterende gjeldsposten under kortsiktig gjeld, "Annen kortsiktig gjeld" på 927 407 kroner, var gjeld til aksjonærene, jf. note 6 i regnskapet.
- (6) I note 5 til 2014-regnskapet kalt "Selskapskapital og fortsatt drift" var det blant annet angitt:

"Styret bekrefter at forutsetningen om fortsatt drift er lagt til grunn ved utarbeidelse av årsregnskapet, og at disse forutsetningene er til stede. Det vises i denne forbindelse til at det er god aktivitet, og at ordretilgangen for anleggsvirksomheten er stabil. Selskapet har ordreserver som sikrer full drift for entreprenørvirksomheten frem tom 2. halvår 2015."

- (7) I revisors revisjonsberetning var det gitt følgende konklusjon om valgte leverandørs årsregnskap for 2014:

"Etter vår mening er årsregnskapet avgitt i samsvar med lov og forskrifter og gir et rettviseende bilde av den finansielle stillingen til Robertsen & Slotnes AS per 31. desember 2014 og av resultatet for regnskapsåret som ble avsluttet per denne datoen i samsvar med regnskapslovens regler og god regnskapsskikk i Norge."

- (8) Revisor hadde også angitt noen bemerkninger "om øvrige forhold":

"Predisering

Selskapet opplyser i note 5 og i årsberetningen at selskapet har pådratt seg et tap på 1 008 487 i regnskapsåret 2014, og at selskapets gjeld per denne datoen oversteg dets

samlede eiendeler med 1 653 295. Disse forholdene og andre omstendigheter som er beskrevet i note 4 og i note 5 og 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.

Konklusjon om årsberetningen

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi at opplysningene i årsberetningen om årsregnskapet og forutsetningen om fortsatt drift er konsistente med årsregnskapet og er i samsvar med lov og forskrifter.

Konklusjon om registrering og dokumentasjon

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har funnet nødvendig i henhold til internasjonal standard for attestasjonsoppdrag (ISAE) 3000 «Attestasjonsoppdrag som ikke er revisjon eller forenklet revisjonskontroll av historisk finansiell informasjon», mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av selskapets regnskapsopplysninger i samsvar med lov og god bokføringsskikk i Norge.

Andre forhold

Vi viser til note 4 i årsregnskapet som beskriver usikkerheten knyttet til vurderingen av utsatt skattefordel som er balanseført med kr 3 682 273 og at selskapet må oppnå fremtidig skattepliktig inntekt tilsvarende kr 13 638 049 for å realisere verdien av balanseført utsatt skattefordel. Hvis verdien av utsatt skattefordel ikke kan realiseres vil resultatet og den bokførte egenkapitalen belastes ytterligere. Dette forholdet har ingen betydning for vår konklusjon om regnskapet."

- (9) Innen tilbudsfristen mottok innklagede seks tilbud, herunder fra Grunn & Fjell Entreprenøren AS (klager). Ved brev av 3. mai 2016 ble det meddelt at innklagede hadde til hensikt å inngå kontrakt med Robertsen & Slotnes AS (valgte leverandør). Det var opplyst i tildelingsbrevet at valgte leverandørs tilbudssum var på 8 302 620 kroner.
- (10) Ved brev av 6. mai 2016 kom klager med innsigelser mot at innklagede hadde konkludert med at valgte leverandør oppfylte kvalifikasjonskravet om "*den finansielle og økonomiske kapasitet som leveransen krever*".
- (11) Ved brev av 24. mai 2016 svarte innklagede på klagers innsigelse:

"Ved innlevering av tilbudene hadde, som kjent, Robertsen & Slotnes AS (R&S) lagt ved regnskapet for 2014, som viste underskudd.

I henhold til Forskrift om offentlige anskaffelser § 12-3 tok vi kontakt med R&S og ba om regnskapet for 2015. Dette var nå blitt ferdig og vi har fått det oversendt. Regnskapet viser overskudd på kr. 2 980 597,- Egenkapitalen er på kr 1. 327 302,- Rapporten fra revisor følger vedlagt.

Her gjorde vi en feil. Vi skulle ha sendt denne henvendelsen med tilleggsfrist til alle deltakerne i konkurransen. Vi tolket bestemmelsen feil og var av den oppfatninga av at det kun gjaldt den som det manglet dokumentasjon fra. Dette beklager vi.

R&S har også fått bekreftelse fra deres bank om at de vil få garanti for gjennomføring av kontrakten dersom det vil bli aktuelt. Viser til NS 8406 punkt 8."

- (12) Ved brev av 22. juni 2016 presiserte innklagede at det var forskriften § 12-4 som gav innklagede adgang til å innhente valgte leverandørs årsregnskap for 2015.
- (13) Klager sendte et brev til innklagede av 23. juni 2016, hvor det var vedlagt en utskrift fra purehelp.no. Her gikk det frem at tallene fra valgte leverandørs 2014-regnskap viser en "[m]eget høy risiko" for konkurs, og at selskapet er gitt en bankscore på 0 av 10 basert på regnskapstallene fra 2014. Klager fremholdt også at heller ikke forskriften § 12-4 gav innklagede adgang til å innhente valgte leverandørs årsregnskap for 2015.

Sekretariatets vurdering:

- (14) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av utfyllingsarbeider som er en bygge- og anleggsanskaffelse. Anskaffelsens verdi er estimert til 2 500 000 kroner. 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 II, jf. forskriften §§ 2-1 og 2-2.

Avvisning av valgte leverandør

- (15) Klager anfører at innklagede har brutt forskriften § 11-10 (1) bokstav a ved ikke å avvise valgte leverandør som følge av manglende oppfyllelse av kvalifikasjonskravet om å *"ha den finansielle og økonomiske kapasitet som leveransen krever"*.
- (16) Det følger av forskriften § 11-10 (1) bokstav a at oppdragsgiver skal avvise en leverandør som *"ikke oppfyller krav som er satt til leverandørens deltakelse i konkurransen"*.
- (17) Formuleringen av kvalifikasjonskravet om å *"ha den finansielle og økonomiske kapasitet som leveransen krever"*, må ses i lys av at anskaffelsen gjaldt et avgrenset prosjekt for utfyllingsarbeider på et industriområde i Skjervøy indre havn. Kontraktens gjenstand tilsier at det som utgangspunkt ikke kan oppstilles en høy terskel for at kvalifikasjonskravet kunne anses oppfylt i dette tilfellet. Det er i denne konkurransen ikke satt spesifikke krav til positiv egenkapital eller driftsresultat, og det er heller ikke satt minstekrav til økonomisk eller finansiell kapasitet. Dokumentasjonskravene angir heller ikke hvor strengt kvalifikasjonskravet skal forstås. Innklagede hadde derfor et skjønnt i vurderingen av om leverandøren oppfylte kravet, jf. blant annet klagenemndas avgjørelse i sak 2013/52 premiss (23) med videre henvisninger. Dette skjønnet kan i utgangspunktet bare overprøves om vurderingen er usaklig eller uforsvarlig, eller om den er i strid med de grunnleggende prinsippene i loven § 5.
- (18) Klager fremholder at valgte leverandørs årsregnskap fra 2014 og revisors revisjonsberetning viste at det aktuelle kvalifikasjonskravet ikke var oppfylt. Klager begrunner dette med at regnskapet viste en negativ egenkapital. Videre vises det til at valgte leverandør hadde en kortsiktig gjeld på 8 229 873 kroner, hvorav 5 055 346 kroner var gjeld til kredittinstitusjoner. I tillegg vises det til at valgte leverandør hadde et negativt driftsresultat, og at selskapets driftsinntekter de siste fire årene hadde sunket kontinuerlig.
- (19) Innklagede vurderte at selv om valgte leverandørs regnskapstall fra 2014 isolert sett kunne fremstå som svake, var det flere momenter som gjorde at valgte leverandør likevel ble ansett å ha den finansielle og økonomiske kapasitet som leveransen krevde.

Innklagede viser blant annet til note 5 i regnskapet, hvor styret "*bekrefter at forutsetningen om fortsatt drift er lagt til grunn ved utarbeidelse av årsregnskapet, og at disse forutsetningene er til stede. Det vises i denne forbindelse til at det er god aktivitet, og at ordretilgangen for anleggsvirksomheten er stabil. Selskapet har ordreserver som sikrer full drift for entreprenørvirksomheten frem tom 2. halvår 2015.*" I tillegg viser innklagede til at revisor i sin revisjonsberetning uttalte at opplysningene fra styret om at det foreligger forutsetninger for fortsatt drift var konsistente med årsregnskapet, og i samsvar med lov og forskrifter. Innklagede har også lagt vekt på at gjelden til aksjonærene oversteg den negative egenkapitalen, og at man måtte kunne gå ut ifra at aksjonærene om nødvendig ville være innstilte på å ettergi gjeld for å sikre fortsatt drift i virksomheten. På denne bakgrunn anså innklagede det sannsynlig at valgte leverandør hadde den finansielle og økonomiske kapasiteten som leveransen krevde.

- (20) Terskelen for oppfyllelse av kvalifikasjonskravet kan ikke være høy ut fra det opplyste. Innklagede har vist til relevante momenter som gjorde at valgte leverandør, til tross for negativ egenkapital og negativt driftsresultat i 2014, etter innklagedes skjøn oppfylte kravet om å "*ha den finansielle og økonomiske kapasitet som leveransen krever*". Klagers anførsler gir ikke grunnlag for å underkjenne denne vurderingen, selv om det gjerne ville vært naturlig at innklagede allerede ved første gjennomgang av valgte leverandørs regnskapstall forespurte om hvordan selskapets økonomiske og finansielle stilling hadde utviklet seg i 2015.
- (21) Under enhver omstendighet hadde innklagede adgang til å innhente valgte leverandørs regnskap for 2015 i medhold av forskriften § 12-4, om rett til å be om supplerende opplysninger om leverandørens kvalifikasjoner. Forskriften § 12-4 oppstiller ingen tidsbegrensning for når slike opplysninger kan innhentes, og det er altså ikke noe prinsipielt til hinder for at supplerende opplysninger innhentes etter tildelingsbeslutningen, jf. blant annet klagenemndas sak 2012/231 premiss (55).
- (22) Klager fremholder at fremlagte dokumenter ikke kan "*suppleres eller utdypes*" i tilfeller hvor de innleverte opplysningene ikke gir rimelig grunn til å tro at kvalifikasjonskravet er oppfylt. Som det fremgår ovenfor var det imidlertid flere forhold i valgte leverandørs årsregnskap som innklagede med rette kunne ta til inntekt for at kvalifikasjonskravet var oppfylt. Valgte leverandørs regnskap fra 2015 må videre anses som "*supplere[nde]*" og "*utdype[nde]*" opplysninger om valgte leverandørs finansielle og økonomiske stilling, uten at de endrer opplysningene som tidligere var gitt, da disse gjaldt det foregående regnskapsåret.
- (23) Klagers anførsler gir på denne bakgrunn klart ikke grunnlag for å underkjenne innklagedes vurdering av at valgte leverandør oppfylte kvalifikasjonskravet. Innklagede hadde også adgang til å innhente supplerende opplysninger om regnskapet fra 2015. Ut fra informasjonen som fremkom der var det ikke uforsvarlig av innklagede å legge til grunn at kvalifikasjonskravet var oppfylt.
- (24) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndeforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. Klagenemndas leder kan bare ta stilling til de faktiske forholdene som er vurdert i denne avvisningen, og det er ikke anledning til å fremme nye rettslige anførsler/påstander. Det holder derfor at du informerer sekretariatet om at du påklager avvisningsbeslutningen.

En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Klagefristen kan ikke forlenges.

Anneline Vingsgård
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk
Dokumentet er godkjent elektronisk

Line Rakner
førstekonsulent

Mottaker

Advokatfirmaet Eurojuris Nord
Harstad AS

Postadresse

Postboks 866

Poststed

9488 HARSTAD
Norge

Kontakt/e-post

harstad@eurojuris.no

Kopi til:

Wahl-Larsen Advokatfirma AS

Fridtjof Nansens plass 5 0160 OSLO
Norge

firmapost@wla.no