


Klagenemnda for offentlige anskaffelser

KLUGE Advokatfirma DA
Att: Advokat Ingerd Lende Fausk
Postboks 277
4066 Stavanger

Deres referanse

Vår referanse
2011/279

Dato
24.11.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 13. oktober 2011 vedrørende anskaffelse av vaskeritjenester. 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) Helse Førde HF (heretter kalt innklagede) kunngjorde 1. juni 2011 en konkurranse med forhandling for inngåelse av rammeavtaler vedrørende vaskeritjenester. Konkurransen var inndelt i tre delområder, delområde I Sunnfjord, delområde II Indre Sogn og delområde III Nordfjord. Det skulle inngås én rammeavtale per delområde, og det var åpnet for å inngi tilbud på én eller flere delområder. Tilbudsfristen var satt til 28. juni 2011, men ble senere forlenget til 5. juli 2011.
- (2) I konkurransegrunnlaget punkt 2.1 "*Anskaffingsprosedyre*" var det opplyst at anskaffelsen ble foretatt etter forskrift om offentlige anskaffelser del I og del II.
- (3) Av konkurransegrunnlaget punkt 4.1 "*Obligatoriske og ufråvikelige krav*" fremgikk at tilbyderne måtte fylle ut HMS- egenerklæring. Skjemaet som skulle fylles ut og vedlegges tilbudet var inntatt som et eget vedlegg til konkurransegrunnlaget, jf. konkurransegrunnlaget del 1 vedlegg C. Av dette fremgikk at egenerklæringen skulle signeres av "*Representant for dei tilsette*" og av "*Dagleg leiar*".
- (4) Innen tilbudsfristens utløp mottok innklagede tilbud fra tre leverandører. Dette var blant annet fra Farstad Vaskeri AS (heretter klager) og Nor Tekstil AS (heretter valgte leverandør).

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Rådhusgaten 4
5014 Bergen

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

- (5) Valgte leverandør hadde, henhold til kravet i konkurransegrunnlaget punkt 2.1, lagt ved HMS- erklæringen i sitt tilbud. I feltet for signatur fra daglig leder, var erklæringen signert av Otto J. Herrmann. Otto J Herrmann hadde også signert på tilbudet, og her fremgikk det at hans stilling var "konsernleder marked". I henhold til den vedlagte firmaattesten er daglig leder i selskapet Leif Gunnar Belsvik.
- (6) I brev av 16. september 2011 opplyste innklagede at valgte leverandør var innstilt som vinner av konkurransen i delområde I Sunnfjord og delområde III Nordfjord.
- (7) Tildelingen ble påklaget av klager i brev av 4. oktober 2011. Klager anførte at valgte leverandørs tilbud skulle ha vært avvist som følge av mangelfull HMS- egenerklæring.
- (8) I brev av 5. oktober 2011 fra valgte leverandør ved daglig leder, fremgikk følgende om Otto J. Herrmanns fullmakter til å signere for daglig leder:

"Nor Tekstils øverste ledelse består av undertegnede samt to konsernledere. Disse er Otto Herrmann og Dag Atle Bøe.

Jeg bekrefter med dette at disse to gjennom sine stillinger som konsernledere har nødvendige fullmakter som tilligger daglig leder i Nor Tekstil innenfor områdene helse, miljø, sikkerhet og økonomi.

Otto Herrmann er også konsernsjefens stedfortreder i hans fravær.

Konsernledelsen er ansvarlig for gjennomgang av revisjoner av helse, miljø og sikkerhet i Nor Tekstil.

Av dette følger at Otto Herrmann og Dag Atle Bøe har fullmakt til å signere HMS-egenerklæringer i forbindelse med anbud."

- (9) I innklagede avviste klagen i brev av 5. oktober, og brevet var vedlagt svarbrevet fra innklagede av samme dag. Det fremgikk følgende begrunnelse av brevet:

"Helse Førde har på nytt gått gjennom tilbudet fra Nor Tekstil AS. Vi finn, som de rett påpeikar i overnemnte brev at det ikkje er samsvar mellom den som har signert dokumentet Egenerklæring om helse, miljø og tryggleik (HMT) jfr. Del 1 Konkurransereglar Vedlegg C og den som er oppført som dagleg leiar/adm. dirketør for Nor Tekstil AS i Firmaattesten frå Brønnøysundregistrene.

Med bakgrunn i dette og med heimel i Forskrift om offentlige anskaffelser (FOA) § 12-4, har Helse Førde 05.10.2011 kontakta Nor Tekstil AS for å få dokumentasjon på at konsernleder marked har fullmakt til å signere dokumentet Egenerklæring om helse, miljø og sikekrhet (HMS), jfr. FOA Vedlegg 2 for dagleg leder. I så måte viser vi til vedlegget under.

Vi viser elles til praksis frå klagenemnda for offentlige anskaffelser (KOFA) i sak 2011/24 der ei parallell problemstilling knytt til signering av Egenerklæring om helse, miljø og sikkerhet (HMS) vart handsama.

Med bakgrunn i grunngjevinga som er gjort greie for over, finn ikkje Helse Førde at det ligg føre plikt til å avvise tilbudet får Nor Tekstil AS i høve til konkurranse 2011/1375 Rammeavtale vaskeritjenester Helse Førde. Vår avgjerd om å tildele Nor Tekstil AS kontraktane knytt til Deltilbod Sunnfjord og Nordfjord vert såleis oppretthaldne."

- (10) Klager påklaget tildelingen på ny i brev av 5. oktober 2011. Klager opprettholdt anførselen om at valgte leverandørs tilbud skulle ha vært avvist grunnet mangelfull HMS- erklæring.
- (11) Den nye klagen ble avvist av innklagede i brev av 12. oktober 2011.
- (12) Saken ble brakt inn for klagenemnda for offentlige anskaffelser i brev av 13. oktober 2011. Innklagede avventer kontraktsinngåelse til klagenemnda har behandlet saken.
- (13) Innklagede har i e-post av 2. november 2011 bekreftet overfor klagenemnda at kontraktsinngåelse avventes inntil avgjørelse i saken foreligger.

Anførsler:

Klager har i det vesentligste anført:

- (14) Valgte leverandør skulle ha vært avvist i henhold til forskriften § 11-10 (1) bokstav c ettersom valgte leverandør har inngitt en mangelfull HMS- egenerklæring.
- (15) Det vises til at erklæringen er underskrevet av "konsernleder marked" og ikke av daglig leder slik kravet er etter regelverket.
- (16) Innklagede har ikke adgang til å avhjelpe mangelen i medhold av forskriften § 12-3. Denne bestemmelsen gir anledning til å sette en kort tilleggsfrist, blant annet for ettersending av HMS-egenerklæring. Det følger imidlertid av bestemmelsen at oppdragsgiver ikke skal vurdere innkomne tilbud før tilleggsfristen er utløpt. Motsetningsvis tilsier dette at innklagede kun kan anmode om ettersending av HMS-egenerklæring *før* tilbudene er evaluert. I dette tilfellet er det allerede foretatt beslutning om tildeling, og forskriften § 12-3 er dermed ikke anvendelig, jf. klagenemndas avgjørelse i sak 2011/79.
- (17) Mangelen kan heller ikke rettes i medhold av forskriften § 12-4. Denne bestemmelsen gir kun adgang til å be om supplerings eller utdypning av allerede innsendte dokumenter. Fremleggelse av en ny og korrekt HMS- egenerklæring faller dermed utenfor bestemmelsens virkeområde. Etter at klager påklaget tildelingsbeslutningen innhentet innklagede en bekreftelse fra daglig leder hos valgte leverandør på at "konsernleder marked" var berettiget til å signere på HMS- egenerklæringen på hans vegne. Klager er ikke enig med innklagede i at forskriften § 12-4 gir adgang til en slik supplerings av HMS- egenerklæringen. Sak 2011/24 som innklagede har vist til som støtte for sitt syn, kan etter klagers oppfatning ikke være en riktig avgjørelse. Klagers synspunkt støttes av at klagenemnda selv har endret sitt standpunkt i etterkant gjennom avgjørelsen i sak 2011/79. Slik klager ser det fastsetter sak 2011/79 at det etter gjeldende rett ikke er anledning å innhente eller å vektlegge en ettersendt fullmakt etter at tilbudene er evaluert.
- (18) Klager er uenig med innklagede i at det har betydning for hvorvidt personen som har signert HMS- erklæringen hadde de nødvendige fullmakter, at denne personen også er den som har signert tilbudet. Forskriften innehar ulike krav til signatur for henholdsvis tilbudet og HMS-erklæringen, hvorpå følgene av mangelfull oppfyllelse også er forskjellig. Det vises til at mangelfull signatur på tilbudet *kan* medføre avvisning, mens mangler ved HMS-erklæringen *skal* medføre avvisning. Selv om konsernlederen hadde

signert på tilbudet kan dette altså ikke tas til inntekt for at han hadde de nødvendige fullmakter til å signere på HMS- erklæringen.

Innklagede har i det vesentligste anført:

- (19) Innklagede avviser at valgte leverandørs tilbud skulle ha vært avvist. Manglende underskrift fra daglig leder kan kompenseres ved at den som signerer har de nødvendige fullmakter. Det ble ikke fremlagt en uttrykkelig fullmakt ved inngivelsen av valgte leverandørs tilbud. Innklagede er imidlertid ikke i tvil om at konsernlederen som signerte HMS- egenerklæringen har, og hele tiden har hatt, de nødvendige fullmakter.
- (20) For det første vises det til at konsernlederen som har signert HMS- erklæringen også har signert tilbudet. Det viser at konsernlederen hadde de nødvendige signeringsfullmakter ved inngivelsen av tilbudet. For det andre ble fullmaktsforholdet uttrykkelig bekreftet av valgte leverandørs konsernsjef i brev av 5. oktober 2011.11.
- (21) En bekreftelse av et eksisterende fullmaktsforhold er en supplerende eller utdypning av den allerede innsendte HMS- erklæringen som oppdragsgiver lovlig kan be om etter tilbudsfristens utløp, jf. forskriften § 12-4 og klagenemndas avgjørelse i sak 2011/24. Innklagede er uenig med klager i at klagenemndas avgjørelse i sak 2011/79 har endret praksis på dette punktet. Sak 2011/79 gjaldt ettersending av en ny erklæring, og i et slikt tilfelle er det kun forskriften § 12-3 som kan være aktuelt hjemmelsgrunnlag for retting. I sak 2011/79 var det imidlertid for seint å ettersende en ny erklæring da tilbudene allerede var evaluert. I foreliggende sak er det ikke tale om å ettersende en ny erklæring, men å supplere en allerede inngitt erklæring, jf. forskriften § 12-4.

Sekretariatets vurdering:

- (22) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Anskaffelsen gjelder rammeavtaler om vaskeritjenester som er en uprioritert tjeneste kategori 27, jf. forskriften vedlegg 6. Anskaffelsen følger etter det opplyste lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser del I og del II, jf. forskriften § 2-1 (2), jf. 2-2 (1).
- (23) Spørsmålet er om innklagede hadde har plikt til å avvise valgte leverandør ettersom HMS- egenerklæringen inngitt av valgte leverandør var signert av en annen enn daglig leder ved tilbudsinnleveringen.
- (24) Det følger av forskriften § 11-10 (1) bokstav c at oppdragsgiver har plikt til å avvise en leverandør som *"har unnlatt å levere egenerklæring i samsvar med § 8-8 (HMS-egenerklæring), med forbehold av § 12-3 (tilleggsfrist for ettersending av dokumenter)"*.
- (25) Av forskriften § 8-8 (1), jf. vedlegg 2 til forskriften, følger det at for arbeid som skal utføres i Norge, skal leverandørene fremlegge en HMS-egenerklæring som skal være underskrevet av daglig leder og en representant for de ansatte.
- (26) Det følger av klagenemndas praksis, så vel som ordlyden i bestemmelsen, at den ikke bare medfører plikt til å avvise en leverandør som ikke har levert en HMS-

egenerklæring, men også en leverandør som har levert en mangelfull HMS-egenerklæring. Som eksempel kan nevnes klagenemndas sak 2007/14, der klagenemnda kom til at oppdragsgiver hadde plikt til å avvise valgt leverandør fra konkurransen, fordi denne hadde levert en HMS-egenerklæring som ikke var signert av daglig leder, kun en representant for de ansatte.

- (27) Det er uomtvistet at valgte leverandør i dette tilfellet har levert en HMS-egenerklæring som er signert av en annen person enn daglig leder. HMS-egenerklæringen er således i utgangspunktet ikke i samsvar med forskriften § 8-8, jf. vedlegg 2 til forskriften.
- (28) Det følger imidlertid av forskriften § 12-4 at *"oppdragsgiver kan anmode om at fremlagte attester og dokumenter vedrørende krav til leverandøren suppleres eller utdypes."* Spørsmålet blir om bestemmelsen gir hjemmel til å innhente skriftlig dokumentasjon som viser at *"konsernleder marked"* hadde de nødvendige fullmakter.
- (29) Tilsvarende spørsmål er behandlet i klagenemndas avgjørelse i sak 2011/24. I denne saken var HMS-erklæringen fra valgte leverandør ikke signert av daglig leder, men av en divisjonsdirektør. I klageomgangen ble innklagede gjort oppmerksom på dette og i denne forbindelse innhentet innklagede dokumentasjon fra valgte leverandør som viste at divisjonsdirektøren hadde de nødvendige fullmakter til å signere på daglig leders vegne. Om dette uttalte klagenemnda:

"(25) Klagenemnda kan ikke se at det er noe til hinder for at daglig leder gir en annen fullmakt til å signere HMS-egenerklæringen. Det er imidlertid en forutsetning at det leveres skriftlig fullmakt, hvor dette tydelig fremgår. Valgte leverandør leverte ikke slik skriftlig fullmakt i sitt tilbud datert 6. desember 2010.

(26) Innklagede innhentet imidlertid slik dokumentasjon etter at klager i brev 10. januar 2011 påpekte at valgte leverandørs HMS-egenerklæring ikke var signert av den personen som var opplyst å være daglig leder i selskapet. Det fremgår tydelig i brev 14. januar 2011 fra valgte leverandør ved daglig leder at Bjørn Kopstad i sin stilling som divisjonsdirektør hadde fullmakt til å signere HMS-egenerklæringer.

(27) Det følger av forskriften § 21-4 at oppdragsgiver etter tilbudsfristens utløp kan be "om at fremlagte attester og dokumenter vedrørende krav til leverandøren suppleres eller utdypes". Etter klagenemndas mening gir denne bestemmelsen hjemmel til å innhente skriftlig dokumentasjon som viser at personen som har signert HMS-egenerklæringen har fullmakt til dette, ettersom slik fullmakt må anses som supplement til den allerede fremlagte HMS-egenerklæringen. Klagenemnda finner på bakgrunn at valgte leverandør har levert en gyldig HMS-egenerklæring, og innklagede hadde dermed ikke plikt til å avvise valgte leverandør fra konkurransen etter forskriften § 20-12 (1) bokstav c. Klagers anførsel fører derfor ikke frem.

- (30) Den nevnte avgjørelsen gjelder en anskaffelse etter forskriften del III. Da bestemmelsene som omhandler HMS-egenerklæring er like i forskriften del II og del III må tilsvarende gjelde for anskaffelser etter forskriften del II.
- (31) I foreliggende sak ble innklagede i brev av 4. oktober fra klager gjort oppmerksom på at HMS-erklæringen fra valgte leverandør ikke var signert av daglig leder, men av *"konsernleder marked"*. På bakgrunn av denne informasjonen kontaktet innklagede valgte leverandør som fremla dokumentasjon for at *"konsernleder marked"* i kraft av sin

stilling hadde fullmakt til å signere på HMS- egenerklæringen på daglig leders vegne, jf. brev fra valgte leverandør datert 5. oktober 2011.

- (32) Så vidt sekretariatet kan se er de faktiske forholdene i foreliggende sak tilnærmet identiske med de faktiske forholdene i sak 2011/24. Klager har imidlertid anført at avgjørelsen i sak 2011/24 er uriktig da klagenemnda, etter klagers mening, senere har endret rettsoppfatning på dette punktet. Klager viser i denne forbindelse til klagenemndas avgjørelse i sak 2011/79.
- (33) Sekretariatet kan ikke se at denne avgjørelsen tilsier at rettsoppfatningen klagenemnda la til grunn i sak 2011/24 er endret. I sak 2011/79 var spørsmålet om en ny egenerklæring kunne fremlegges i medhold av forskriften § 21-3, noe nemnda kom til at det i dette tilfellet ikke var adgang til da tildelingsevalueringen allerede var gjennomført. I sak 2011/24, og i foreliggende sak er det imidlertid ikke tale om å fremlegge en ny erklæring, men å supplere en allerede fremlagt erklæring, ved å inngi bekreftelse på at personen som har signert har de nødvendige fullmakter, noe klagenemnda i sak 2011/24 fant det var adgang til etter forskriften § 21-4. I tråd med rettsoppfatningen som ble lagt til grunn i sak 2011/24 finner derfor sekretariatet at innklagede kunne innhente den skriftlige dokumentasjonen som bekreftet at "*konsernleder marked*" i kraft av sin stilling hadde fullmakt til å signere på HMS- egenerklæringen på daglig leders vegne. Innklagede har dermed ikke plikt til å avvise valgte leverandørs tilbud i medhold av forskriften § 11-10 (1) bokstav c.
- (34) 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

Raymond Solberg
gruppeleder (e.f.)

Elisabet Gjerde
førstekonsulent