

**Klagenemnda
for offentlige anskaffelser**

Innklagede har gjennomført en konkurranse for anskaffelse av lokaler til et distriktskontor. Klager fremmet en rekke anførsler om at innklagede hadde brutt de grunnleggende kravene i loven § 5, blant annet ved at tildelingsevalueringen ikke var i samsvar med kravspesifikasjonen, ved at forhandlinger var gjennomført med kun enkelte tilbydere, og at vurderingene var utilstrekkelig dokumentert. Klagenemnda kom til at ingen av klagers anførsler førte frem.

Klagenemndas avgjørelse 17. juni 2013 i sak 2011/328

Klager: Sikholmen AS

Innklaget: Mattilsynet

Klagenemndas medlemmer: Arve Rosvold Alver, Magni Elsheim og Morten Goller

Saken gjelder: De grunnleggende kravene i loven § 5

Bakgrunn:

(1) Mattilsynet (heretter kalt innklagede) annonserte 17. juni 2011 i lokalavisen at de ønsket å leie nye lokaler til sitt distriktskontor for Hitra og Frøya. Frist for å be om kravspesifikasjon var angitt til 6. juli 2011. Tilbudsfrist var i kravspesifikasjonen angitt til 1. september 2011.

(2) I kravspesifikasjonen, datert 7. juli, fremgikk følgende under punktet "*Bakgrunn*":

"Mattilsynet, Distriktskontoret for Hitra og Frøya har økt bemanningen, og ønsker å inngå en leieavtale av lokaler for 8 ansatte i henhold til denne kravspesifikasjon.

Denne kravspesifikasjonen er ment å være veiledende, og avvik fra denne kan diskuteres.

Valg av lokaler vil bli gjort etter en helhetlig vurdering.

Leieperioden vil være inntil 10 år.

Lokalene bør være plassert sentralt i forhold til Mattilsynets nedslagsfelt, fortrinnsvis på akse fra Sistranda til Fillan. Det er fordel med nærhet / samlokalisering med andre virksomheter, gjerne nærliggende fagfelt."

(3) I kravspesifikasjonen var det stilt nærmere krav til fasiliteter, krav til parkeringsplasser og IKT. Under "*Annet*" fremgikk det:

"Det vil ellers bli lagt vekt på:

- *Bygningens standard*
 - *Lysforhold på kontorene*
 - *Luftkvalitet*
 - *Støy"*
- (4) Innen tilbudsfristen mottok innklagede tilbud fra 9 leverandører, heriblant Siholmen AS (heretter kalt klager) og Berge-Eiendom AS (heretter kalt valgte leverandør). Klager var eksisterende utleier av lokaler til innklagede.
- (5) Innklagede gjennomførte befaringer på samtlige av de tilbudte lokalitetene i perioden 9.-14. september 2011. Det foreligger ikke referat fra befaringene. I etterkant av befaringene ble det utarbeidet en enkel matrise med en vurdering av hvert av tilbudene. I evalueringsmatrisen var tilbudene vurdert i et skjema med kategoriene sted, pris, møterom, parkering, garasje, fellesskap, standard, naboforhold, dusjmuligheter, lager, andre fasiliteter og annet. Klager, valgte leverandør, Markaredet og Mediahuset var markert med fet skrift, og det var opplyst at disse fire ble vurdert som de mest aktuelle.
- (6) Klager sendte en e-post til innklagede 14. september 2011. Her ble det spurt om beslutningsprosessens fremdrift, og det ble opplyst om at klager var åpen for å diskutere tilpasninger av tilbudene. Innklagede svarte dagen etter: *"Vi har sett på tegningene på Siholmen-lokalene, og ønsker kanskje enkelte endringer på disse, men det er småting"*.
- (7) I slutten av oktober 2011 ble det kjent at innklagede hadde til hensikt å inngå kontrakt med valgte leverandør. I denne forbindelse fremmet klager, Frøyas ordfører, og næringslivsrepresentanter innsigelser mot beslutningen. Klager har fremlagt en e-postutveksling mellom Frøyas ordfører og innklagedes regiondirektør. Fra innklagedes regionsdirektørs e-post 1. november hitsettes:
- "Kontoret har de siste år fått økt bemanning for særskilt å ivareta oppgavene som ei viktig sjømatnæring i regionen betinger. Kontoret har i tillegg til kommunene Hitra og Frøya også fått et fylkes-ansvar for fiskehelsearbeidet. Dette medfører et vesentlig endra reisemønster for kontorets medarbeidere. Tilsynsvirksomheten skal nå dekke store deler av Sør-Trøndelags kystområder i tillegg til kommunene Hitra og Frøya."*
- (8) Innklagede inngikk kontrakt med valgte leverandør 2. november 2011.
- (9) Rundt kontraktsinngåelsen var det også mye korrespondanse mellom de ulike partene i prosessen. Innklagede informerte klager om at *"bindende forpliktelse"* var inngått med valgte leverandør 1. november 2013. Det er fremlagt mye korrespondanse fra denne perioden for klagenemnda. Av hensyn til saksfremstillingen er det imidlertid ikke hensiktsmessig å presentere denne i utstrakt grad.
- (10) Valgte leverandør sendte en e-post til innklagede 3. november 2011 og ga innklagede anledning til å vurdere tildelingen på nytt, ubundet av den signerte leieavtalen, frem til 15. desember 2011. På bakgrunn av dette ba klager om at prosessen igjen ble åpnet, og opplyste at tekniske og økonomiske tilpasninger kunne gjøres i tilbudet. Innklagede informerte 4. november 2011 om at det ikke var ønskelig å endre tildelingsbeslutningen.
- (11) Klager sendte et nytt brev til innklagede 9. november 2011. Herfra hitsettes:

"Viser til vårt brev av 29.08 og senere vår mail av 15.09. I den siste mail ber vi om møte for å korrigere tilbud og løsninger, men denne invitten ble ikke besvart.

Ut fra at Dere fortsatt er fristilt til å vurdere endring av Deres vedtak gir vi følgende korrigerede tilbud:

(...) Kr. 160.320,-"

- (12) Innklagede sendte ut et formelt brev 20. desember 2011 der valget av leverandør ble begrunnet. Innklagede sendte også et eget brev til klager 24. november 2011, der det ble redegjort for standarden i klagers lokaler.
- (13) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev av 28. november 2011.

Anførsler:

Klagers anførsler:

- (14) Innklagede har brutt de grunnleggende kravene i loven § 5 ved at tildelingsevalueringen ikke er i samsvar med de kommuniserte tildelingskriteriene. Kravene er også brutt ved at innklagede har lagt vesentlig vekt på forhold som ikke var kommunisert til tilbyderne.
- (15) Innklagede har favorisert beliggenhet på Fillan i strid med konkurransegrunnlaget. Det fremgår av e-poster av 1. og 4. november 2011 at innklagede mente at valgte leverandørs beliggenhet var bedre av hensyn til oppfølging av fiskehelse i hele regionen. Dette hensynet til reisetid var ikke gjort kjent i anbudsgrunnlaget. Tvert imot var hele aksen Sistranda-Fillan betegnet som sentralt plassert. Videre var det fremhevet at samlokalisering ville vektlegges, noe som tilsier at Sistranda vurderes som et bedre alternativ enn Fillan. Det var derfor ikke anledning til å vurdere Fillan som en bedre plassering enn Sistranda. I tillegg til dette har ikke innklagede gjort en forsvarlig vurdering av hvilke plasseringsalternativer som faktisk var best egnet.
- (16) Det er ikke etterprøvbart på hvilken måte innklagede har vurdert de innkomne prisene mot andre forhold. Klagers tilbud var billigere enn valgte leverandørs, og det må forutsettes at pris tillegges vesentlig vekt, jf. lovens formål om effektiv ressursbruk. Valg av et annet tilbud enn det billigste fordrer en forsvarlig begrunnelse fra oppdragsgiver.
- (17) Innklagede har brutt lovens krav om likebehandling ved kun å forhandle med enkelte av tilbyderne. Klager ble ikke kontaktet med anmodning om å revidere sitt tilbud, selv etter konkret oppfordring til innklagede. Når ikke samtlige tilbydere får anledning til å revidere sine tilbud kunne heller ikke innklagede foreta en reell sammenligning av tilbudene. Selektiv forhandling er også i strid med kravet til god forretningsskikk.
- (18) Innklagede inngikk kontrakt med valgte leverandør uten å definere hvilke arealer kontrakten gjaldt. Valg av tilbud uten at ytelsen er definert viser at det ikke har vært foretatt en sammenligning mellom tilbyderne, og er strid med loven § 5.
- (19) Evalueringsmatrisen viser at flere forhold som i anbudsgrunnlaget var angitt som kriterier, ikke reelt sett ble vurdert i tildelingsevalueringen. På side 2 i utlysningen var

det opplyst at det var en fordel med samlokalisering med andre virksomheter innen nærliggende fagfelt. Dette er ikke vurdert i tildelingsevalueringen. Det samme ser ut til å være tilfellet for lysforhold, luftkvalitet og støy.

- (20) Innklagede har brutt kravet til etterprøvbarehet ved at de viktigste vurderingene i prosessen ikke er dokumenterte. Innklagede har også brutt kravet til god forretningskikk ved at det ble gitt mangelfull informasjon til tilbyderne om tildelingen og kontraktsinngåelsen.

Innklagedes anførsler:

- (21) De tilbudte lokalenes beliggenhet har blitt vurdert i tråd med konkurransegrunnlagets opplysninger. Klagers påstand begrunnes med korrespondanse mellom Frøya kommunes ordfører og innklagedes regiondirektør. Regiondirektøren har ikke vært med i prosessen med å velge leverandør. Nevnte korrespondanse var en politisk diskusjon uten betydning for anskaffelsesprosessen.
- (22) Innklagede har tatt tilstrekkelig hensyn til det kommuniserte kriteriet samlokalisering, og at klager hadde et rimeligere tilbud enn valgte leverandør. De tilbudte prisene fra klager og valgte leverandør var på tilbudstidspunktet henholdsvis kroner 241 000,- og 227 700,- pr år. Forskjellen i pris kunne således ikke tillegges noen avgjørende betydning. Når det gjaldt samlokalisering var ikke dette kommunisert som et avgjørende kriterium. Innklagede har vurdert dette momentet ved tilbudene, og klager fikk her god uttelling, men ikke avgjørende.
- (23) Valgte leverandørs tilbud kunne sammenlignes med de øvrige tilbudene. Bakgrunnen for at de endelige tegningene ikke forelå var at innklagedes medarbeidere skulle ha innvirkning på kontorløsningen i lokalet. Det var imidlertid klart hvor stort areal som skulle leies, og at det var plass til det etterspurte antallet arbeidsplasser og parkeringsplasser.
- (24) Det gjelder ingen plikt til å forhandle med samtlige tilbydere. Innklagede gjennomførte befaringer ved alle de ni tilbudte lokalitetene, foretok nærmere evalueringer der det ble besluttet å gå videre med fire av disse. To av disse fire utpekte seg som de beste alternativene, og det ble gjennomført forhandlinger med disse.
- (25) Innklagede har tatt hensyn til samlokalisering, lysforhold, luftkvalitet og støy i evalueringen. Det fremgår uttrykkelig av matrisen at de fleste forhold klager påpeker faktisk er vurdert, og for øvrig gjelder det ingen plikt til å kommentere samtlige vurderingsmomenter for at evalueringen skal være i samsvar med loven § 5.
- (26) Den skriftlige dokumentasjonen som foreligger er kravspesifikasjonen og evalueringsmatrisen. Selv om det skriftlige grunnlaget kunne ha vært bedre, er det ikke stilt spesielle dokumentasjonskrav i loven. Innklagedes vurderinger, med differensiering av tilbudene, fremgår i matrisen.

Klagenemndas vurdering:

- (27) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Konkurransen gjelder leie av lokaler. Kontrakten hadde en varighet på 10 års med en forespeilet årlig leiepris på ca. kroner 210 000. Forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 får

ikke anvendelse på leie av *"eksisterende bygg eller annen fast eiendom"*, jf. forskriften § 1-3 (1) bokstav b, og anskaffelsen følger dermed utelukkende lov om offentlige anskaffelser av 16. juli 1999 nr. 69.

- (28) Klager har anført at innklagede ved en rekke forhold har brutt kravene i loven § 5.
- (29) De grunnleggende kravene inntatt i loven § 5 innebærer en plikt til å opptre i samsvar med god forretningsskikk, til å sikre at det ikke finner sted forskjellsbehandling mellom leverandører, og til å sikre ivaretagelse av hensynene til forutberegnelighet, gjennomsiktighet og etterprøvnhet. Det konkrete innholdet i disse kravene beror imidlertid på den konkurransen som er gjennomført, og særlig hva som er kommunisert til markedet og tilbyderne, jf. også klagenemndas saker 2011/151 premiss (64) og 2011/197 premiss (21) flg.
- (30) For denne type kontrakter er det av betydning for hvilke konkrete plikter som kan utledes fra loven § 5, at lovgiver har vurdert det slik at heller ikke reglene i forskriftens del I, herunder de generelle kravene § 3-1, skal komme til anvendelse. Foreliggende anskaffelse er i tillegg av relativt beskjeden økonomisk betydning, hvilket etter proporsjonalitetsprinsippet har innvirkning på hvilke krav som kan stilles til gjennomføringen av konkurransen, jf. til sammenligning forskriften § 3-1 (5). Endelig er det grunn til å merke at innklagede i kravspesifikasjonen opplyste at: *"Denne kravspesifikasjonen er ment å være veiledende, og avvik fra denne kan diskuteres. Valg av lokaler vil bli gjort etter en helhetlig vurdering"*.
- (31) Klager har for det første anført at tilbudenes beliggenhet er vurdert i strid med opplysningene i kravspesifikasjonen. Det vises til uttalelser fra innklagedes regiondirektør som tilsier at Fillan har blitt vurdert som en bedre plassering enn Sistranda, selv om hele aksene Sistranda-Fillan var betegnet som sentralt plassert i anbudsgrunnlaget.
- (32) Det er ikke nødvendig å vurdere hvorvidt regiondirektørens uttalelser er representative for tildelingsevalueringen. Selv om innklagede kommuniserte at lokaler langs aksene Fillan-Sistranda fortrinnsvis var ønsket, kan ikke dette forstås som at alle alternativene langs denne aksene nødvendigvis representerte en helt lik geografisk verdi for oppdragsgiver. Eiendom og lokalisering er ytelser av en særskilt og i hovedsak upåvirkelig art, og dette er en sentral begrunnelse for at slike kontrakter er unntatt forskriftens virkeområde. Utover dette foreligger det ikke holdepunkter for at innklagede ikke har vurdert enkelte lokaliseringalternativer, eller har favorisert andre, i en slik grad at det burde ha vært opplyst ved kunngjøringen. Klagers anførsel fører ikke frem.
- (33) Klager har anført at innklagedes vurdering av pris opp mot de øvrige kriteriene ikke er etterprøvnhet.
- (34) Forskjellen mellom klagers og valgte leverandørs tilbudte pris på tilbudstidspunktet var kroner 13 300,- i årlig leiesum. Klager prisjustering den 9. november 2011, etter at innklagede hadde inngått kontrakt med valgte leverandør, kan ikke tas hensyn til. Innklagede hadde ikke vektet tildelingskriteriene, eller på annen måte kommunisert at pris ville være av helt avgjørende betydning. I dette tilfellet kan det derfor heller ikke gjelde noen plikt til å dokumentere nøyaktig hvordan pris er vektet opp mot andre

kriterier. Når prisforskjellen er så beskjeden som i dette tilfellet kreves det ikke en særskilt begrunnelse i den anledning. Klagers anførsel fører ikke frem.

- (35) Klager har anført at innklagede har brutt kravet om likebehandling ved kun å forhandle med enkelte av tilbyderne. Det anføres på samme grunnlag at innklagede ikke foretok en reell sammenligning av tilbudene.
- (36) Av kravet om likebehandling i loven § 5 kan det ikke utledes en plikt til å forhandle med samtlige tilbydere. Til sammenligning kan man også for anskaffelser som følger forskriftens regler foreta en reduksjon av antall tilbud det skal forhandles om, og en første reduksjon kan skje i forkant av forhandlingene, jf. forskriften § 11-8. Innklagede var på befaringer ved samtlige av de tilbudte lokalitetene, og har gitt en begrunnelse for de enkelte tilbudenes utelatelse fra forhandlingsfasen. Det er ikke holdepunkter for at innklagede ved denne vurderingen har brutt kravet om likebehandling. Klagers anførsel kan ikke føre frem. Av samme grunn kan anførselen om at manglende forhandlinger har medført at det ikke er foretatt en reell sammenligning av tilbudene, heller ikke føre frem.
- (37) Klager har videre anført at innklagede ikke gjennomførte en reell sammenligning av tilbudene, fordi innklagede inngikk kontrakt med valgte leverandør uten å definere hvilke arealer kontrakten gjaldt.
- (38) Innklagede har forklart at de endelige tegningene ikke forelå på kontraktsigneringstidspunktet, fordi de ansatte som skulle jobbe i kontorene ønsket noe innflytelse på utformingen av disse. Selv om den endelige romløsningen ikke var vedtatt, innebærer ikke dette at kontraktytelsen ikke var definert. Klagers anførsel kan ikke føre frem.
- (39) Klager anfører at innklagede ikke har evaluert alle de på forhånd oppgitte kriteriene i tildelingsevalueringen. Det vises til at samlokalisering med andre virksomheter, lysforhold, luftkvalitet og støy ikke var nevnt i evalueringsmatrisen.
- (40) Innklagede har forklart at de påpekte momentene er vurdert, selv om de ikke er spesifikt oppgitt som egne punkter i evalueringsmatrisen. Det kan ikke utledes et krav fra loven § 5 om at alle vurderingsmomentene skal kommenteres, jf. klagenemndas sak 2008/39 premiss (79). Til dette kommer at innklagede hadde opplyst at kravspesifikasjonen var ment å være veiledende, at avvik kunne diskuteres, og at valget av leverandør ville baseres på en helhetlig vurdering. Av de forholdene som er påpekt av klager, må kategorien "*Naboforhold*" anses å omfatte samlokalisering, og luftkvalitet og støy er blant forholdene som er kommentert under kategorien "*Annet*". Klagers anførsel fører på denne bakgrunn ikke frem.
- (41) Klager har anført at innklagede har brutt kravet til etterprøvnbarhet ved at det mangler skriftlig grunnlag. Klager har imidlertid ikke presisert hvilken dokumentasjon som mangler. Anførselen er for vag til at det er mulig å ta stilling til den, og avvises derfor som uhensiktsmessig for behandling, jf. klagenemndsforordningen §§ 6 og 9.
- (42) Klager har også anført at innklagede har brutt kravet til god forretningsskikk ved at det ble gitt mangelfull informasjon til tilbyderne om tildelingen og kontraktsinngåelsen. Også denne anførselen avvises som uhensiktsmessig for behandling, jf. klagenemndsforordningen §§ 6 og 9.

Konklusjon:

Mattilsynet har ikke brutt regelverket om offentlige anskaffelser.

Bergen, 17. juni 2013
For Klagenemnda for offentlige anskaffelser,

Arve Rosvold Alver