


Klagenemnda for offentlige anskaffelser

Birte Aakre
Stranden 30
0250 OSLO
Norge

Deres referanse

Vår referanse
2011/0071-21

Dato:
21.08.2012

Avvisning av klage på offentlig anskaffelse

Det vises til Deres klage på offentlig anskaffelse av 28. februar 2011 vedrørende leie av bolig for mindreårige asylsøkere i Vestby kommune. 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 sekretariatets vurdering.

Sekretariatets vurdering:

Saken gjelder av leie av bolig for mindreårige asylsøkere i Vestby kommune. Det fremgår av anskaffelsesprotokollen datert 21. februar at annonsering ble gjort i Østlandets blad, Moss Avis, Vestby Nytt, på kommunens hjemmeside og på Facebook. I utlysningen fremgikk at innklagede skulle bosette enslige mindreårige asylsøkere og dermed trenge "*bolig/boliger*". Videre fremgikk at "*Behovet er 6 soverom, stue/oppholdsrom, bad, kjøkken og vaskerom. Behovet kan dekkes med et hus eller flere hus dersom husene ligger nært hverandre. Tilgjengelighet til offentlig kommunikasjon er en forutsetning.*" Tilbudsfrist var satt til 18. februar 2011.

Innklagede mottok fem tilbud, herunder fra Birte Aakre (heretter kalt klager) og Hans Petter Kverneng (heretter kalt valgte leverandør). Ved brev datert 21. februar 2011 meddelte innklagede de øvrige tilbyderne at innklagede hadde "*inngått kontrakt med annen utleier*".

Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om Klagenemnd for offentlige anskaffelser § 6. Klagen er også rettidig. Anskaffelsen gjelder leie av bolig for mindreårige asylsøkere, som er en tjenestekontrakt etter forskriften § 4-1 (1) bokstav d. 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.

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

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

Sekretariatet finner innledningsvis grunn til å nevne at klager har fremsatt en rekke påstander vedrørende innklagedes valg av leverandør og gjennomføring av konkurransen, uten at det konkret er anført at dette utgjør selvstendige brudd på regelverket om offentlige anskaffelser. Som eksempel viser sekretariatet til anførsler om at konkurransen er et bestillingsverk til fordel for valgte leverandør, at innklagede har en bevisst holdning om ikke å leie hos klager, og at innklagede har forsøkt å skjule det faktiske beslutningsgrunnlaget. Klager har også hevdet at innklagede burde opplyst om at klagers bolig var uegnet og ikke holdt klager med "*godt snakk*". Sekretariatet oppfatter ikke disse påstandene som anførsler om brudd på regelverket om offentlige anskaffelser, og finner derfor ikke grunn til å kommentere påstandene nærmere.

Videre har klager kommentert innklagedes gjennomføring av en ny konkurranse om leie av bolig til flykninger, samt en leieavtale som ble inngått mellom NAV Nesodden og klager, men som senere ble oppsagt av NAV Vestby. Slik sekretariatet oppfatter klager gjelder ikke disse forhold den foreliggende anskaffelsen, og i den grad kommentarene skal forstås som anførsler har ikke klager påvist saklig klageinteresse i å få prøvd disse.

For den foreliggende konkurransen har klager for det første anført at klagers tilbud ikke er evaluert.

Innklagede har bestridt anførselen, og har vist til anskaffelsesprotokollen, hvor det var inntatt informasjon om samtlige tilbud. Det var inntatt en matrise med informasjon om tilbudene i relasjon til følgende punkter; soverom (antall), kjøkken, vaskerom, stue, bad (antall), standard, uteareal, nærområde, nærhet til offentlig kommunikasjon, nærhet til videregående skole, nærhet til offentlige etater og pris.

For klagers tilbud fremgikk det av matrisen at uteareal og nærområde ved den tilbudte boligen ble ansett som "*Ikke egnet*", samt at nærhet til videregående skole og offentlige etater var ansett for å være dårlig. Det fremgikk at klager tilbød seks soverom, bekreftet kjøkken, vaskerom og stue, og 3 bad. Standard var "*Antatt god*" og pris var ikke oppgitt. Under matrisen fremgikk det at "*Tilbudet fra Aakre og Hansen ble ikke vurdert nærmere på grunn av uegnet uteareal og nærområde*". Denne bemerkningen må imidlertid leses i sammenheng med informasjonen som allerede var inntatt over i matrisen. Sitatet må derfor forstås på den måten at innklagede ikke foretok en nærmere vurdering utover evalueringen som fremgikk av matrisen, som følge av at tilbudet var uegnet. Etter dette fremgår det klart at klagers tilbud faktisk ble vurdert. Klagers anførsel kan dermed klart ikke føre frem.

Klager har videre fremhevet at innklagede ikke foretok befaring av noen av de tilbudte boligene før fristen.

Det fremgikk ikke av annonsen at det skulle foretas befaring. Sekretariatet kan heller ikke se at innklagede på annet grunnlag skulle hatt plikt til å foreta befaring. Klagers anførsel fører derfor ikke frem.

Klager har videre stilt spørsmål ved hvordan innklagede har fått kunnskap om at valgte leverandørs tilbudte bolig har antatt god standard, samt to bad, når det ikke er foretatt befaring. Det er vist til at tilbudet ikke inneholder informasjon om størrelse på boligen, antall bad og rom, størrelse på rommene, hvilket utstyr som følger med og om rommene fordeler seg på flere bygninger. Det er fremhevet at det var et minstekrav om seks soverom.

Følgende fremgikk av valgte leverandørs tilbud:

"Vi har gleden av å kunne tilby Vestby kommune å leie en særdeles flott bolig i Haugveien 6 i Vestby.

Boligen ligger meget sentralt i et stille og barnevennlig strøk, og vil kunne tilfredsstille deres behov på alle måter.

I leien inngår kommunale avgifter, samt normalt vannforbruk.

Leien settes til kr. 31 250,- pr. mnd.

Leieobjektet blir fristilt 1. mai 2011, og kan være til deres disposisjon fra og med denne dato."

I notat et fra eiendomssjef i Vestby kommune av 15. februar 2011 fremkommer det at valgte leverandør bekreftet muntlig 15. februar 2011 at han ikke hadde innvendinger til "at det gjennomføres ombygging/tilpasninger i boligen for tilrettelegging av 6 soverom". Det fremgår av anskaffelsesprotokollen at valgte leverandørs tilbudte bolig hadde kjøkken, vaskerom og stue, samt at det var to bad. For soverom var det oppført "6 med omgjøring". Standard var oppgitt til "Antatt god", og både uteområde og nærområde var ansett som "Egnet". Nærhet til offentlig kommunikasjon, videregående skole og offentlige etater var ansett som "Meget god". Pris var oppgitt til kroner 31 250 pr. måned pluss strøm. Videre fremgikk at valgte leverandør ble valgt "utfra at Kverneng kom best ut på nærhet til offentlig kommunikasjon, videregående skole og offentlige etater." Av anskaffelsesprotokollen punkt 1.8 fremgår det at valgte leverandørs tilbudte bolig hadde beste beliggenhet for offentlig kommunikasjon og videregående skole. Videre fremgikk av punkt 1.9 at "Boligen har også et hensiktsmessig uteareal og ligger i et naturlig boområde, noe som er vesentlig med tanke på integrering."

Innklagede har forklart at valgte leverandør opplyste muntlig at huset ville bli tilpasset til seks separate soverom, uten kostnad for leietaker, samtidig med at tilbudet ble levert. Videre er det opplyst at innklagede har innhentet informasjon om størrelse, antall bad, og lignende, gjennom eiendomsmappen på valgte leverandørs bolig, som er offentlig tilgjengelig i kommunens arkiv.

Den foreliggende anskaffelsen reguleres kun av loven, hvor det ikke er oppstilt særlige krav til valg av prosedyre. Annonseringen ble gjort gjennom aviser og sosiale medier, og annonsen var ikke særlig omfangsrik. I et slikt tilfelle er det ikke i strid med regelverket om offentlige anskaffelser å innhente faktiske opplysninger fra egne sakspapirer, eller ved kontakt med tilbydere, på områder hvor tilbudet ikke gir svar. Klager anførsel kan dermed klart ikke føre frem.

Klager har videre anført flere grunnlag for at innklagede har brutt regelverket ved tildelingsevalueringen.

Ved tildelingsevalueringen utøver oppdragsgiver et innkjøpsfaglig skjønn som i begrenset grad kan overprøves rettslig. Den rettslige overprøvingen er begrenset til å vurdere om oppdragsgiver har lagt feil faktum til grunn, eller hvorvidt oppdragsgiver har utøvd et usaklig eller vilkårlig skjønn, eller om skjønnsutøvelsen er i strid med kravene i loven § 5. Oppdragsgiver må også "gjennomføre anskaffelsesprosessen slik den er skissert i kunngjøring og konkurransegrunnlag", for å ivareta kravet til forutberegnelighet i loven § 5, jf. klagenemndas sak 2006/98 premiss (24) som også gjaldt leie av kontorlokaler.

Klager har vist til at valgte leverandørs leiepris er tredoblet sammenlignet med hva boligen har vært utleid til tidligere, og det er hevdet at leieprisen er unormalt høy. Sekretariatet forstår anførselen på den måten at klager hevder innklagede har brutt regelverket ved evalueringen av valgte leverandørs pris.

Valgte leverandørs leiepris var oppgitt til kroner 31 250 kr per måned pluss strøm. Innklagede har forklart at innklagede ikke har kjennskap til tidligere leiepris. Kun tre av fem tilbydere hadde oppgitt pris i tilbudet, og av disse ble ett tilbud avvist som følge av manglende soverom. Prisdifferansen mellom valgte leverandør og den andre tilbyderen som hadde oppgitt pris var 84 kroner pr. måned. I den grad aksept av en svært høy pris kunne hatt relevans i relasjon til regelverket for offentlige anskaffelser, har ikke sekretariatet holdepunkter for å si at valgte leverandørs pris faktisk var unormalt høy. Klagers anførsel kan dermed klart ikke føre frem.

Klager har også hevdet at overtakelse i mai i praksis innebærer at innflytting ikke kan skje før lenge etter ferien. Det vises til at huset må bygges om og møbleres, samt at huset er gammelt og det dermed må påregnes tilpasning av elektrisk anlegg og VVS. Sekretariatet forstår dette som en anførsel om at innklagede har lagt til grunn feil faktum ved evalueringen av klagers tilbudte overtakelsestidspunkt, som følge av at innflytning ikke vil kunne skje 1. mai 2011.

Innklagede har forklart at det ble lagt til grunn at innklagede disponerte huset fra 1. mai 2011. Innklagede har videre opplyst at innflytting trolig ikke ville skje før til høsten, som følge at personale måtte ansettes, samt at Integrerings- og mangfolddirektoratet måtte vurdere hvem som skulle bosettes i boligen. I annonsen var det ikke oppgitt krav til overtakelsestidspunkt eller krav til når boligen måtte stå ferdig. Sekretariatet kan ikke se at innklagede har lagt til grunn feil faktum, eller på annen måte brutt regelverket om offentlige anskaffelser ved evalueringen av klagers tilbudte overtakelsestidspunkt.

Klager har videre anført at innklagede har foretatt flere feil ved evalueringen av beliggenheten til klagers og valgte leverandørs tilbudte boliger.

Det fremgår av anskaffelsesprotokollen at:

"Det anses som viktig i forhold til en vellykket integrering at boligen har et hensiktsmessig uteareal og ligger i et naturlig boområde med tanke på integrering. Videre er det ønskelig at boligen har kort vei til videregående skole, offentlig kommunikasjon og andre offentlige etater. Andre vurderingskriterier er at det må være minimum seks soverom, bad, vaskerom, kjøkken og stue."

Klager har hevdet at beboerne kommer til å gå i mottaksklasse på Ski videregående skole, og at det er *"merkelig"* å legge avgjørende vekt på nærhet til Vestby videregående skole.

Innklagede har forklart at kriteriet ble vurdert ved å se på reisetid til videregående skoler i Ski, Ås, Frogn og Vestby. Innklagede har bestridt at beboerne nødvendigvis vil gå på Ski videregående skole, og har fremhevet at valg av skole avgjøres ut fra linjevalg. Sekretariatet kan etter dette ikke se at innklagedes skjønnsutøvelse ved evalueringen av nærhet til videregående skole er usaklig eller vilkårlig, eller på annen måte i strid med kravene i loven § 5. Klagers anførsel fører ikke frem.

Klager har videre anført at innklagede har foretatt en feilaktig vurdering av nærområde og uteområde. Klager har hevdet at det er umulig å forstå hvilke integreringsfortrinn området rundt valgte leverandørs tilbudte bolig har.

Innklagede har forklart at uteareal ble vurdert etter om det var egnet til at barn og ungdom kunne oppholde seg der i naturlig lek og samvær. Ved evaluering av nærområde ble det vurdert om boligen lå i et naturlig boområde, med mulighet for lek og samspill med andre barn og unge. Innklagede har forklart at nærområdet til klagers tilbudte bolig ikke ble ansett egnet, som følge av at boligen lå midt i Son sentrum, med nær nabo til matbutikk, havneområde og næringsvirksomhet, herunder 5 skjenkesteder innen 250 meter. Videre har innklagede forklart at uteområdet ikke er egnet, da uteområdet på 284 kvm skal dekke både parkering, lek og opphold, samt at området er preget av støy og trafikkaos som følge av varelevering og nærliggende taxisentral. Innklagede har opplyst at det er vektlagt at valgte leverandørs tilbudte bolig ligger i et eldre villastrøk med gangavstand til sentrumsfunksjoner, med et uteareal på 731 kvm. Sekretariatet kan ikke se at innklagedes evaluering av nærområde eller uteareal er usaklig eller vilkårlig, eller på annen måte i strid med kravene i loven § 5. Klagers anførsel fører ikke frem.

Klager har videre anført at det er "*merkelig*" å legge vekt på nærhet til offentlige etater. Innklagede har forklart at kriteriet ble vurdert ved å se på reisetid til rådhuset i Vestby og Barne- og ungdomspsykiatrisk klinikk i Ski. Innklagede har vist til at bosettingen av beboerne er organisert under Helse og barnevern, som er lokalisert i Vestby rådhus. Innklagede har videre forklart at det var naturlig med møtevirksomhet mellom ansatte i botilbudet og ledelsen, samt at beboerne ville ha behov for oppfølging av helsestasjon som også er lokalisert i Vestby rådhus. I tillegg er det vist til at beboerne vil kunne ha behov for oppfølging av Barne- og ungdomspsykiatrisk avdeling i Ski. Sekretariatet kan ikke se at det er i strid med kravet til forutberegnelighet i loven § 5 å vektlegge nærhet til offentlige etater i det foreliggende tilfellet, og kan heller ikke se at innklagedes vurdering er usaklig eller vilkårlig, eller på annen måte i strid med kravene i loven § 5. Klagers anførsel fører ikke frem.

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

Jonn Sannes Ramsvik
gruppeleder (e.f.)

Linn Håland Vetaas
rådgiver

Kopi til:

Vestby
kommune

Postboks 144

1541 VESTBY

Norge