


Klagenemnda for offentlige anskaffelser

Advokatfirmaet Thallaug ANS
Att. Aslak Runde
Postboks 354
2602 LILLEHAMMER

Deres referanse
AR/8506/AR

Vår referanse
2011/152

Dato
13.09.2011

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 24. mai 2011 vedrørende leie av kontorlokaler. 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) Fylkesmannen i Oppland (heretter kalt innklagede) publiserte en avisannonse i Gudbrandsdølen dagningen 25. januar 2011, hvor interesserte tilbydere ble invitert til å inngi tilbud for prekvalifisering i en konkurranse vedrørende leie av kontorlokaler i Lillehammer. Innklagede har opplyst at anskaffelsen har en anslått verdi på 160 millioner kroner.
- (2) I prekvalifiseringsgrunnlaget av 25. januar 2011 punkt A1 "Innbydelse til konkurranse" fremkom det at tilbudsfristen var 1. mars 2011 klokken 12.00. Videre fremkom følgende:

"Konkurransen skjer i henhold til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 med endringslov av 30. juni 2006. Anskaffelsen er unntatt forskrift om offentlige anskaffelser etter § 1-3 (2) b for leie av bygning.

Følgende legges til grunn:

- *Type anskaffelse: Tjeneste, leie av kontorlokaler for Fylkesmannen*
- *Anskaffelsesprosedyre: Konkurranse med forhandling*

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

I prekvalifiseringsrunden skal det velges inntil 4 tilbud ut i fra kriterier som er nevnt i B4.

For de tilbud som blir prekvalifisert, vil tilbyderne få tilsendt fullstendig konkurransegrunnlag.”

- (3) I prekvalifiseringsgrunnlaget punkt A2 “Omfang og krav til leieobjektet” fremkom blant annet:

“b. Beliggenhet/stedsvalg

De tilbudte lokaler bør ligge innenfor en gangavstand fra Lillehammer jernbane-/skysstasjon.”

- (4) I prekvalifiseringsgrunnlaget punkt B4 “Kriterier for valg av tilbud under prekvalifiseringen” fremkom følgende:

“I prekvalifiseringsfasen velges inntil 4 tilbud etter følgende kriterier i uprioritert rekkefølge:

- Beliggenhet, jfr. A2.1b*
- Lokalenes funksjonalitet, jfr. A2.1a*
- Miljø, jfr. A2.1c. Tilbud utover minimumskravene vil få høyere score.*
- Universell utforming, jfr. A2 1d*

Utvelgelsen vil skje ut i fra en samlet vurdering av de ovennevnte kriterier.”

- (5) Innen tilbudsfristens utløp var det innkommet 11 tilbud fra 10 tilbydere, heriblant Gaus AS (heretter kalt klager). Innklagede har opplyst at klagers tilbud ble innstilt som nummer 5 i prekvalifiseringen.

- (6) I en intern e-post sendt innen innklagedes organisasjon 1. mars 2011, var det vedlagt et internt notat med en matrise hvor det var foreslått at “Funksjonalitet” skulle vektas med 35 prosent, “Beliggenhet” med 30 prosent, “Miljøkrav” med 30 prosent, og “Universell utforming” med 5 prosent. Det er opplyst at det ble bestemt at denne matrisen skulle brukes på et møte 9. mars 2011. Følgende gjengis fra e-posten:

“I dag åpner vi konvoluttene med prekvalifiseringsprospektene. Vedlagt matrise foreslås som vurderingsgrunnlag. Matrisen er å anse som saksunderlag og vil diskuteres på møtet den. 9.”

- (7) Følgende gjengis fra matrisen som var vedlagt overnevnte e-post:

“

<i>Prekvalifiseringskriteirer</i>	<i>Vekting</i>	<i>Merknader</i>
-----------------------------------	----------------	------------------

[...]		
Beliggenhet	30 %	<p>Score etter beliggenhet regnet i gangavstand fra skysstasjonen i minutter</p> <p>00 – 05 10 p</p> <p>05 – 10 8 p</p> <p>10 – 15 4 p</p> <p>15 – 20 2 p</p> <p>> 20 0 p</p>

“

- (8) Ved brev 15. april 2011 informerte innklagede om at klagers tilbud ikke ble valgt til å være med videre i konkurransen. Følgende hitsettes:

“Totalt mottok Fylkesmannen i Oppland 11 tilbud fra 10 tilbydere. En tilbyder trakk seg underveis i prosessen.

De ulike tilbudene har blitt vurdert etter tildelingskriteriene i konkurransegrunnlaget. Følgende kriterier og vekting er lagt til grunn:

- *Funksjonalitet 35 %*
- *Beliggenhet 30 %*
- *Miljøkrav 30 %*
- *Universell utforming 5 %*

Tilbudet fra dere ble ikke valgt, med følgende begrunnelse:

Ut fra Fylkesmannens vurdering skårer deres bygg høyt på funksjonalitet, miljøkrav og universell utforming. Under vekting av hvert av punktene, fant vi imidlertid ikke å kunne gi poeng for beliggenhet for deres prosjekt. Dette gjorde at dere totalt sett ikke nådde opp i prekvalifiseringen.”

- (9) I et brev fra Fornyings-, administrasjons- og kirkedepartementet til innklagede 19. mai 2011 fremkom følgende vedrørende leieperiode:

“I tidligere oversendt prekvalifiseringsgrunnlag for nye lokaler, er det i pkt. A.2.4 angitt at leieperioden kan være opp til 20 år. Etter FADs syn bør det som utgangspunkt ikke inngås leieavtaler for lengre enn 10 år. I tilfelle det skulle bli aktuelt med en lengre avtaleperiode, vil departementet forutsette at det blir lagt inn en klausul om mulighet for oppsigelse ved såkalte politiske vedtak av vesentlig betydning, for leiebehovet for den tid som strekker seg utover 10 år.”

- (10) I konkurransegrunnlag av 20. mai 2011 fremkom det at leieperioden ville gjelde fra 1. oktober 2015, og at det var ønsket alternative tilbud for henholdsvis 15 og 20 år. Videre fremkom følgende:

"Leiebehovet vil knytte seg til ordinære kontorlokaler, møterom, kantine og nødvendig lager/arkivplass. Behovet er beskrevet i kravspesifikasjonen med tilhørende rom- og funksjonsanalyse.

Fylkesmannen forutsetter at utleier, med dette utgangspunktet, leverer komplette og fullstendige lokaler med faste installasjoner ferdigstilt til bruk [...].

[...]

Formålet med anskaffelsen er å inngå leiekontrakt for moderne, attraktive og fleksible arbeidsplassløsninger med tilhørende fasiliteter.

Alle prosjekteringskostnader skal bæres av tilbyder/utleier, og skal ikke medregnes i leiepris eller driftskostnader."

- (11) Vedlagt konkurransegrunnlaget var "Kravspesifikasjon for leie av Statens hus", hvor det var gitt en nærmere oversikt over skal- og bør-krav innklagede hadde for tekniske behov og areal- og funksjonsbehov i lokalene.

- (12) Vedlagt konkurransegrunnlaget var også "Utgangspunkt for kontrakt". Dokumentets overskrift var "Leieavtale". I avtalens punkt 4 "Krav til innredning/ombygning av leietakers lokaler" var det regulert en rekke forhold knyttet til innredningen av lokalene. I punkt 8 "Driftsutgifter" fremkom det at leietaker skulle dekke "utgiftene til lys, varme og renhold i sine egne lokaler. I tillegg skal leietaker betale utgifter for sin andel av fellesarealet". Fra punkt 9 "Vedlikehold, ominnredning i leieperioden" hitsettes følgende:

"Leietaker har ansvar for å besørge innvendig vedlikehold i egne lokaler. Dette omfatter vedlikehold av dørlåser, kraner, vannklosetter, elektriske kontakter og brytere, varmtvannsbeholdere og inventar og utstyr som ikke er en del av den faste eiendommen. Skader som oppstår på grunn av mangler ved bygningen eller felles ledninger og anlegg, er imidlertid utleiers ansvar. Må gjenstander som tilhører utleier skiftes ut, skal dette bekostes av utleier.

Arbeider av bygningsmessig karakter som utføres i leieperioden, skal godkjennes av utleier før arbeidene igangsettes.

Utleier skal besørge alt utvendig bygningsmessig vedlikehold. Likeledes har utleier ansvar for vedlikehold og drift av bygningens tekniske anlegg, slik som utvendige markiser/persienner, heis og varme-/ventilasjonsanlegg, branntekniske anlegg etc. Utleier har også ansvaret for skader på leietakers utvendige dører og vinduskarmer."

- (13) Ved e-post av 7. juni 2011 informerte innklagede om Fornyings-, administrasjons- og kirke departementets brev av 19. mai 2011, og det fremkom at innklagede ville benytte en exitklausul for eventuell avtaletid som oversteg 10 år. Følgende gjengis:

"Exitklausulen som vi er pålagt å bruke etter 10 år, dersom leieavtalen går utover dette, kan lyde som følger, og er å anse som et tillegg i vårt konkurransegrunnlag:

Leietaker har rett til å si opp hele leieforholdet med 12 måneders skriftlig varsel dersom Stortinget eller Regjeringen gjør vedtak om omorganisering som innebærer at leietaker ikke har bruk for lokalene. Oppsigelsen må gjelde hele det leide areal. Vedtak fattet på et lavere nivå enn Stortinget eller Regjeringen gir ikke grunnlag for oppsigelse av leieforholdet."

(14) Klager brakte saken inn for klagenemnda for offentlige anskaffelser ved brev 24. mai 2011.

(15) En av tilbyderne sendte e-post til innklagede 10. juni 2011, og spurte om det var utelukket med en 15 eller 20-årskontrakt. Innklagede besvarte e-posten samme dag, hvor spørsmålet ble besvart på følgende måte:

"Nei, det er ikke utelukket med en 15 eller 20-årskontrakt. Brevet fra FAD innebærer imidlertid at det for kontrakter over 10 år, må legges til grunn den nevnte "exit-klausulen" for årene ut over de 10 første."

(16) Etter avholdte presentasjonsmøter den 29. og 30. juni 2011, ble det sendt e-post til tilbyderne 1. juli 2011, hvor det ble vist til at:

"Vi minner om at vi ønsker et tilbud på løsning av fullt møblerte lokaler, vi viser i denne sammenhengen til konkurransegrunnlaget/kravspesifikasjon."

(17) Kontrakt med valgte leverandør er ikke inngått.

Anførsler:

Klagers anførsler:

Leie av eksisterende bygg

(18) Klager anfører at innklagede ikke hadde anledning til å anvende unntaksbestemmelsen for fast eiendom i forskriften § 1-3 (2) bokstav b, og at forskriftens bestemmelser derfor fullt ut får anvendelse. Det vises til at anskaffelsen har større preg av å være en bygge- og anleggskontrakt enn en ren leiekontrakt. I foreliggende sak dreier seg om en langvarig leieperiode. Videre antar klager at kravspesifikasjonen er relativt detaljert, og går ut over det som er normalt ved inngåelse av tradisjonelle leieavtaler. At konkurransen er forhandlet vil også medføre at det blir ytterligere endringer og tilpasninger underveis med utgangspunkt i innklagedes behov som byggherre. Innklagede har i så fall sikret seg betydelig innflytelse på utformingen av bygget og lokalene både når det gjelder det eksteriørmessige og det interiørmessige, og det antas også at innklagede har forbeholdt seg retten til å følge entreprisen tett i byggeperioden. Det er dermed byggets kvaliteter som står i sentrum for anskaffelsen mer enn leiebetingelsene, noe som også er reflektert gjennom prekvalifiseringskriteriene.

Sentrumsnære lokaler

(19) Klager anfører at innklagede har brutt loven § 5 ved at det i realiteten er stilt et minstekrav om sentrumsnære lokaler, selv om dette ikke er formulert som et minstekrav i konkurransegrunnlaget. Det vises til at klager tilbød et svært godt tilbud på alle

punkter, og at den eneste grunnen til at selskapet ikke ble kvalifisert for videre deltakelse i konkurransen, var at de ikke tilbød sentrumsnære lokaler.

Prekvalifiseringskriterienes vekt

- (20) Klager anfører at dersom vektingen av prekvalifiseringskriteriene i prekvalifiseringsomgangen forelå innen tilbudsfristen, så er det et brudd på regelverket at vekten ikke ble meddelt leverandørene før tilbudsfristen utløp.

Innklagedes anførsler:

Leie av eksisterende bygg

- (21) Innklagede bestrider at det ikke er anledning til å anvende unntaksbestemmelsen for leie av fast eiendom i forskriften § 1-3 (2) bokstav b. Innklagede skal inngå en leiekontrakt for eksisterende bygg på overtakelsestidspunktet, noe som klart faller utenfor forskriften. I motsetning til hva klager anfører, er det ikke på noen måte slik at innklagede i realiteten blir stilt som en byggherre i et entrepriserforhold. Det er leieformålet som er det sentrale ved anskaffelsen, uten at det i kravspesifikasjonen er oppstilt krav som går utover det som er normalt i et langvarig leieforhold. Selv om kravspesifikasjonen er konkret utformet, og innklagede ved en eventuell bygning tar forbehold om å følge en slik prosess, innebærer ikke dette at det går over til en bygge- og entrepriskontrakt, jf. klagenemndas sak 2008/39 premiss (73). Innklagede har ingen forkjøpsrett eller kjøpsopsjon, og leieprisen er ikke knyttet til eventuelle byggekostnader. Risikoen for eventuelle byggekostnader ligger alene hos tilbyder.

Sentrumsnære lokaler

- (22) Innklagede bestrider at sentrumsnære lokaler er brukt som et minstekrav i konkurransen. I konkurransegrunnlaget punkt A2 1b fremkom det at "*De tilbudte lokaler bør ligge innenfor en gangavstand fra Lillehammer jernbane-/skystasjon*". I tråd med dette, ble det utarbeidet en matrise for vekting av prekvalifiseringskriteriene, hvor beliggenheten er vektet i tråd med dette.

Prekvalifiseringskriterienes vekt

- (23) Innklagede bestrider at regelverket er brutt ved at vektingen av prekvalifiseringskriteriene i prekvalifiseringsomgangen ikke ble meddelt leverandørene innen tilbudsfristens utløp. Det vises til at vektingen ikke var bestemt før tilbudsfristen var utløpt, noe også inngitt

Sekretariatets vurdering:

- (24) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig.

Leie av eksisterende bygg

- (25) Klager har anført at anskaffelsen av kontorlokaler er en bygge- og anleggskontrakt som ikke omfattes av unntaksbestemmelsen i forskriften § 1-3 (2) bokstav b, og at anskaffelsen derfor skulle vært gjennomført i henhold til forskriften.

- (26) Av forskriften § 1-3 (2) bokstav b følger det at forskriften ikke får anvendelse på *"kontrakter om erverv eller leie [...] av jord, eksisterende bygninger eller annen fast eiendom."*
- (27) Spørsmålet er om anskaffelsen av de aktuelle kontorlokalene er å anse som en leiekontrakt som omfattes av unntaksbestemmelsen i forskriften § 1-3 (2) bokstav b.
- (28) I EU-domstolens sak C-536/07 kom domstolen til at Tyskland hadde brutt anskaffelsesdirektivet ved at den foreliggende kontrakten for leie av messehaller ikke var konkurranseutsatt ved anbudskonkurranse. Det avgjørende for om kontrakten var en leiekontrakt eller en bygge- og anleggskontrakt, var om byggene ble oppført i henhold til innklagedes spesifiserte behov, jf. særlig premiss (55), hvorfra følgende hitsettes:
- "Endvidere skal det fremhæves, at definitionen af begrebet "offentlig bygge- og anlægskontrakt" i artikkel 1, litra a), i direktiv 93/37 omfatter alle transaktioner, hvor en gensidig bebyrdende kontrakt, uanset hvorledes den formelt kvalificeres, bliver indgået mellem en ordregivende myndighed og en entreprenør, og som har til formål, at entreprenøren udfører et bygge- og anlægsarbejde i henhold til dette direktivs artikel 1, litra c). Det afgørende kriterium er i den forbindelse, at dette bygge- og anlægsarbejde bliver udført i overensstemmelse med de af den ordregivende myndighed fastlagte behov, mens de midler, der anvendes med henblik på udførelsen, er uden betydning."*
- (29) Tilsvarende synspunkt som i EU-domstolens avgjørelse er også lagt til grunn i klagenemndas sak 2009/53, hvor det i premiss (53) fremkommer følgende:
- "Uttalelsen fra EU-domstolen i premiss 55 viser at det avgjørende for hvorvidt det foreligger en bygge- og anleggskontrakt er om arbeidene blir utført i overensstemmelse med oppdragsgivers spesifiserte behov. EU-domstolen synes imidlertid ikke å stille krav mht. graden av oppdragsgivers spesifikasjoner."*
- (30) Klagenemnda har tidligere lagt til grunn at selv om leieobjektet i en viss utstrekning kan tilpasses oppdragsgivers behov, er forutsetningen at *"det ikke i realiteten er tale om et tilrettelagt eierskifte, eller at innklagede ved inngåelsen av husleieavtalen i realiteten blir stilt som en byggherre i et entrepriseforhold"*, jf. sak 2009/16 premiss (88).
- (31) I foreliggende sak har innklagede utarbeidet en kravspesifikasjon som angir innklagedes krav og behov knyttet til tekniske behov og areal- og funksjonsbehov i lokalene. Tilbyderne ble anmodet om å inngi alternative tilbud for lokaler med en leietid på henholdsvis 15 og 20 år, jf. konkurransegrunnlaget. Imidlertid ble det inntatt en exitklausul for kontraktstiden som oversteg 10 år, jf. e-post til tilbyderne 7. juni 2011. I utkastet til kontrakt, som var vedlagt konkurransegrunnlaget, fremkom det at innklagede hadde ansvar for å besørge innvendig vedlikehold av lokalene, mens utleier hadde det økonomiske ansvaret for *"alt utvendig bygningsmessig vedlikehold"*, vedlikehold av bygningens *"tekniske anlegg"* og skader på *"utvendige dører og vinduskarmer"*.
- (32) Slik sekretariatet ser det, er formålet med anskaffelsen å finne et egnet kontorlokale. Selv om innklagede i kravspesifikasjonen har oppstilt detaljerte krav hva gjelder lokalenes funksjon og planløsning, kan ikke sekretariatet se at kravene gir innklagede større innflytelse på bygningens utforming enn det en leietaker vanligvis vil ha for kontrakter av denne varighet, jf. også klagenemndas saker 2011/109 premiss (33) og 2009/19 premiss (90). Det er heller ingenting i kontraktutkastet som tilsier at

innklagede vil ha noen rett til å overta lokalene. Innklagede har også gjennom hele prosessen klart gitt uttrykk for at det her er tale om å leie et eksisterende bygg, og har ikke på noen måte opptrådt som om det kunne være aktuelt å bli byggherre i forhold til et bygge- og anleggsarbeid.

- (33) Sekretariatet finner på denne bakgrunn at anskaffelsen er å regne som en leiekontrakt som er unntatt forskriften, jf. § 1-3 (2) bokstav b. Nemnda har i sin praksis lagt til grunn at loven kan gjelde for leie av lokaliteter for det offentlige, jf. sak 2007/124 som er fulgt opp i flere senere nemndssaker om leieavtaler for lokaliteter til offentlig bruk. En anskaffelse som følger loven må etter loven § 5 gjennomføres under iakttagelse av rimelige krav til konkurranse, forutberegnelighet og gjennomsiktighet, selv om forskriftens mer detaljerte krav til saksgangen ikke er anvendelige.

Sentrumsnære lokaler

- (34) Det neste sekretariatet må ta stilling til, er klagers anførsel om at innklagede har brutt loven § 5 ved at det i realiteten er oppstilt et minstekrav om sentrumsnære lokaler, til tross for at dette ikke var formulert som et minstekrav i konkurransegrunnlaget.
- (35) I konkurransegrunnlaget punkt A2 1b var det angitt at *"De tilbudte lokaler bør ligge innenfor en gangavstand fra Lillehammer jernbane-/skysstasjon"*. I henhold til evalueringsmatrisen, skulle prekvalifiseringskriteriet *"Beliggenhet"* vektlegges med 30 prosent. Poengene skulle beregnes etter *"beliggenhet regnet i gangavstand fra skysstasjonen i minutter"*. Dersom gangavstanden oversteg 20 minutter, skulle det tildeles 0 poeng under kriteriet *"Beliggenhet"*.
- (36) Ved brev av 15. april 2011 informerte innklagede klager om at tilbudet ikke ble valgt, og det ble henvist til prekvalifiseringskriteriene og deres vekt. Videre ble det vist til at *"Under vekting av hvert av punktene, fant vi imidlertid ikke å kunne gi poeng for beliggenhet for deres prosjekt."*
- (37) Slik sekretariatet ser det, har innklagede evaluert klagers tilbud i henhold beskrivelsen av prekvalifiseringskriteriene. Innklagedes brev av 15. april 2011 viser at det er lagt en helhetsvurdering til grunn ved evalueringen basert på de foreliggende prekvalifiseringskriterier. Det er ingen ting som taler for at kriteriet *"Beliggenhet"* i realiteten er anvendt som et minstekrav, og derved utelukket klagers tilbud som følge av beliggenheten. Klagers anførsel fører ikke fram på dette punkt.

Prekvalifiseringskriterienes vekt

- (38) Det neste sekretariatet må ta stilling til, er klagers anførsel om at innklagede har brutt regelverket ved ikke å meddele leverandørene om vektingen av prekvalifiseringskriteriene før tilbudsfristen utløp.
- (39) Tilbudsfristen var 1. mars 2011. I et internt notat datert 1. mars 2011, samme dag som tilbudsfristen utløp, ble vektingen av prekvalifiseringskriteriene foreslått. Det er opplyst om at det ble bestemt at den foreslåtte vekten skulle anvendes på et møte 9. mars 2011, altså 8 dager etter at tilbudsfristen utløp. Det var ikke bestemt hvilken vekt prekvalifiseringskriteriene skulle ha før etter at tilbudsfristen var utløpt, og klagers anførsel kan derfor uansett ikke føre fram.

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

Med vennlig hilsen

Erlend Pedersen
gruppeleder (e.f.)

Mari Rund
førstekonsulent

Kopi til:
Advokatfirmaet Alver AS Postboks 10