


Klagenemnda
for offentlige anskaffelser

Advokatfirmaet Stenstrup Stordrange Da
Att. advokat Svein Tømmerdal
Postboks 377
6001 ÅLESUND

Deres referanse

Vår referanse
2010/150

Dato
2. juli 2010

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage 6. mai 2010 på Sunnmøre politidistrikts offentlig anskaffelse av lokaler for Ørsta-Volda lensmannskontor. 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 tre dager etter at den ble gjort kjent for klager.

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

Kort om sakens bakgrunn:

- (1) Sunnmøre politidistrikts (heretter kalt innklagede) kunngjorde 20. oktober 2009 en konkurranse med forhandling vedrørende leie av lokaler for Ørsta-Volda lensmannskontor. Fra kunngjøringens beskrivelse av anskaffelsen hitsettes:

”Sunnmøre politidistrikt, heretter kalt oppdragsgiver, innbyr til konkurranse med forhandling i forbindelse med anskaffelse av ordinær leieavtale for Ørsta og Volda lensmannskontor. Volda lensmannskontor og Ørsta lensmannskontor skal samlokaliseres 1.1.2011. Det er politisk enighet i kommunene Ørsta og Volda om at det er ønskelig at de samlokaliserte lensmannskontorene geografisk lokaliseres til området Hovedbygda / Furene.”

- (2) I kunngjøringen anslår innklagede at det er nødvendig med lokaler på 550 – 600 kvadratmeter, og at leiekontrakten skal ha en varighet på ti år, med opsjon på forlengelse i fem pluss fem år.
- (3) I konkurransegrunnlagets punkt 1.4 ”*Prosedyre*” står følgende:

*”Konkurranse med forhandling i ett trinn.
Anskaffelsesprosedyren tillater alle interesserte leverandører å gi tilbud. Forhandlinger er tillatt.”*

Postadresse
Postboks 439 Sentrum
5805 Bergen

Besøksadresse
Olav Kyrresgate 8
5014 Bergen

Tlf.: 55 59 75 00
Faks: 55 59 75 99

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

- (4) I konkurransegrunnlagets punkt 3.1 "*Leiearealenes innhold*" var det oppstilt krav til lokalenes utforming.
- (5) I konkurransegrunnlagets punkt 4.1. "*Tildelingskriteriene*" var det listet opp fire tildelingskriterier, og dokumentasjonskrav for disse. Tildelingskriteriene var:
 - Kostnader for oppdragsgiver
 - Kvalitet/Byggtekniske løsning
 - Beliggenhet
 - Leverings og ferdigstillelsesfrist
- (6) Som vedlegg til konkurransegrunnlaget var blant annet politiets standard leiekontrakt med vedlegg, som er benevnt "*Avtale for eksisterende bygg*"
- (7) Innklagede mottok åtte tilbud, blant annet fra Åm Eigendom AS (heretter kalt klager). Etter forhandlinger ble det inngitt seks reviderte tilbud, deriblant fra klager og Hovden Næringscenter AS (heretter kalt valgte leverandør). I tilbudsskjemaet fra valgte leverandør var det opplyst at lokalene ville være ferdigstillet tolv måneder etter kontraktsinngåelse.
- (8) Ved brev 1. mars 2010 ble tilbyderne meddelt at kontrakt ville bli tildelt valgte leverandør. I brevet var det oppstilt en matrise der hver tilbyder var tildelt en vurdering fra best til dårligst for hvert tildelingskriterium, samt gitt en samlet poengsum, der lavest poengsum var best. Valgte leverandør fikk poengsummen 4, mens klager fikk poengsummen 6. Fra brevet hitsettes om begrunnelsen for tildeling av kontrakt:

"Sunnmøre politidistrikt har vurdert Hovden Næringscenter AS som tilbyder av det mest fordelaktige tilbudet. Firmaet har de laveste kostnadene for oppdragsgiver og scorer minst like godt - eller bedre enn — de øvrige seks tilbyderne på kvalitet/byggtekniske løsninger, beliggenhet/publikumstilgjengelighet og leverings-/ferdigstillelsesfrist."
- (9) Ved brev 10. mars 2010 fremsatte klager en "midlertidig klage", og kommenterte flere forhold ved konkurransen. Brevet ble av innklagede tolket som et ønske om en nærmere begrunnelse.
- (10) Innklagede sendte ved brev 16. mars 2010, som ble sendt igjen 26. mars 2010, klager en nærmere begrunnelse. Den nærmere begrunnelsen inneholdt en redegjørelse for klagers og valgte leverandørs tilbud under hvert av de fire tildelingskriteriene, og fastholdt tildelingen av kontrakt til valgte leverandør. Frist for å påklage tildelingen ble samtidig utsatt til 11. april 2010.
- (11) Ved brev 15. april 2010 påklaget klager tildelingen. Ved svarbrev 27. april 2010 fastholdt innklagede tildelingen.
- (12) Saken ble brakt inn for klagenemnda i brev 6. mai 2010. Innklagede har opplyst at kontrakt ikke vil bli inngått før klagenemndas avgjørelse foreligger.
- (13) Klagenemnda har mottatt klage fra en annen tilbyder, R-Senteret AS, i samme konkurransen. Denne saken har nummer 2010/152.

Anførsler:

Klager har i grove trekk anført:

- (14) Klager anfører at den informasjon innklagede har gitt med tildelingsmeddelelsen ikke var tilstrekkelig, jf. forskriften § 11-14 første ledd, jf. § 13-3 første ledd og kravet til etterprøvnbarhet, jf. loven § 5. Det anføres at klager derfor ikke har hatt mulighet til å vurdere om tildelingsprosessen faktisk har vært gjennomført i forhold til de oppgitte tildelingskriteriene, eller om vurderingene bygger på korrekt faktum.
- (15) Klager anfører videre at innklagede har brutt kravet til likebehandling, jf. loven § 5, ved at evalueringen av tildelingskriteriene har vært mangelfull.
- (16) Klager anfører at innklagede har brutt offentleglova § 13 ved ikke å gi tilstrekkelig innsyn i anskaffelsesprotokoll og øvrige tilbud.

Innklagede har i grove trekk anført:

- (17) Innklagede anfører at anskaffelsen kun følger lov om offentlige anskaffelser, og ikke forskriften. Det vises til unntaket i forskriften § 1-3 annet ledd bokstav b. Innklagede anfører at det fremgår av praksis fra klagenemnda og rettsteori at unntaket også omfatter bygningsmasse/leiearealer som ikke er ferdigstilt på anskaffelsestidspunktet. Forutsetningen er at det er snakk om en reell/ordinær leiekontrakt.
- (18) Innklagede viser til at de forskjellige tilbudene omfatter både eksisterende bygg og bygninger under oppføring. Dette viser at innklagede har etterspurt en leieavtale og ikke bygg- og anleggsarbeider.
- (19) Innklagede anfører at de ikke har noen påvirkning på utformingen av valgte leverandørs nybygg, utover å kunne komme med ønske om alminnelige leietakertilpasninger. Innklagede anfører videre at de ikke har påtatt seg noen risikoer i byggeperioden. Innklagede har fått tilbud om fast leiesum og risiko utover det er utleiers ansvar. Leieprisen er fastsatt etter markedsvilkår, og er ikke fiksert mot valgte leverandørs kostnader til nybygget.
- (20) Innklagede skal ikke leie hele bygget fra valgte leverandør. De overskytende arealer står valgte leverandør fritt til å benytte. Også leiekontraktens lengde, ti år, med opsjon på forlengelse i fem pluss fem år, trekker i retning at det er tale om en reell leieavtale.
- (21) Innklagede anfører at den begrunnelse og informasjon som klager har fått, er tilstrekkelig.
- (22) Innklagede bestrider at evalueringen av tildelingskriteriene har vært mangelfull.
- (23) Innklagede bestrider at de har brutt reglene i offentleglova. Klager har fått tilsendt anskaffelsesprotokollen, og valgte leverandørs tilbud der blant annet totalkostnadene for innklagede er synliggjort. Av hensyn til taushetsplikt om forretningshemmeligheter var det ikke anledning til å oversende alle dokumentene i saken. De dokumentene som er oversendt, anses fra innklagedes side å være det som en plikter å oversende til øvrige tilbydere på forespørsel.

Sekretariatets vurdering:

- (24) Klager har deltatt i konkurransen og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig.
- (25) Anskaffelsen gjelder leie av kontorer, og følger da lov 16. juli 1999 nr. 69 om offentlige anskaffelser, jf. klagenemndas sak 2008/39 premiss (75) med videre henvisninger.

- (26) Det fremgår av sakens opplysninger at valgte leverandør tilbød arealer i et bygg som var planlagt, men ikke oppført på tilbudstidspunktet. Det første spørsmålet er om anskaffelsen da også følger forskrift 7. april 2006 nr. 402 om offentlige anskaffelser.
- (27) Forskriften gjelder ikke "*kontrakter om erverv eller leie [...] av jord. eksisterende bygninger eller annen fast eiendom, eller om rettigheter til slik eiendom*", jf. forskriften § 1-3 annet ledd bokstav b.
- (28) Ut fra ordlyden i forskriften § 1-3 (2) bokstav b kan det se ut som om unntaket fra forskriften kun gjelder erverv eller leie av bygninger som eksisterer på tilbuds- eller kontraktsinngåelsestidspunktet. I klagenemndas saker 2007/112 og 2007/124 slo nemnda imidlertid fast at det for leie av bygninger ikke var nødvendig at bygningen eksisterte på kontraktsinngåelsestidspunktet.
- (29) Dersom en leieavtale i realiteten fungerer som en kamuflert bygg- og anleggskontrakt innrettet på å skaffe oppdragsgiveren eierbeføyelser over kontraktstingen, vil dette bli ansett som en omgåelse der leiekonstruksjonen må settes til side, jf. klagenemndas sak 2007/124 premiss (36).
- (30) Det er ikke noe i sakens opplysninger som tyder på at anskaffelsen er noe annet enn en tradisjonell leieavtale, eller at innklagede tilsiktet å skaffe seg eierbeføyelser over leielokalet, sml. klagenemndas saker 2009/25 premiss (24) og 2007/124 premiss (36). Det er heller ingen ting som tyder på at utformingen av valgte leverandørs nybygg skjer etter føringer fra innklagede eller i overensstemmelse med innklagedes behov, sml. klagenemndas saker 2008/39 premiss (68) og 2009/53 premiss (48) til (56), med henvisning til EU-domstolens sak C-536/07 (Köln Messe).
- (31) Det er heller ingen ting i kunngjøringen eller konkurransegrunnlaget som tilsier at innklagede på avtalerettslig grunnlag har forpliktet seg til å følge reglene i forskriften, sml. klagenemndas sak 2009/225 premiss (24) med videre henvisninger.
- (32) Anskaffelsen faller dermed utenfor forskriftens virkeområde, jf. forskriften § 1-3 annet ledd bokstav b.
- (33) Klager anfører at den begrunnelse for valg av leverandør som er gitt ikke er tilstrekkelig.
- (34) Selv om anskaffelsen faller utenfor forskriftens virkeområde, følger det av kravet til gjennomsiktighet og etterprøvnbarhet i loven § 5 at oppdragsgiver må gi en begrunnelse for valg av leverandør. Begrunnelsen skal gjøre det mulig for leverandøren å bedømme om tildelingen er foretatt i samsvar med reglene fastsatt for konkurransen, jf. klagenemndas sak 2009/25 premiss (37) med videre henvisninger. Kravene som stilles til en slik begrunnelse må likevel være mindre omfattende enn det som kreves etter forskriften § 11-14 første ledd / § 20-16 første ledd.
- (35) I denne saken meddelte innklagede ved brev 1. mars 2010 at valgte leverandør ble tildelt kontrakten. I brevet var det en poengmatrise der tilbudene ble gitt poeng for hvert tildelingskriterium, samt en samlet poengscore. I tillegg var det tatt inn en kort angivelse av at valgte leverandørs tilbud var best eller like godt som de andre tilbudene på alle tildelingskriteriene.
- (36) Etter henvendelse fra klager ga innklagede en nærmere begrunnelse av tildelingen ved brev 16. mars 2010. I det brevet, som er på tre sider, sammenlignes klagers og valgte leverandørs tilbud under hvert av tildelingskriteriene.

- (37) Etter sekretariatets syn har klager med den første begrunnelsen, og den etterfølgende nærmere begrunnelsen fått tilstrekkelig informasjon til å vurdere om tildelingen var foretatt i samsvar med tildelingskriteriene, og hvordan klagers tilbud var vurdert i forhold til det valgte tilbudet. Innklagede har da ikke brutt kravet til gjennomsiktighet og etterprøvnbarhet i loven § 5 på dette punkt.
- (38) Klager anfører videre at innklagedes evaluering av tildelingskriteriene har vært mangelfull.
- (39) Ved anskaffelse av leie av lokaler, som kun følger loven og ikke forskriften, er det ikke noe krav om at oppdragsgiver må oppstille tildelingskriterier. Når oppdragsgiver likevel velger å gjøre dette følger det imidlertid av kravene til forutberegnelighet, gjennomsiktighet og etterprøvnbarhet, jf. loven § 5, at oppdragsgiver gjør en reell vurdering av alle mottatte tilbud opp mot tildelingskriteriene.
- (40) Innklagede har ikke fremlagt noe dokument med en samlet vurdering av alle tilbudene, og det er heller ikke anført at noe slikt dokument eksisterer. Av tildelingsbrevet 1. mars 2010 og den nærmere begrunnelse til klager 16. mars 2010 fremgår det likevel klart at innklagede har gjort en reell og tilstrekkelig grundig vurdering av alle tildelingskriteriene. Innklagede har da ikke brutt kravet til forutberegnelighet og gjennomsiktighet i loven § 5 på dette punkt.
- (41) Hvorvidt unnlattelse av å opprette et dokument, som reflekterer vurderingene gjort av hvert tilbud under hvert enkelt tildelingskriterium utgjør et brudd på kravet til etterprøvnbarhet, er det ikke nødvendig å gå inn på, da dette ikke er anført av klager.
- (42) Klager anfører videre at innklagede har brutt offentleglova ved ikke å gi klager tilstrekkelig innsyn.
- (43) Klagenemndas kompetanse er begrenset til å gjelde brudd på lov om offentlige anskaffelser med tilhørende forskrifter jf. klagenemndsforordningen § 6 første ledd. For anskaffelser som følger reglene i forskriften følger det av forskriften § 3-5 at brudd på offentleglova også utgjør brudd på anskaffelsesregelverket.
- (44) Denne anskaffelsen faller, som fastslått over, utenfor forskriftens anvendelsesområde. Å ta stilling til om innklagede har brutt offentleglova ligger da utenfor klagenemndas kompetanse. Av denne grunn må anførselen om brudd på offentleglova avvises, jf. klagenemndsforordningen § 9, jf. § 6 første ledd.
- (45) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda.

Med vennlig hilsen

Jørgen Langeland Myhre
rådgiver

Mottakere:

Sunnmøre politidistrikt (ref:2009/01024-75 031)

Advokatfirmaet Steenstrup Stordrange DA, ved advokat Svein Tømmerdal

