
Förfrågningsunderlag

2013-05-24

UpphandlingUpphandlande organisation

Migrationsverket Tillfälligt boende för asylsökande

Jan-Ove Piehl 3.2.1-2013-17048

Sista anbudsdag: 2013-06-24

Texten/frågan innehåller krav som måste uppfyllas

Frågan är viktad och ingår i delen av upphandlingen

Texten kommer att ingå i avtalet

Texten ingår i kvalificeringen

Frågan besvaras av köparen

Symbolförklaring:

Texten innehåller sekretessbelagd information

Tillfälligt boende för asylsökande

1. Inbjudan

Ni inbjuds härmed att lämna anbud avseende tillfälligt boende för asylsökande, så kallat

ABT-boende.

Inbjudan sker genom annonsering i OPIC:s databas.

1.1. Bakgrund till upphandlingen

Upphandlingen genomförs i syfte att kunna avropa tillfälligt boende när det inte finns

möjlighet att använda Migrationsverkets övriga boendealternativ.

Normalt tillhandahåller Migrationsverket platser åt de asylsökande i vanliga hyreslägenheter.

Vid stora strömmar av asylsökande kan behovet av boende under handläggning av

asylprocessen överstiga det antal lägenhetsplatser som Migrationsverket har att tillgå.

Migrationsverket upphandlar därför så kallat ABT-boende. Ett tillfälligt boende med tillgång till

dusch, toalett och tillagningsmöjligheter (alternativt annan mathushållning).

1.2. Presentation av Migrationsverket

Migrationsverket arbetar med migrationsfrågor i Sverige och internationellt. Det innebär att vi

har ansvar för att pröva alla ärenden som rör människor som vill besöka Sverige eller

bosätta sig här, söka skydd undan förföljelse eller ansöka om svenskt medborgarskap.

Verket erbjuder de asylsökande boende och viss sysselsättning under väntetiden samt

stödjer den som fått nej på sin asylansökan och måste lämna landet.

Migrationsverket har kontor över hela landet och har idag cirka 4000 anställda.

Migrationsverket har sitt säte i Norrköping.

Ytterligare information kan erhållas på vår hemsida www.migrationsverket.se

1.3. Antal platser

Migrationsverkets behov uppskattas i denna upphandling till 8000 platser per dygn totalt i

hela riket för samtliga boendeformer.

Migrationsverket understryker att behovet av tillfälliga boendeplatser är svårt att

Sida 1 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

förutse. Behovet kan såväl öka som minska på grund av fluktationer vad avser antalet

asylsökande. Därtill kommer att Migrationsverkets tillgång till boendeplatser i det ordinarie

lägenhetsbeståndet varierar över tid. Migrationsverket prioriterar lägenhetsboendet före det

tillfälliga boendet.

Angiven volym är inte på något sätt bindande för Migrationsverket.

1.4. Målet med upphandlingen

Målet med upphandlingen är att Migrationsverket ska ha ramavtal med ett antal

leverantörer för att kunna avropa boendeplatser. Observera att ett ramavtal inte garanterar

att avrop kommer att göras.

Upphandlingen syftar till att tillgodose verkets behov av tillfälliga boendeplatser för

asylsökande då verkets ordinarie lägenhetsboende inte täcker detta behov. De tillfälliga

boendeplatser som upphandlingen omfattar är således ett komplement till verkets ordinarie

lägenhetsboende. För det fall det tillfälliga boendet inte ger möjlighet till självhushållning ska

leverantören även tillhandahålla och servera mat till de boende.

2. Administrativa bestämmelser

2.1. Upphandlingsform

Upphandlingen genomförs som förenklat förfarande enligt 15:e kapitlet i lagen (2007:1091)

om offentlig upphandling (LOU).

Anbud kan komma att antas utan förhandling, varför anbudsgivare (nedan kallad

leverantören) vid anbudstillfället ska lämna så förmånligt anbud som möjligt.

Eventuell förhandling sker på initiativ från Verket.

2.2. Delad upphandling

Upphandlingen omfattar fyra delar.

Boendeform 1: Anläggning som möjliggör självhushåll

Boendeform 2: Anläggning som inte möjliggör självhushåll och där kosten ingår i

tjänsten

Boendeform 3: Anläggning med säsongsboende som möjliggör självhushåll

Boendeform 4: Anläggning med enkla stugor/husvagnar utan egen wc och dusch som

möjliggör självhushåll.

Leverantören ska i anbudet ange vilken del (boendeform) som anbudet avser. Anbudet kan

bara avse en boendeform per anläggning.

Leverantörerna kommer att rangordnas inom respektive del. Migrationsverket förbehåller sig

rätten att vid avrop välja från vilken del som avropet ska ske.

Ange i fritextsvar anläggningens/anläggningarnas namn samt

för vilken del som anbud lämnas. (Fritextsvar)

Ange i fritextsvar om anbudet avser säsongsboende (gäller

boendeform 3 och boendeform 4) och i så fall för vilka

månader som anbudet avser. (Fritextsvar)

2.3. Upptagningsområden

Anläggningen placeras in i ett upptagningsområde utifrån anläggningens geografiska

belägenhet.

Sida 2 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

Upptagningsområdena är 5 stycken och den geografiska omfattningen av respektive

upptagningsområde framgår av bilagd karta.

Migrationsverket beslutar inom vilket upptagningsområde avrop ska ske.

2.4. Ramavtal

Upphandlingen avser ramavtal som kommer att tecknas per boendeform med flera

leverantörer i rangordning.

Denna upphandling är en kompletterande upphandling till tidigare upphandling av tillfälligt

boende för asylsökande och nya ramavtalsleverantörer kommer att rangordnas efter

tidigare ramavtalsleverantörer.

Ramavtalet erhålles efter tilldelning och innehåller krav på anläggningen som ska uppfyllas

senast sex månader efter ramavtalets undertecknande. Ramavtalet innebär att

avrop/beställning kommer att ske enligt rangordningen och ett avropsavtal upprättas för

viss tid. Ramavtalet i sig innebär inte att anläggningen får beläggning. Migrationsverket ger i

upphandlingen ingen garanti för att belägga de avtalade platserna. Beläggning sker utifrån

behovet och leverantör som står överst i rangordning får beläggning först. Migrationsverket

kommer att utnyttja anläggningen så långt det går men kan inte belägga anläggningen till

100 % av de avtalade platserna på grund av in- och utflyttningar och andra hänsyn.

2.5. Elektronisk anbudsgivning

Verket använder i denna upphandling elektronisk anbudsgivning via OPIC:s

upphandlingssystem TendSign.

Leverantör som vill delta i upphandlingen skall lämna in elektroniskt anbud via systemet

TendSign.

För att underlätta utvärderingsprocessen gäller följande vid besvarande av förfrågan:

Svar ska lämnas på därför avsedd plats i förfrågningsunderlaget såsom svarsalternativen

anger. Vid fritextsvar får hänvisning till bilaga endast ske om det avser tabell eller annan

grafisk illustration.

Leverantören får genom TendSign:

* tillkommande information

* kontroll av att alla frågor ställda i förfrågningsunderlaget är besvarade vid avlämnandet

* en tydlig information ifall inte alla obligatoriska krav (skall-krav) är besvarade

För tillgång till systemet krävs en inloggning. Användarnamn och lösenord erhålls genom att

göra en enkel registrering på www.tendsign.com. Det är kostnadsfritt för leverantörer att

använda systemet och att lämna anbud. Efter genomförd registrering fås omedelbar tillgång

till systemet. Har ni frågor eller behöver support kring hanteringen av systemet kan ni

kontakta TendSigns support på tfn 013-47 47 570 eller på e-post

tendsignsupport@opic.com

2.6. Språk

Anbudet ska vara skrivet på svenska.

2.7. Sista anbudsdag

Anbudet ska vara inkommet senast 2013-06-24

Sida 3 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

2.8. Anbudets giltighetstid

Anbudet ska vara bindande till och med 2014-02-28

Leverantören bekräftar att anbudet är bindande t o m datum

enligt ovan. (Ja/Nej svar)

Kravgräns Ja

Nej

2.9. Ofullständiga uppgifter

Anbud som saknar svar/bevis/godkännande av det som efterfrågas i förfrågningsunderlaget

kan komma att förkastas så som ofullständigt.

2.10. Underrättelse om beslut

Efter det att beslut om val av leverantör, så kallat tilldelningsbeslut, har fattats kommer

samtliga anbudsgivare att så snart som möjligt meddelas skriftligt om resultatet. Enligt LOU

avslutas en upphandling i och med att avtal tecknas. Avtal får tecknas tidigast 10 dagar efter

utskickat tilldelningsmeddelande. Fram till upphandlingens avslutande kan det beslutas att

upphandlingen ska rättas eller göras om.

Fattat tilldelningsbeslut äger således giltighet endast om inte annat beslutas samt att det

föreligger ett av båda parter undertecknat avtal.

Meddelandet kommer att skickas ut med E-post till den E-postadress som lämnas vid

anbudsgivningen.

2.11. Frågor angående upphandlingen

Alla frågor ska ställas på www.tendsign.com.

Svar och tillkommande dokument lämnas enbart i www.tendsign.com för att säkerställa att

samtliga där registrerade leverantörer får samma information.

Frågor ska vara inkomna senast 2013-06-11 och svar kommer att lämnas senast

2013-06-17.

2.12. Alternativa anbud

Alternativa anbud accepteras inte. Anbud ska utformas helt enligt förfrågningsunderlaget.

Reservationer accepteras inte.

2.13. Begäran om sekretess

Efter tilldelningsbeslutet är samtliga handlingar i upphandlingsärendet normalt offentliga.

Offentlighets- och sekretesslagen kan dock ge skydd åt enskild som trätt i affärsförbindelse

med en myndighet, 31 kap 16-19§§. Denna sekretess gäller om det av särskild anledning

kan antas att den enskilde lider skada om uppgiften röjs.

Om en anbudsgivare anser att vissa uppgifter i anbudet bör hemlighållas ska detta framgå av

anbudet. Anbudsgivaren ska då även

· precisera vilka uppgifter som avses, och

· ange på vilket sätt anbudsgivaren kan komma att lida skada om uppgifterna röjs.

Begäran prövas av Migrationsverket om någon begär att få ta del av handlingarna efter att

tilldelningsbeslut skickats ut. Sekretessprövningen kan inte göras i förväg. Prövning av

sekretess sker först när någon begär att få ta del av uppgift. Om Migrationsverket gör en

bedömning att sekretess föreligger kan beslutet överklagas och prövas i domstol. Garantier

Sida 4 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

för att uppgifterna inte kommer att lämnas ut kan därför aldrig ges. De rättsliga

möjligheterna att sekretessbelägga anbud och/eller andra handlingar är mycket begränsade.

Begär vilka fritextsvar samt vid bifogade bilagor, vilka delar i

bilagorna, som ska skyddas samt ange vilken skada som

uppkommer om uppgifterna röjs. (Fritextsvar)

3. Krav på leverantören

3.1. Kontroll av leverantören

10 kap 1 § i LOU kommer att beaktas för det fall Migrationsverket får kännedom om däri

beskrivna omständigheter.

Enligt LOU 10 kap. 2 § får en leverantör uteslutas från upphandlingen om de:

1. är försatt i konkurs eller likvidation, är under tvångsförvaltning eller föremål för ackord

eller tills vidare har inställt sina betalningar eller är underkastad näringsförbud

2. är föremål för ansökan om konkurs, tvångslikvidation, tvångsförvaltning, ackord eller

annat liknande förfarande

3. är dömd för brott avseende yrkesutövningen enligt lagakraftvunnen dom

4. har gjort sig skyldig till allvarligt fel i yrkesutövningen

5. har underlåtit att fullgöra sina åligganden avseende skatter eller sociala avgifter

6. i något väsentligt hänseende har låtit bli att lämna begärda upplysningar eller lämna

felaktiga upplysningar som begärts med stöd av denna paragraf.

Är leverantören en juridisk person, får leverantören uteslutas om en företrädare för den

juridiska personen har dömts för brott som avses i punkt 3 eller gjort sig skyldig till sådant

fel som avses i punkt 4.

Migrationsverket kommer kontrollera att leverantören

· är registrerad i aktiebolagsregister, handelsregister eller liknande register

· är registrerad för redovisning och inbetalning av mervärdesskatt, innehållen preliminär

A-skatt och arbetsgivaravgifter, om registreringsskyldighet föreligger.

Observera att för utländska leverantörer ställs motsvarande krav. Dessa skall till sitt anbud

bifoga intyg från behöriga myndigheter i det egna landet som visar att

· registrering i yrkes- eller handelsregister föreligger

· föreskrivna skatter och sociala avgifter är erlagda.

Leverantören ska på heder och samvete intyga att samtliga krav enligt ovan är uppfyllda och

att uteslutningsgrund enligt punkterna ovan inte föreligger. Leverantören ska dessutom på

heder och samvete intyga att företrädare för den juridiska personen inte har dömts för brott

som avses i punkt 3 eller gjort sig skyldig till sådant fel som avses i punkt 4.

Migrationsverket kommer kontrollera att leverantören uppfyller ovanstående krav genom att

inhämta uppgifter från Skatteverket. Vid grundad misstanke om lagakraftvunnen dom för

brott avseende yrkesutövningen kommer Migrationsverket kräva att leverantören tillser

att företrädare för leverantören inlämnar ett utdrag från Rikspolisstyrelsens

belastningsregister.

Leverantören intygar att samtliga krav enligt ovan är uppfyllda

och att uteslutningsgrund enligt ovan ej föreligger. (Ja/Nej

svar)

Kravgräns Ja

Nej

Sida 5 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

Leverantören intygar att leverantörens företrädare ej är dömda

för brott avseende yrkesutövningen enligt lagakraftvunnen dom

samt att leverantörens företrädare ej har gjort sig skyldig till

allvarligt fel i yrkesutövningen. (Ja/Nej svar)

Kravgräns Ja

Nej

3.2. Ekonomisk ställning

Leverantören ska vara ett välskött företag med sund och stabil ekonomi. Leverantören ska

vid tiden för anbudets inlämnande inneha lägst ratingen "Kreditvärdig" enligt Credit Safe eller

motsvarande rating från annat kreditupplysningsföretag.

Om leverantören har en lägre rating kan leverantören ändå anses motsvara detta krav

om denne lämnar en sådan förklaring/intyg att det kan anses klarlagt att de

innehar motsvarande ekonomiska stabilitet.

Upphandlingsenheten kontrollerar själv att leverantören uppfyller kravet på rating.

Om leverantören ej uppfyller efterfrågad kreditvärdighet enligt

Credit Safe, redovisa att leverantörens ekonomiska ställning

motsvarar ställda krav. (Fritextsvar)

3.3. Teknisk och yrkesmässig kapacitet

Leverantören ska ha teknisk och yrkesmässig kapacitet att utföra efterfrågad tjänst.

Bevis : En beskrivning av leverantörens kapacitet ska lämnas

under fritextsvaret. Organisationen och verksamheten ska

beskrivas, antal anställda ska redovisas, ägarstrukturen ska

redovisas samt en beskrivning av anläggningen, antal

boendeplatser och den bedrivna verksamheten.Om flera

anläggningar offereras ska varje anläggning beskrivas.

(Fritextsvar)

3.4. Underleverantör

I det fall att leverantören avser använda underleverantör för att genomföra uppdraget ska

detta anges samt vilken del av uppdraget som underleverantören ska utföra. Observera

att om fastighetsägaren är annan än anbudsgivaren är denne att betrakta som

underleverantör.

Leverantören ska ange namn och organisationsnummer på underleverantören.

Verket kommer kontrollera att punkt 3.1 i förfrågningsunderlaget uppfylls av

underleverantören.

Leverantören ska bifoga kopia av samarbetsavtal, skriftligt åtagande eller liknande handling

som visar att underleverantören åtagit sig att ställa kapacitet till leverantörens förfogande

för fullgörande av uppdraget. Handlingen ska vara undertecknad av behörig företrädare för

underleverantören.

Ange underleverantörens namn och organisationsnummer med

uppgift om vilken del av uppdraget som underleverantören ska

utföra. (Fritextsvar)

Bifoga inskannad kopia av samarbetsavtal, skriftligt åtagande

eller liknande handling som visar att underleverantören åtar sig

att ställa kapacitet till leverantörens förfogande för fullgörande

av uppdraget. Handlingen ska vara undertecknad av behörig

firmatecknare eller annan behörig företrädare för

underleverantören. (Fritextsvar)

Sida 6 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

3.5. Tillstånd

Verksamheten styrs av lagar, riktlinjer, föreskrifter och policydokument, av vilka de

viktigaste är:

* Plan- och bygglagen

* Miljöbalken

* Lag om skydd mot olyckor

* Räddningsverkets allmänna råd om systematiskt brandskyddsarbete (SRVFS 2004:3)

* Livsmedelslag

* Arbetsmiljölagen

Leverantören ska inneha samtliga för verksamheten erforderliga tillstånd för att driva

verksamheten.

Erforderliga tillstånd och tillsynsprotokoll ska uppvisas på begäran av Migrationsverket.

Leverantören bekräftar att kravet uppfylls. (Ja/Nej svar)

Kravgräns Ja

Nej

3.6. Lagfart eller hyreskontrakt

Leverantören ska äga eller hyra den fastighet som ska nyttjas för att bedriva den

verksamhet som efterfrågas i denna upphandling för den aktuella avtalsperioden.

Lagfart eller hyreskontrakt ska uppvisas på begäran av Migrationsverket.

Leverantören bekräftar att kraven uppfylls. (Ja/Nej svar)

Kravgräns Ja

Nej

4. Anläggningar

Migrationsverket efterfrågar tillfälligt boende för asylsökande. Verksamheten kan bedrivas i

olika typer av byggnader under förutsättning av att kraven på verksamheten uppfylles.

4.1. Allmänt

Samtliga anläggningar enligt boendeform 1-3 ska vara utrustade med wc och dusch. Detta

gäller även stugor och husvagnar i stugbyar/campingplatser.

Enkla stugor/husvagnar utan egen wc och dusch placeras i boendeform 4.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

4.2. Säsongsboende med självhushåll

Migrationsverket söker i första hand anläggningar som tillhandahåller platser året om.

Säsongsboende kan vara intressant för att tillgodose ett behov som bedöms bli kortvarigt.

Leverantör som erbjuder säsongsboende med självhushåll ska under punkten 2.2 ange

under vilken tid som anläggningen erbjudes.

4.3. Antal erbjudna platser på anläggningen

Leverantören ska ange det totala antalet platser som anläggningen kan erbjuda: d.v.s. även

platser utöver de 200 enligt begränsningen i punkten 5.2.

Ange antal platser som anläggningen erbjuder. (Fritextsvar)

Sida 7 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

5. Verksamhetskrav på anläggningen

Verksamhetskraven på anläggningen ska vara uppfyllda senast sex månader efter

ramavtalets tecknande.

Företrädare för Migrationsverket kommer kontrollera att kraven är uppfyllda. Avrop kan

komma ifråga först efter att anläggningen är kontrollerad av Migrationsverket och kraven på

anläggningen är uppfyllda.

Migrationsverket kommer att häva ramavtalet med leverantör som inte uppfyller kraven på

anläggningen senast sex månader efter avtalstecknandet.

Leverantören bekräftar att kraven uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.1. Minsta antal platser

För att Migrationsverkets behov ska kunna uppfyllas krävs att anläggningen har en kapacitet

på minst femtio (50) platser.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.2. Maximalt antal platser

Migrationsverket kommer att placera maximalt 200 personer på efterfrågade anläggningar.

Anbudet ska gälla för maximalt 200 platser.

Leverantören bekräftar att kravet godkännes. (Ja/Nej svar)

Kravgräns Ja

Nej

5.3. Hygien/bad/toalett avseende boendeform 1-3

Antalet duschar respektive toaletter ska vara minst en för varje påbörjat 15-tal platser.

Duschar och toaletter ska finnas i samma byggnad som boendet.

Duscharna ska ha tillräcklig varmvattentillgång.

I gemensamma toalettrum ska finnas tvål, toalettpapper, handduk (lämpligen av papper),

papperskorg, spegel samt uppsamlingskärl för sanitetsbindor.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.4. Hygien/bad/toalett avseende boendeform 4

Antalet duschar respektive toaletter ska vara minst en för varje påbörjat 15-tal platser.

Duscharna ska ha tillräcklig varmvattentillgång.

I gemensamma toalettrum ska finnas tvål, toalettpapper, handduk (lämpligen av papper),

papperskorg, spegel samt uppsamlingskärl för sanitetsbindor.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.5. Kök/matlagning vid självhushåll

Vid självhushåll gäller följande:

Sida 8 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

Varje köksenhet ska vara dimensionerad för maximalt 8 personer. Antalet köksenheter ska

vara minst antalet offererade platser dividerat med 8 personer.

Köksutrustning såsom kyl/frys/spis/ugn samt antal uppsättningar av samtlig köksutrustning

ska vara dimensionerad så att 8 personer kan laga sin mat samtidigt.

Nedan redovisad köksutrustning ska tillhandahållas;

· Diskmedel/disktrasa/diskborste

· Glas/tallrikar/bestick

· Kastruller/stekpannor

· Slevar/potatisskalare mm.

· Mikrovågsugn

Det åligger leverantören att kostnadsfritt komplettera köksutrustningen vid behov.

Det ska finnas plats att sitta och äta i anslutning till köket, såsom matsal/matplats.

Till anbudet ska bifogas en beskrivning av hur självhushållningen är beskaffad.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

Beskriv hur självhushållningen är beskaffad. (Fritextsvar)

5.6. Städ samt tvätt

Städning av toaletter/duschar, kök, matsal/matplats samt övriga allmänna ytor ska utföras

varje dag. Det ska finnas möjlighet att avropa städning från Leverantören vid akuta behov.

Storstädning ska ske av sovrum vid byte av gäst och ska utföras av Leverantören och ska

ingå i avtalat pris.

Det ska finnas städutrymme med funktionell städutrustning som kan användas av både

personal och gäster.

Städutrymmet ska vara väl ventilerat, tillräckligt stort och väl utrustat med

upphängningsanordningar och hyllor för städutrustning.

Fuktig utrustning ska förvaras så att den snabbt torkar.

Städkemikalier ska kunna förvaras oåtkomligt för barn.

Utslagsvask ska finnas i städutrymmet, eller i direkt anslutning till utrymmet.

Rengöringsmedel ska finnas att tillgå, likaså övriga städredskap.

Det ska inom gångavstånd om 200 meter från ABT-enheten finnas tillgång till tvättstuga och

torkmöjligheter.

Torkning av kläder ska ordnas i torkskåp eller torkrum.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.7. Avfallshantering

För de olika avfallsslagen finns i varje kommun lokala lösningar för omhändertagande som

bland annat innebär olika typer av källsortering. Leverantören ska vara ansluten till dessa

lokala system

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

Sida 9 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

5.8. Ohyra

Leverantören ska hålla anläggningen fri från ohyra och andra skadedjur.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.9. Kontor för Migrationsverkets personal

Leverantören ska tillhandahålla ett rum som kan disponeras av Migrationsverket som

kontorslokal. I anslutning till detta rum ska leverantören tillhandahålla personaltoalett.

Migrationsverket kommer att på egen bekostnad inreda och utrusta denna kontorslokal för

att uppnå Verkets krav på arbetsmiljö och säkerhet för anställda.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.10. Snöröjning

Leverantören svarar för snöröjning samt sandning. Kostnader ska inkluderas i avtalat pris.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.11. Nycklar

Leverantören ska tillhandahålla det antal nycklar som motsvarar antalet platser i respektive

rum samt ytterligare en nyckel för Migrationsverkets räkning. Leverantören ska, om behov

uppstår, ombesörja beställning av nya nycklar. Migrationsverket står för kostnaden av nya

nycklar.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.12. Gemensamma utrymmen

Anläggningen ska ha gemensamma utrymmen för de boende. Med gemensamma utrymmen

avses TV-rum, vardagsrum, samlingsrum – ej korridorer. De gemensamma utrymmena ska

vara på minst 0,5 kvm per boende. Lekrum/lekhörna och leksaker ska tillhandahållas för

barn.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.13. Utemiljö

 Vid anläggningen ska det finnas en trygg och stimulerande utemiljö. Gungor och

sandlåda eller liknande lekmiljö ska tillhandahållas för barn. Monterad lekutrustning/lekmiljö

ska vara godkänd för användning.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

Sida 10 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

5.14. Rum/sovplatser/inredning

Leverantören ska tillhandahålla möblerade och låsbara rum. Rumsutrustningen ska, som

lägsta godtagbara standard, bestå av enkel- eller våningssängar med skummadrasser på

minst 10 cm (ska bytas kontinuerligt). Rummen ska ha gardiner som kan dras för fönster

alternativt fungerande persienner. Migrationsverket tillhandahåller för de asylsökande täcke,

kudde, påslakan, handdukar, tvål och schampo.

I flerbäddsrum får maximalt fyra (4) bäddar för vuxna inrymmas. Varje person ska ha minst

5 kvm bostadsyta i sovrummet.

Det ska finnas möjlighet att förvara kläder i byrålådor eller garderober. Då det är frågan om

garderober ska galgar tillhandahållas.

Till anbudet ska en beskrivning av hur rummen är beskaffade lämnas. Med detta avses antal

rum, storlek och fördelning av sovplatser i de olika rummen.

Leverantören bekräftar att kraven uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

5.15. Anläggningens geografiska läge

Den asylsökande ska med väg- eller spårbunden kollektivtrafik kunna ta sig tur och retur

mellan anläggningen och ett av Migrationsverkets mottagningskontor (se bilagd karta). Från

dörr till dörr får resan totalt ta upp till fyra (4) timmar en väg och ska kunna utföras under

tiden 07.00-19.00.

Asylsökande ska inte behöva gå mer än 3,5 km för att komma till hållplats för kollektivtrafik.

I anbudet ska beskrivning av färdväg till Migrationsverkets mottagningskontor bifogas. Av

beskrivningen ska framgå den tid som det tar för asylsökande att förflytta sig från dörren i

boendet till Migrationsverkets reception på mottagningskontoret.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

Ange adressen för anläggningen. (Fritextsvar)

Leverantören ska lämna beskrivning av färdvägen från

anläggningen och till närmaste mottagningskontor och åter till

anläggningen. (Fritextsvar)

5.16. Kontakter i närområdet

Leverantören ska beskriva sin förankring i närområdet, såsom exempelvis kontakter med

föreningslivet och frivilligorganisationer. Beskrivningen bör vara särskilt inriktad på

leverantörens möjligheter och tankar kring tänkbara aktiviteter för de boende på

anläggningen genom leverantören själv och/eller dennes eventuella samarbetspartners. Det

ska i detta sammanhang nämnas att dylika aktiviteter inte får vara ägnade att påverka

deltagarna politiskt och/eller religiöst.

Beskriv förankring och kontakter i närområdet. (Fritextsvar)

6. Krav på tjänsteinnehåll

6.1. Beskrivning av processen kring placering på ABT-boendet

När en person söker asyl i Sverige sker det på fyra orter – Malmö, Göteborg, Stockholm och

Gävle. De asylsökande bor under några dagar på ett så kallat ankomstboende på dessa

orter innan de placeras ut i av Migrationsverket förhyrda lägenheter eller på ett ABT-boende,

vilka förvaltas av en mottagningsenhet.

Sida 11 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

När de asylsökande ska flytta från ett ankomstboende till ett ABT-boende, så är det den

ansvariga mottagningsenheten som har kontakten med ABT-anläggningens personal för att

informera om tidpunkt när de anländer och hur många som kommer. Avvikelse kan

förekomma. Mottagningsenhetens personal ansvarar för rumsfördelning.

Migrationsverket tillhandahåller aktuella listor över boende på ABT. Leverantören ansvarar för

kontrollen att inte obehöriga tar upp platser. Inga omflyttningar av boende inom

anläggningen får ske utan samråd med Migrationsverket.

Då leverantören tillhandahåller helpension utgår ersättning för det antal måltider som

serveras till de inskrivna asylsökande. Det ankommer på leverantören att redovisa antalet

inskrivna matgäster dag för dag.

Det finns alltid en utsedd mottagningsenhet som ansvarar för anläggningen. De flesta

kontakterna med Leverantören sker via den mottagningsenheten.

Migrationsverkets personal utför arbetsuppgifter som definieras som myndighetsutövning. I

det begreppet ingår, förutom ärenderelaterade samtal med de asylsökande, även beslut om

inkvartering (dvs vilket rum den asylsökande ska bo i) vilket även gäller omflyttning inom

anläggningen samt utdelning av LMA-kort (styrka att personen är asylsökande).

Leverantören ska ha en ansvarig kontaktperson på anläggningen som är tillgänglig för

mottagningsenhetens information. Kontaktpersonens namn, telefonnummer och

E-postadress ska anges.

Leverantören bekräftar att kraven uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

6.2. Leverantörens arbetsuppgifter

Leverantören ska bemanna anläggningen med en platsansvarig 8 timmar per dag (alla dagar

i veckan) under dagtid 7.00-16.00. Under övrig tid ska leverantören ha personal tillgänglig

som kan komma till anläggningen för att åtgärda fel eller brister.

Leverantören ska åtgärda fel som uppstår på anläggningen.

Leverantören ska se till att obehöriga inte upptar avtalade platser.

Leverantören ska ta emot och inkvartera asylsökande efter anvisning från Migrationsverket,

även på obekväm arbetstid.

Leverantören ska informera de boende om brandskyddet i samband med inkvarteringen.

Leverantören ska sköta bokningsschema för tvättstuga och övriga praktiska uppgifter som

rör skötsel av anläggningen.

Leverantören bekräftar att kraven uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

6.3. Störningar i ordning och säkerhet

Leverantören ska vid vissa förutsättningar som anges nedan tillkalla vakt från

bevakningsbolag vid störningar.

För bevakningstjänster gäller följande:

Sida 12 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

Om ordningen på anläggningen störs ska i första hand polis tillkallas. Om det efter polisens

ingripande konstateras ett behov av bevakningstjänst ska Migrationsverket anlita den

tjänsten. Uppstår behovet utanför ordinarie arbetstid och bevakningstjänsten inte kan anstå

till påföljande arbetsdag äger leverantören rätt att anlita sådan tjänst. Leverantören ska i

sådant fall anlita av Migrationsverket anvisad leverantör av tjänsten. Leverantören ska

påföljande arbetsdag meddela Migrationsverket att bevakningstjänst anlitats och skälen

härför. Migrationsverket ska därvid ta ställning till om bevakningstjänsten ska fortgå eller

upphöra.

Migrationsverket ska stå för bevakningskostnader som uppstår av ordningsskäl.

Leverantören ska stå för eventuella bevakningskostnader som uppstår på grund av andra

orsaker, t.ex. brist i brandskyddet som uppstår under avtalstiden.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

6.4. Tillhandahålla kost

Vid helpension gäller följande: Med helpension avses tre mål mat om dagen, frukost, lunch

samt middag som ska serveras av leverantören.

Servering av frukost, lunch och middag ska ske i matsal/matplats inom anläggningen eller i

omedelbar närhet till anläggningen, max. 500 meters gångavstånd. Vid längre avstånd får

transport av boende till matplats ske under förutsättning av att erforderliga tillstånd finns.

Frukost

Frukost ska innehålla:

· Mejeriprodukter – mjölk, fil och yoghurt.

· Frukostflingor av varierande sorter, sylt, socker och russin.

· Bröd, margarin, marmelad, hårdost.

· Kaffe och the.

Lunch och middag

Lunch och middag ska bestå av färdiglagad varm mat, varierande och innehålla protein,

kolhydrater, vitaminer (vedertaget vitaminbehov) och mineraler.

Lunch och middag ska innehålla:

· Proteinkälla – fisk, kyckling, lamm, nötkött eller bönor. Inget fläskkött får serveras.

· Kolhydrater – pasta, potatis, ris eller couscous.

· Vitaminer och mineraler – grönsaksrätter både tillagade och råa.

· Bröd.

· Senap och ketchup.

· Dryck – vatten, saft, kaffe och te.

· En färsk frukt av varierande slag per person.

Specialkost

Specialkost omfattar frukost, lunch och middag enligt ovan. Avser särskild mat för

diabetiker, glutenintolleranta mm. Specialkost ska levereras vid beställning av respektive

enhet. Respektive enhet bedömer behov efter den asylsökandes önskan.

Mat till barn

Mat till barn omfattar frukost, lunch och middag enligt ovan. Mat till barn ska beredas med

hänsyn tagen till såväl livsmedelskvalitet som konsistens passande för barn. Vällingpulver och

barnmat på burk ska ingå. Mat till barn ska levereras vid beställning av respektive enhet.

Sida 13 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

Portionsförpackad mat

Hänsyn ska tas till Ramadan, muslimernas fastemånad, då man äter mat endast efter solens

nedgång och före dess uppgång. Leverantören ska tillhandahålla lunch och middag

portionsförpackade, till de asylsökande som har fastemånad, vid beställning av respektive

enhet.

Smörgåspaket

För de dagar den asylsökande måste vara borta över frukost/lunch/middag så ska

smörgåspaket tillhandahållas.

Till anbudet ska bifogas en beskrivning av hur man avser uppfylla ställda krav på helpension.

Med detta avses en beskrivning av om måltiderna tillagas i eget kök eller om underleverantör

anlitas. Beskrivning av matsalen/matplatsen ska lämnas samt hur servering av ett stort antal

personer kommer att ske.

Leverantören bekräftar att kraven uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

Beskrivning över hur kraven på helpension uppfylles.

(Fritextsvar)

7. Tekniska krav på anläggningen

Kraven ska vara uppfyllda senast sex månader efter ramavtalets tecknande.

Företrädare för Migrationsverket kommer kontrollera att kraven är uppfyllda. Avrop kan

komma ifråga först efter att anläggningen är kontrollerad av Migrationsverket och kraven på

anläggningen är uppfyllda.

Migrationsverket kommer att häva ramavtalet med leverantör som inte uppfyller kraven på

anläggningen senast sex månader efter avtalstecknandet.

7.1. Boendemiljö

Anläggningen ska ge betryggande skydd mot värme, kyla, fukt, buller, radon, luftföroreningar

och andra liknande störningar. Anläggningen ska ha tillgång till rinnande varmt och kallt

vatten i erforderlig mängd och av godtagbar beskaffenhet till dryck, matlagning, personlig

hygien och andra hushållsgöromål. Anläggningen ska medge tillräckligt dagsljus.

Leverantören bekräftar att kraven uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

7.2. Ventilation

Lukter, fukt, koldioxid och smittoämnen ska ventileras bort.

Anläggningen ska ha tillfredställande luftväxling genom anordning för ventilation eller på annat

sätt. Luftväxlingen ska vara på minst 4 l/s och person.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

7.3. Innetemperatur

Anläggningen ska vara uppvärmd till minst 21 ± 2° C året om.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Sida 14 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

Nej

8. Brandskydd

Leverantören ska enligt lagen (2003:778) om skydd mot olyckor svara för att systematiskt

brandskyddsarbete (SBA) utförs enligt de förordningar, föreskrifter och allmänna råd som

gäller för verksamheten och lokalerna. Räddningsverkets allmänna råd om systematiskt

brandskyddsarbete (SRVFS 2004:3) ska beaktas.

Leverantören ska bevisa att kraven på brandskydd som gäller för den efterfrågade

verksamheten är uppfyllda. Detta kan ske genom att i anbudet lämna in ett eller flera av

följande dokument:

1. Senaste tillsynsprotokollet från brandmyndigheten.

2. Den skriftliga redogörelsen för brandskyddet som ägaren av fastigheten ska lämna till

kommunen enligt lagen om skydd mot olyckor 2 kap. 3 §.

3. Brandskyddsdokumentation vid bygglovsansökan (för leverantör som inte kan lämna

dokument enligt punkterna 1, 2 och 4).

4. Annan handling som bekräftar att brandskyddet är fullgott.

Leverantören bekräftar att kravet uppfylles. (Ja/Nej svar)

Kravgräns Ja

Nej

Bifoga ett eller flera av ovanstående dokument som bevis för

att brandskyddet är fullgott. (Fritextsvar)

9. Kvalificering och utvärdering

Verket vill betona vikten av att följande förutsättningar följs:

En grundförutsättning för att ett lämnat anbud ska kunna beaktas vid utvärderingen är

att leverantören uppfyller samtliga ska-krav – oavsett om kravet avser krav på

leverantören, efterfrågade tjänster eller avtalsvillkoren. Anbud som inte uppfyller ska-kraven

eller innehåller reservationer kommer att förkastas.

Prövning av anbud kommer att genomföras i tre (3) på varandra följande steg:

Steg I Krav på leverantören

Syftar till att klarlägga att anbudet uppfyller de ställda kraven på leverantören.

De anbud som uppfyller dessa krav går vidare till steg II.

Steg II Krav på tjänsten samt kommersiella villkor och allmänna

avtalsvillkoren.

Syftar till att klarlägga att anbudet uppfyller de ställda kraven på tjänsten samt att de

kommersiella villkoren och de allmänna avtalsvillkoren uppfylles.

Steg III Utvärdering

Upphandlingen omfattar fyra delar som utvärderas var för sig.

Utvärderingen sker enligt lägsta pris.

Sida 15 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

Boendeform 1: Anläggning som möjliggör självhushåll

Leverantörerna rangordnas efter lägsta pris.

Det pris som ska offereras i denna upphandling är pris per plats och dygn.

Leverantörer som efter utvärdering har lika utvärderingspris får plats i rangordningen efter

lottning.

Boendeform 2: Anläggning som inte möjliggör självhushåll och där kosten ingår i

tjänsten.

Leverantörerna rangordnas efter lägsta pris.

Det pris som ska offereras i denna upphandling är pris per plats och dygn uppdelat på logi

och kost.

Leverantörer som efter utvärdering har lika utvärderingspris får plats i rangordningen efter

lottning.

Boendeform 3: Anläggning med säsongsboende och självhushåll.

Leverantörerna rangordnas efter lägsta pris.

Det pris som ska offereras i denna upphandling är pris per plats och dygn.

Leverantörer som efter utvärdering har lika utvärderingspris får plats i rangordningen efter

lottning.

Boendeform 4: Anläggning med enkla stugor/husvagnar utan egen wc och dusch som

möjliggör självhushåll.

Leverantörerna rangordnas efter lägsta pris.

Det pris som ska offereras i denna upphandling är pris per plats och dygn.

Leverantörer som efter utvärdering har lika utvärderingspris får plats i rangordningen efter

lottning.

10. Kommersiella villkor

10.1. Avtalstid

Avtalet träder i kraft den dag avtalet är undertecknat av båda parter och gäller t.o.m.

2014-09-20.

10.2. Förlängning

Verket äger rätt, men har inte skyldighet, att förlänga avtalet med ett år i taget vid två

tillfällen. Avtalet kan som längst gälla t. o. m. 2016-09-20. Meddelande om förlängning ska

ske skriftligen till leverantören senast tre månader innan avtalstiden löper ut. I annat fall löper

avtalet ut utan uppsägning.

10.3. Anbudspris

Anbudspriset ska anges i SEK exkl. moms och ska inkludera samtliga driftskostnader, yttre

och inre underhåll samt övriga kostnader som är förenade med att utföra uppdraget.

Anbudspriset får ej överstiga följande takpriser:

Logi: 200:- per person och dygn

Kost. 150:- per person och dygn

Sida 16 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

10.4. Prisjustering

Priserna enligt detta avtal är fasta t.o.m. 2014-09-20. Prisjustering sker därefter vid beslut

om förlängning. Leverantörens förslag till prisändringar tillställes upphandlingsfunktionen

skriftligen. Leverantören ska kunna dokumentera att förändringar av drift- och

personalkostnader eller därmed jämförbara kostnader har ägt rum, samt att den allmänna

prissättningen i Sverige på avtalade tjänster har ändrats. Parterna ska vara överens innan

prishöjningen träder i kraft.

10.5. Ersättning

För logi utgår ersättningen för inskriven boende och dygn. Inskriven boende räknas från och

med den dag asylsökande anländer till boendet och till och med dagen innan asylsökande

flyttar. För kost ersätts faktiskt antal serverade portioner till inskrivna boenden. Det

ankommer på leverantören att redovisa antalet inskrivna matgäster dag för dag.

10.6. Garantiersättning

Under den tid som avropsavtalet gäller är leverantören – oaktat beläggning – garanterad en

ersättning motsvarande dygnsersättningen exklusive matkostnad för 50 % av

antalet avtalade boendeplatser i det boendet. Antal avtalade platser är xxx stycken (Antalet

avtalade platser kommer här att skrivas in i avtalet).

10.7. Beläggningsgrad

Beroende på in- och utflyttning samt fördelning av platser med hänsyn till familjeskäl och

dylikt kan beläggningsgraden understiga antal avtalade platser.

10.8. Avropsavtal

Innan avropsförfarandet påbörjas ska kraven på anläggningen vara uppfyllda. Ett

avropsavtal ska upprättas, baserat på villkoren i detta ramavtal, innan Migrationsverket

flyttar in i anläggningen. Avropsavtal ska vara skriftligt och alltid träffas för bestämd tid. Av

avropsavtalet ska avtalstiden och avtalsobjektet framgå. Avropsavtalet ska upprättas enligt

bifogad avtalsmall.

För det fall behovet av boendeplatser upphör inom tidsramen för avropsavtalet så äger

Migrationsverket rätt att säga upp det aktuella avropsavtalet för att upphöra att gälla vid det

månadsskifte som inträffar närmast två veckor efter uppsägningen.

Uppsägning ska ske genom skriftligt meddelande för att vara giltig.

10.9. Avropsförutsättningar

För detta avtal tillämpas en fast rangordning för respektive del (boendeform) av

upphandlingen. Detta innebär att leverantör som står överst i rangordning får sin anläggning

belagd först. Beläggning sker upp till avtalade platser dock med den begränsning som

framgår av punkten 10.7. Rangordningen tillämpas vid placering av nyanlända asylsökanden.

Migrationsverket kommer i regel inte att flytta en asylsökande från en anläggning till en

annan. Rangordningen framgår av bilaga. Verket äger rätt att besluta inom vilket

upptagningsområde respektive vilken del (boendeform) avrop ska ske.

Vid varje avrop kommer verket att – med tillämpning av aktuell rangordning – tillfråga

leverantören om möjligheten att tillhandahålla tillfälliga boendeplatser. Om leverantören

därvid inte har möjlighet att erbjuda verket tillträde till boendet inom 48 timmar och under

minst tre månader, ska leverantören anses ha avböjt avropet om inte verket medger

annat.

Sida 17 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

Avropssvar ska avges skriftligen inom sex (6) timmar. Om svar inte inkommer inom denna

tid äger verket rätt att tillfråga nästa leverantör i rangordningen. Tidsramen sex (6) timmar

gäller mellan 08-22. Om förfrågan exempelvis inkommer kl. 21.00 så ska svaret vara

inkommet senast 13.00 påföljande dag.

För det fall situationen så kräver kan verket av tidsskäl komma att genomföra

gemensamma förfrågningar om avrop, vilket innebär att samtliga rangordnade leverantörer

inom ett upptagningsområde tillfrågas om möjligheten att tillhandahålla tillfälliga

boendeplatser. Avrop sker därefter i enlighet med rangordningen.

10.10. Försäkring

Leverantören ska teckna och under avtalstiden vidmakthålla ansvarsförsäkring som

omfattar avtalets åtagande.

Leverantören ska uppvisa kopia på försäkringsbrev på begäran av Verket.

10.11. Inflyttningsbesiktning

Innan verket flyttar in i anläggningen ska en inflyttningsbesiktning genomföras för att

fastställa omfattningen på anläggningens slitage och skador. Inflyttningsbesiktningen ska

dokumenteras i ett besiktningsprotokoll som undertecknas av båda parter.

10.12. Underleverantörer

Leverantören svarar för underleverantörs arbete såsom för eget arbete.

Leverantören får anlita underleverantör som inte redovisats i anbudet endast efter skriftligt

medgivande av verket.

10.13. Uppföljning

Migrationsverket kommer att ha kontinuerliga uppföljningar vad gäller rutiner och information

om sådant som kan påverka avtalet.

Leverantören ska utan särskild kostnad medverka i uppföljningsmöten, medverka i

utvärdering av verksamheten samt medverka i en kvalitativ utveckling av densamma.

10.14. Arbetsgivaransvar

Leverantören ska vid utförandet av sina åtaganden enligt avtalet använda personal med för

ändamålet erforderlig kompetens. Migrationsverket kommer, efter kontraktsskrivning,

anordna introduktion/utbildning för leverantören och leverantörens anställda om de

asylsökandes förutsättningar och samhällets ansvar gällande asylsökande. Migrationsverket

kommer att till leverantören lämna råd om vilken erforderlig kompetens som är nödvändig.

Leverantören är skyldig att utan dröjsmål byta ut sådan personal, vilken Migrationsverket

anser sakna erforderlig kompetens eller saknar förtroende för. Exempelvis bör

leverantören inte anställa personal som samtidigt är boende på anläggningen.

Leverantören ska anställa och ansvara för personal i egenskap av arbetsgivare med

beaktande av vid var tid gällande lagar och avtal.

Leverantören svarar för löner, arbetsgivaravgifter och andra avtalsenliga och lagstadgade

kostnader för sig och sin personal. Leverantören är ensam ansvarig arbetsgivare för den

egna personalen och är ensam bärare av arbetsgivaransvar i förhållande till denna

personal.

För det fall leverantören saknar kollektivavtal om allmänna löne- och anställningsvillkor ska

leverantören söka tillämpa gällande villkor eller praxis inom branschen. Leverantören ska inte

vidta åtgärd som kan väntas medföra åsidosättande av lagar eller annars strida mot vad

Sida 18 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

som är allmänt godtaget inom leverantörens verksamhetsområde.

10.15. Antidiskrimineringsklausul

Enligt förordning (2006:260) om antidiskrimineringsvillkor i upphandlingskontrakt skall, vid

kontrakt som tilldelas en leverantör av en tjänst eller byggentreprenad, Migrationsverket

ställa villkor som skall ha till ändamål att motverka diskriminering hos leverantören.

Migrationsverket skall enligt samma förordning förena villkoren med en sanktion och

kontrollera att leverantören efterlever villkoren.

Med anledning av ovanstående har Migrationsverket infört ett särskilt kontraktsvillkor

avseende antidiskriminering som anbudsgivaren ska acceptera.

Särskilt kontraktsvillkor

§ 1

Leverantören förbinder sig att vid utförande av tjänste- eller byggentreprenadkontraktet i

Sverige följa alla svenska lagar mot diskriminering som gäller för denne under avtalstiden. De

lagar som gäller vid avtalstidens början är diskrimineringslagen (2008:567) och

bestämmelserna i 16 kap. 8 och 9 §§ brottsbalken.

En svensk lag som träder i kraft under avtalstiden ska gälla i avtalsförhållandet när den

angetts i Konkurrensverkets allmänna råd (KKVFS 2010:2) för tillämpningen av förordningen

(2006:260) om antidiskrimineringsvillkor i upphandlingskontrakt.

§ 2

Om inte annat uttryckligen angetts ska förbindelsen enligt § 1 inte omfatta den del av

tjänste- eller byggentreprenadkontraktet som avser varor.

§ 3

Leverantören ska senast den 1/9 varje år med början 2014 till myndigheten inkomma med

följande uppgifter och handlingar som följer av leverantörens

förbindelse enligt § 1:

a) Jämställdhetsplan enligt 3 kap. 13 § diskrimineringslagen, alternativt uppgift om antalet

sysselsatta vid senaste årsskiftet till styrkande av att planen inte behöver upprättas.

b) Dokumenterat arbete mot religiös eller etnisk diskriminering enligt 3 kap. 3-9 §§

diskrimineringslagen.

c) Sanningsförsäkran som anger om leverantören eller anställd som leverantören svarar för,

vid utförandet av kontraktet, enligt lagakraftvunnen dom brutit mot en straffbestämmelse

eller ett förbud mot diskriminering enligt de lagar som angetts i § 1.

Leverantören är dessutom skyldig att på myndighetens begäran inkomma med den

ytterligare information som är nödvändig för att följa upp leverantörens verksamhet enligt §

1. Informationen ska redovisas till myndigheten senast en (1) vecka efter begäran därom

såvida inte längre tid överenskommits i det enskilda fallet.

§ 4

Om leverantören inte inom föreskriven tid lämnar sådan information som denne är skyldig

att förete enligt § 3 eller om leverantören vid utförandet av

kontraktet inte uppfyllt sina skyldigheter avseende aktiva åtgärder enligt de lagar mot

diskriminering som angetts i § 1, ska avtalsvite utgå till myndigheten med 10000 kronor per

varje kalendervecka som påbörjas från det att sju dagar förflutit sedan leverantören mottog

myndighetens underrättelse angående detta avtalsbrott till det att rättelse vidtagits.

§ 5

Om leverantören eller anställd som leverantören svarar för, vid utförandet av kontraktet,

Sida 19 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

enligt lagakraftvunnen dom brutit mot en straffbestämmelse

eller ett förbud mot diskriminering enligt de lagar som angetts i § 1, ska avtalsvite utgå till

myndigheten för varje överträdelse med 100000 kronor.

§ 6

Om leverantören i en sanningsförsäkran enligt § 3 uppsåtligen förtigit en lagakraftvunnen

dom enligt § 5, har myndigheten dessutom rätt att häva

kontraktet eller att säga upp kontraktet att upphöra efter 3 månaders uppsägningstid.

Uppsägningstiden börjar löpa när leverantören mottog

myndighetens uppsägning.

§ 7 Leverantören ska ålägga underleverantör den skyldighet som anges i §§ 1-6, under

förutsättning att underleverantören i Sverige kommer att utföra en väsentlig del av

upphandlingskontraktet. Underleverantören ska anses utföra en väsentlig del av kontraktet

om delen, exklusive varor, utgör minst 40 procent av det totala kontraktsvärdet.

§ 8 Förpliktelsen enligt § 7 gäller endast i den utsträckning som leverantören enligt

branschpraxis eller av annan anledning har faktisk möjlighet att införa dessa skyldigheter i sitt

avtal med underleverantören.

§ 9 Denna antidiskrimineringsklausul ska tolkas och tillämpas i enlighet med

Konkurrensverkets allmänna råd (KKVFS 2010:2) för tillämpningen av förordningen

(2006:260) om antidiskrimineringsvillkor i upphandlingskontrakt.

10.16. Kontaktpersoner

Leverantören ska anmäla kontaktperson för verksamhetsfrågor. Namn, telefonnummer och

E-postadress ska anges under fritextsvar. Parterna har gemensamt ansvar för att hålla

varandra underrättade om vem som är kontaktperson eller dennes ersättare.

Ange namn, telefonnummer och E-postadress till kontaktperson

för verksamhetsfrågor. (Fritextsvar)

10.17. Återställningskostnader

Återställningsbehov fastslås vid avflyttningsbesiktning.

Verket ska ersätta leverantören för eventuella återställningskostnader (dvs. för slitage

utöver vad som anses vara normalt för denna verksamhet) med anledning av verkets

nyttjande av boendeplatser.

Avflyttningsbesiktningen ska dokumenteras i ett besiktnings- och åtgärdsprotokoll. Därvid

ska de åtgärder som ska utföras enligt protokollet prissättas med tillämpning av REPAB

Fakta Underhållskostnader (Riktvärde för typfastighet NORMAL avseende ”Planerat underhåll,

byggnad invändigt”).

10.18. Anläggningens driftkostnader

Leverantören svarar för samtliga löpande driftskostnader knutna till anläggningen samt

svarar för yttre och inre underhåll.

10.19. Vite

För det fall det efter avtalstecknande framkommer att leverantören felaktigt intygat att

kraven enligt 3.1 är uppfyllda, äger Migrationsverket rätt att erhålla vite med 200.000:- SEK.

Migrationsverket äger rätt att avräkna vitesbeloppet från av leverantören utställd faktura.

Migrationsverket äger därjämte rätt att erhålla skadestånd enligt punkten 10.20 och häva

avtalet enligt punkten 10.21.

Sida 20 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

10.20. Skadestånd

Part har rätt till ersättning för den direkta skada part lider genom att motparten brister i sina

åligganden om inte motparten visar att bristen beror på sådana omständigheter som anges i

punkten 11.4.

Häver verket avtalet enligt punkten 10.21 äger verket rätt till skadestånd motsvarande

samtliga kostnader som åsamkas verket i samband med avveckling av avtalet, byte av

leverantör samt för alla merkostnader och all övrig skada.

Föreligger ersättningsgill skada är part skyldig att vidta åtgärder för att begränsa skadan,

såvida dessa åtgärder inte orsakar oskälig kostnad, eller eljest är oskäligt betungande.

10.21. Hävning

Endera parten har rätt att häva avtalet med omedelbar verkan om motparten i väsentligt

hänseende brister i sina åligganden och underlåter att vidta rättelse inom tio dagar efter

skriftlig anmodan därom.

Verket äger rätt att, helt eller delvis, häva avtalet med omedelbar verkan eller till den dag

verket anger, om

- leverantören felaktigt intygat att kraven enligt punkten 3.1 är uppfyllda

- leverantören inte har erforderliga tillstånd för verksamheten

- leverantören inte uppfyller kraven enligt avsnitten 5 och 7

- leverantören vid upprepade tillfällen gör sig skyldig till sådana förseelser som avses

i punkten 10.22 första stycket som sammantaget är av väsentlig betydelse för verket, eller

om

- leverantören i övrigt underlåter att fullgöra sina förpliktelser enligt avtalet som är av

väsentlig betydelse för verket, eller om

- leverantören enligt lagakraftvunnen dom är dömd för brott som avses i LOU 10 kap. 1 §,

eller om

- leverantören försatts i konkurs eller likvidation, satts under tvångsförvaltning, är föremål

för ackord, har inställt betalningar, är underkastad näringsförbud, är föremål för ansökan om

konkurs, ackord eller liknande förfarande, har gjort sig skyldig till allvarligt fel i

yrkesutövningen genom lagakraftvunnen dom, underlåtit att fullgöra sina åligganden

avseende socialförsäkringsavgifter och skatter, har lämnat felaktig information i delar som

berör denna punkt.

Hävning ska ske genom skriftligt meddelande för att vara giltig.

10.22. Uppsägning

Anser part att motparten inte tillfredsställande fullgör sina åtaganden enligt avtalet ska detta

meddelas skriftligen. Av meddelandet ska framgå på vilket/vilka sätt part anser att

motparten inte fullgjort sina åligganden.

Motpart ska snarast vidta rättelse. Har rättelse inte vidtagits inom tio dagar från det att

meddelandet mottogs äger den part som sänt meddelandet rätt att säga upp avtalet med

en månads uppsägningstid.

Verket äger rätt att omedelbart säga upp avtalet med en månads uppsägningstid om en

väsentlig förändring av verkets organisation vidtagits eller kommer att vidtas och detta

väsentligen påverkar förutsättningarna för detta avtal.

Verket äger även rätt att säga upp avtalet till omedelbart upphörande om det under

avtalstiden framkommer att de ska-krav som ställts på leverantören i

förfrågningsunderlaget inte längre uppfylls.

Sida 21 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

Uppsägning ska ske genom skriftligt meddelande för att vara giltig.

10.23. Accept av de kommersiella villkoren

Leverantören accepterar de kommersiella villkoren enligt ovan.

(Ja/Nej svar)

Kravgräns Ja

Nej

11. Allmänna avtalsvillkor

11.1. Ersättningens omfattning

Ersättningen innefattar samtliga kostnader som kan föranledas av Avtalet. Migrationsverket

har sålunda inget ansvar för eventuella socialförsäkringskostnader eller liknande kostnader

som kan ankomma på leverantören.

11.2. Betalningsvillkor

Betalning ska ske 30 dagar efter det att av Migrationsverket godkänd faktura inkommit till

Migrationsverket. Fakturering ska ske månadsvis i efterskott. Leverantören har inte rätt att

uttaga faktureringsavgift, expeditionsavgift eller annan avgift vilken inte följer av lag.

Fakturaadress är:

Migrationsverkets fakturacentral

Box 50734

202 70 Malmö

Av fakturan ska framgå

- antal inskrivna boende per dygn för logi

- antal serverade portioner per dygn till inskrivna boende

- vilket avtal/beställning fakturan hänför sig till samt referensnummer,

- uppdragstagarens organisations- och momsregistreringsnummer, bolagets säte samt

uppgift om att F-skattsedel innehas, samt

- uppdragstagarens plusgiro, bankgiro eller betalningsadress.

Migrationsverket tillhandahåller en blankett för redovisning av antal inskrivna per dygn samt

antal serverade portioner per dygn. Blanketten ska bifogas fakturan.

Faktura som inte innehåller ovanstående uppgifter kommer inte att godkännas av

Migrationsverket och kommer att returneras utan betalning.

11.3. Sekretess

Leverantören ska tillse att ingen ur dennes personal eller underleverantör som denne anlitar

för utförande av uppdraget under eller efter uppdragets utförande till utomstående yppar

eller annorledes använder information om Migrationsverket, dess anställda, dess verksamhet

eller om fysiska och juridiska personer som står eller har stått i kontakt med

Migrationsverket. Denna sekretesskyldighet gäller inte för sådan information som

leverantören, eller i förekommande fall den enskilde arbetstagaren, kan visa har blivit känd

för denne på annat sätt än genom utförande av uppdraget eller som är allmänt känd.

Sekretess gäller heller inte för information som leverantören, eller i förekommande fall den

enskilde arbetstagaren, är skyldig att lämna ut enligt lag eller annan författning.

Leverantören ska, på Migrationsverkets begäran, tillse att varje fysisk person som vistas i

Migrationsverkets lokaler eller tar befattning med information som nämns i första stycket

Sida 22 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

först har ingått separat sekretessförbindelse med Migrationsverket. Denna skyldighet ska

gälla oberoende av om den fysiska personen är anställd hos leverantören eller eventuell

underleverantör till denne. Migrationsverket ska tillhandahålla sådan sekretessförbindelse.

Om leverantören inom ramen för sitt uppdrag skulle anförtros handlingar innehållande sådan

information som nämns i första stycket ska leverantören tillse att erhållen information

hanteras med försiktighet så att den ej på grund av vårdslöst handlande förkommer eller

kommer till utomståendes kännedom.

Sekretesskyldigheten gäller för leverantören och leverantörens anställda även efter att

Avtalet i övrigt har upphört att gälla.

11.4. Befrielsegrunder (force majeure)

Arbetskonflikt och varje annan omständighet som part inte kan råda över såsom krig,

mobilisering, rekvisition samt naturkatastrof ska anses utgöra befrielsegrunder om de

inträffar efter avtalsdagen - eller om omständigheterna inträffar dessförinnan och om

följderna härav inte kunde förutses före avtalsdagen och Avtalets fullgörande därigenom

hindras.

För att part ska ha rätt att göra gällande sådan befrielsegrund ska part utan dröjsmål

skriftligen underrätta den andra parten dels om skäl för att befrielsegrund anses föreligga,

dels när hinder inte längre föreligger.

Om Avtalets fullgörande till väsentlig del förhindras för längre tid än tre (3) månader på grund

av ovan angiven omständighet får vardera part, utan ersättningsskyldighet, skriftligen

frånträda Avtalet.

11.5. Ändringar, tillägg

Samtliga överenskommelser om ändring av, komplement eller tolkning liksom tillägg till

Avtalet ska för sin giltighet vara skriftliga och undertecknade av för parterna behöriga

ställföreträdare. Detta krav gäller dock ej när avtalsvillkoren medger särskilda medgivanden

eller överenskommelser utan detta formkrav.

11.6. Rapportering och uppföljning

Leverantören ska rapportera om verksamheten enligt de rutiner som Migrationsverket

närmare bestämmer. Migrationsverket har rätt att utföra oanmälda kvalitetsrevisioner under

avtalstiden. Leverantören förbinder sig att vara Migrationsverket behjälplig i revisionen

genom att lämna ut relevanta handlingar, ställa personal till förfogande för frågor

etc. Leverantören ska kostnadsfritt vara Migrationsverket behjälplig med att tillhandahålla

statistik över fakturerat belopp och antal uppdrag en (1) gång per år. Statistik ska redovisas

enligt de rutiner som Migrationsverket närmare bestämmer.

11.7. Överlåtelse av Avtalet

Överlåtelse eller pantförskrivning av Avtalet helt eller delvis får ej göras utan

Migrationsverkets medgivande. Fordringar som leverantören har på Migrationsverket får inte

utan skriftligt godkännande överlåtas på annan genom factoring eller liknande transaktion.

11.8. Rangordning av dokument

Vid motstridiga bestämmelser och uppgifter i följande dokument gäller de, om inte

omständigheterna uppenbarligen föranleder annat, inbördes i följande angivna ordning.

1. Ändringar och tillägg till Avtalet

2. Avtalet

Sida 23 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

3. Bilagorna till Avtalet i fallande nummerordning, inkl. Allmänna Avtalsvillkor

4. Förfrågningsunderlaget, inkl. annonserade komplettering och förtydliganden

5. Bilagorna till anbudsinbjudan/förfrågningsunderlaget i fallande nummerordning

6. Leverantörens anbud

7. Övriga dokument

11.9. Lagval och tvister

Eventuella tvister rörande tolkningar eller tillämpningar av Avtalet ska så långt som möjligt

lösas genom förhandling mellan parterna och i andra hand avgöras av svensk domstol med

tillämpning av svensk rätt.

11.10. Accept av de allmänna avtalsvillkoren

Leverantören accepterar de allmänna avtalsvillkoren enligt

ovan. (Ja/Nej svar)

Kravgräns Ja

Nej

12. Priser

12.1. Erbjudna priser

Pris ska lämnas per plats och dygn uppdelat på logi och kost och ska anges i fritextsvaret för

respektive anläggning som offereras. Pris för kost lämnas då anbudet avser helpension.

Priserna ska anges i SEK exkl. moms. Observera att erbjudna priser inte får överstiga

takpriserna enligt punkt 10.3.

Ange anläggningens namn, pris per plats och dygn uppdelat på

logi och kost. (Fritextsvar)

Sida 24 av 24Utskrivet: 2013-05-24 10:31 Refnr.: 3.2.1-2013-17048

