

Klagenemnda

for offentlige anskaffelser

Postadresse

Postboks 439 Sentrum
5805 Bergen

Besøksadresse

Rådhusgaten 4
5014 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

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

Innklagede har inngått en utbyggingsavtale med en leverandør, for utbygging av et boligfelt i

Finnsnes. Utbyggingsavtalen omfatter opparbeidelse av vei-, vann- og avløpsanlegg og annen

kommunalteknisk infrastruktur i planområdet, og kommunalt bidrag til oppføring av en bro

og en støttemur langs en vei. Klager anførte at inngåelsen av utbyggingsavtalen måtte anses

som en bygge- og anleggskontrakt, og ettersom den ikke var kunngjort – en ulovlig direkte

anskaffelse. Klagenemnda kom til at kontrakten ikke kunne klassifiseres som en offentlig

bygge- og anleggskontrakt.

Klagenemndas avgjørelse 2. juni 2014 i sak 2013/35

Klager: Lenviklista

Innklaget: Lenvik kommune

Klagenemndas

medlemmer:

Gro Amdal, Tone Kleven, Andreas Wahl

Saken gjelder: Ulovlig direkte anskaffelse

Bakgrunn:

(1) Saken gjelder en utbyggingsavtale mellom Lenvik kommune (heretter innklagede) og AS

Ferdighus for området Skibakken boligfelt i Finnsnes.

(2) Kommunestyret i Lenvik vedtok 25. april 2006 reguleringsplan nr. 297 for Skibakken

boligfelt. Planen var utarbeidet 12. mai 2002, og var fremmet av AS Ferdighus. Fra

planens § 1"Generelt" hitsettes:

"Det regulerte området er vist på planen med reguleringsgrense

Planområdet er delt inn i følgende reguleringsformål.

Byggeområder Boliger

Offentlige trafikkområder Kjøreveier

 Gang- / sykkelveier

Offentlige friområder Turveier/ stier

 Snødeponi/ annet grøntområde

Fellesområder Lekeplasser

 Felles avkjørsel

Spesialområde for kommunalteknikk."

2

(3) I planen var det blant annet gitt bestemmelser om bygging av bro/kryssing av

Sandvikelva.

(4) AS Ferdighus søkte 12. mai 2010 innklagede om delfinansiering av en bro over

Sandvikelva. Kommunestyret vedtok 23. september 2010 å inngå utbyggingsavtale med

AS Ferdighus som regulerte dette, med et kommunalt bidrag oppad begrenset til

1.209.000,- ekskl. mva., i tråd med det omsøkte. Med bakgrunn i vedtaket ble det

utarbeidet forslag til utbyggingsavtale, som ble lagt ut til offentlig ettersyn og kunngjort

i to lokalaviser i mars 2011.

(5) AS Ferdighus hadde i mellomtiden søkt om tillatelse til å begynne anleggsarbeidene, og

dette ble innvilget 28. februar 2011. Entreprenørfirmaet Målselv Maskin & Transport AS

fikk oppdraget fra AS Ferdighus.

(6) Innklagede inngikk en utbyggingsavtale med AS Ferdighus den 28. november 2011. Fra

avtalen hitsettes:

1. "Formål

Ferdighus as, Sørreisa (heretter utbygger) har fremmet og fått godkjent

reguleringsplan nr 297 Skibakken Finnsnes. De ønsker oppstart av et første

byggetrinn i 2011 som betinger bygging av offentlig infrastruktur i tråd med planen,

herunder bru over Sandvikelva. Avtalen regulerer derfor følgende to forhold:

Bru over Sandvikelva og støttemur langs vei

Lenvik kommune (heretter kommunen) har i sak 83/10 fattet følgende vedtak:

Lenvik kommunestyre vedtar å inngå utbyggingsavtale for bru over Sandvikelva jfr.

F.sak 130/10.

Kommunalt bidrag er oppad begrenset til kr 1.209.000,- + mva. Det forutsettes at

utbygger forskutterer kostnadene.

I beløpet som er lagt til grunn inngår det også en andel for bygging av støttemur langs

vei 2

Øvrige kommunaltekniske formål

Utbyggingsavtalen skal sikre en forsvarlig utførelse og regulering/drift av

kommunaltekniske formål som inngår i utbyggingen og som forutsettes overtatt av

kommunen.

Utbygging i forsyningsområdet skal skje i tråd med godkjent reguleringsplan eller

delingstillatelse gitt før denne avtalen gjelder.

2. Utbyggingsvolum og utbyggingstakt

I løpet av 2011 planlegges det bygd vei, vann- og avløpsanlegg som inngår i et

1. byggetrinn. Følgende planelementer inngår i dette byggetrinnet: B1, B2, B3, FA1

3

(fellesavkjørsel), Vei 2 (bru over Sandvikelva inngår i den), SP2 og FL1 (felles

lekeplass) […]

3. Prosjektering av vann- og avløpsanlegg og gang- og sykkelvei i planområdet

Utbygger skal utarbeide tekniske planer for utbygging av vann- og avløpsanlegg og

gang- og sykkelvei som er lagt inn i reguleringsplanen. Planene skal forelegges

bygningsmyndigheten ved søknad om byggetillatelse, og arbeidet kan ikke settes i

gang før byggetillatelse er gitt

De tekniske planene skal vise hvordan planområdet skal knytte seg til eksisterende

kommunaltekniske anlegg.

Lenvik kommune forutsetter at krav til tiltaksklasse for prosjektering og utførelse er i

samsvar med plan- og bygningslovens bestemmelser og relevante forskrifter.

Etablering av tilfredsstillende brannvann og eventuell etablering av pumpestasjon

eller tilsvarende infrastruktur er utbyggers ansvar.

4. Opparbeidelse av vei-, vann- og avløpsanlegg og annen infrastruktur internt i

planområdet

Utbygger er ansvarlig for opparbeidelse av de prosjekterte vei-, vann og avløpsanlegg

samt overvann i tråd med godkjent reguleringsplan og teknisk plan for området. […]

Det skal foreligge en brukstillatelse/ferdigattest på vann- og avløpsinstallasjonene før

anlegget settes i drift (se vedlegg).

Fellesavkjørsler og veier samt fortau/gang- og sykkelvei skal ha asfalt som slitedekke

og ha veinavnskilt/nummerering og veilys.

5. Kostnader

Utbyggingen foregår i privat regi med unntak av kommunal medfinansiering for brua

over Sandvikelva som inngår i vei 2. Kommunestyrets vedtak utgjør 50 % av kostnader

for å krysse elvedal (Sandvikelva) samt en forstøtningsmur og er oppad begrenset til

kr. 1.209.000 + merverdiavgift. Det forutsettes at utbygger forskutterer kostnadene.

En grunnleggende forutsetning for utbetaling av offentlige midler er at anskaffelsen

gjøres i henhold til lov om offentlige anskaffelser og tilhørende forskrift. Det betyr at

kommunens bidrag ikke kan overstige 50 % av dokumenterte kostnader for å bygge

bro og støttemur. Blir totalkostnadene mindre enn stipulert, vil støttebeløpet reduseres

tilsvarende.

6. Oppgjør og overtakelse av kommunalteknisk infrastruktur

Det kan foretas delovertakelse av vann- og avløpsanlegg når disse er testet og

godkjent. Endelig overtakelse av kommunaltekniske anlegg gjøres når anlegget er

endelig ferdigstilt i hht tekniske planer inkl. veidekke og veilys

4

Lenvik kommune betaler 50 % av påløpte kostnader for bru- og støttemur til utbygger

ved første delovertakelse av vann- og avløpsanlegg i vei 2 og etter at brua er bygd

Eventuelt resterende tilskudd betales når bru og støttemur er ferdigstilt og de totale

kostnader er klarlagt.

Det må fremlegges et revisorbekreftet prosjektregnskap som grunnlag for disse

utbetalingene.

Kommunal overtakelse av kommunaltekniske anlegg skal skje kostnadsfritt og fri for

heftelser gjennom egen overtakelsesforretning. I dette inngår det kostnadsfri

oppmåling og overskjøting av grunnen som inngår i vei 2 og SP 2. Videre skal det for

de anlegg som kommunen skal overta avholdes en ferdigbefaring. Utbygger er

forpliktet til raskest mulig etter befaringen å foreta utbedring av eventuelle feil og

mangler. Dersom utbygger etter ferdigbefaringen ikke utfører de plikter som følger av

første ledd, kan kommunen besørge arbeidene utført for utbyggers regning.

Når det gjelder FA 1 skal arealet forbli i privat eie, men kommunen gis en tinglyst rett

til å ha en vann- og avløpsstamme liggende i dette arealet. På samme måte gis feltene

B1, B2 og B3 eierskapet til FL 1 med tilhørende ansvar for drift og vedlikehold av

eventuelle anlegg som etableres i dette felles lekearealet.

I de tilfeller kommunen overtar tekniske anlegg som går over eller på eiendom som

ikke skal overtas av kommunen, skal utbygger sikre kommunen nødvendige rettigheter

til ettersyn og vedlikehold. Utbyggeren er ansvarlig for at erklæringen blir tinglyst

som heftelse på de aktuelle eiendommene, alt uten omkostninger for kommunen.

Vei 2 vil inngå i det kommunale veinettet med tanke på drift og vedlikehold. FA 1 skal

driftes og vedlikeholdes av de eiendommer som eier og benytter denne

fellesavkjørselen (jfr § 6.2 i reguleringsplanbestemmelsene).

[…]

8. Sikkerhet

Dersom arbeidet ikke utføres i samsvar med denne avtalen og innen 3 år etter

arbeidene er igangsatt, vil det ikke være grunnlag for kommunal overtakelse av de

kommunaltekniske anlegg og utbetaling av tilskudd til bygging av bru over

Sandvikelva.

9. Grunnerverv

Utbygger er ansvarlig for, og påkoster, nødvendig grunnerverv fra berørte grunneiere

før oppstart av anleggsarbeidene"

(7) AS Ferdighus fakturerte 22. oktober 2012 Lenvik kommune med kroner 1 209 000,- i

henhold til utbyggingsavtalen. Det er i tillegg fremlagt et regnskapsoppsett med bilag

som viser en kostnad på kr. 1 907 716,- til Målselv Maskin AS, prosjekteringskostnader

på kr. 160 000,- og et administrativt påslag på kr. 310 000,-. "Totale kostnader kulvert og

støttemur" var angitt til kr. 2 377 873.

5

(8) Klager har i tillegg fremlagt en faktura fra Målselv Maskin som viser at Lenvik kommune

har betalt kroner 18 480,- for en bom, i henhold til reguleringsplanens § 4 Offentlige

trafikkområder, pkt. e. Det er også fremlagt en faktura fra Målselv Maskin for VA-

arbeider "Vedr. Skibakken prosjekt Svaleveien" på kr. 302 120,-, og fra Veidekke Industri

for asfaltering m.m. "Del av Svaleveien" på kroner 127 346,-.

(9) Innklagede har vist til at disse arbeidene er gjort i områder utenfor planområdet som

utbyggingsavtalen gjelder.

(10) Klager brakte saken inn for Klagenemnda for offentlige anskaffelser 2. april 2013.

(11) Nemndsmøte i saken ble avholdt 12. mai 2014.

Anførsler:

Klagers anførsler:

(12) Innklagede har foretatt en ulovlig direkte anskaffelse ved inngåelsen av

utbyggingsavtalen. Det fremgår av avtalen at innklagede skal betale 50 % av kostnadene

for en bro og en forstøtningsmur, og at dette overstiger terskelverdiene i

anskaffelsesreglene.

(13) Alle arbeidene som inngår i utbyggingsavtalen – veier, vann- og avløpsledninger, veilys

etc. – omfattes av regelverket for offentlige anskaffelser. Totale infrastrukturkostnader

for boligfeltet som utbyggingsavtalen gjelder, antas å være 40-50 millioner kroner eks.

mva.

(14) Arbeidene må regnes som bygge- og anleggsarbeider i forskriftens forstand, jf. forskriften

§ 4-1 bokstav c. Det kan ikke være tvilsomt at arbeidene oppfyller en økonomisk og

teknisk funksjon. Både pålegg om teknisk infrastruktur, og vilkår om gjennomføring av

rekkefølgekrav, representerer videre krav fra en offentlig oppdragsgiver. Det er heller

ingen tvil om at tiltakene i den inngåtte utbyggingsavtalen er omfattet av kategoriene i

forskriftens vedlegg 1.

(15) Vilkåret om gjensidig bebyrdende kontrakt er også oppfylt. For kommunens del har dette

både grunnlag i vederlaget på kroner 1,2 millioner, og i den utviste myndighetsutøvelse.

Byggetillatelsene som gis fra kommunen, og retten til å utbygge området, utgjør et

vederlag fra kommunens side. Det vises til sak C-399/98 og C-220/05 (Roanne), som må

forstås slik at kommunens forhåndsbinding av egen myndighet i utbyggingsavtalen utgjør

et slikt vederlag.

(16) Klager har også fremmet en rekke andre innsigelser mot innklagedes saksbehandling og

håndtering av den aktuelle utbyggingsavtalen. Herunder at rådmannen underskrev avtalen

uten å ha den nødvendige fullmakt, og at det i stedet for å bygges bro over Sandvikelva

ble lagt en kulvert som ble fylt med overskuddsmasser som entreprenøren fikk gratis fra

grøftesprengning og vegbygging i boligfeltet. Selv om utførelsen ble endret vises det til

at kommunen har betalt kr. 1,5 millioner til AS Ferdighus, selv om kostnaden må antas å

ha blitt mindre. Det er også vist til at kostnaden er utbetalt uten at utbyggeren har fremlagt

et revisorgodkjent prosjektregnskap.

(17) Det er også anført at den aktuelle utbyggingsavtalen er i strid med kommunens vedtatte

"Forskrift om bruk av utbyggingsavtaler i Lenvik kommune" på flere punkter.

6

(18) Klager har også vist til fakturaer som viser at innklagede har betalt for noe asfaltering, og

justering av fire kummer, i forbindelse med utbyggingsavtalen. Det er også hevdet at

innklagede leverte vannledningen som ble lagt i elvekryssingen (altså i stedet for

broløsningen).

Innklagedes anførsler:

(19) Det bestrides at innklagede har foretatt en ulovlig direkte anskaffelse ved det økonomiske

bidraget til bro og støttemur.

(20) Det bestrides at utbyggingsavtalen kan anses som en bygge- og anleggskontrakt.

Utbyggingsavtalen kan heller ikke anses som en gjensidig bebyrdende avtale. Det

foreligger ingen parallell mellom foreliggende sak og EU-domstolens avgjørelse i sak C-

399/98.

(21) Det kommunale bidrag var oppad begrenset til kr. 1.209.000,- + mva og at kommunens

kostnader ikke skulle overstige 50 prosent av kostnadene ved byggingen av bru og

støttemur. Det ble avtalt at der kostnadene ble mindre enn stipulert, ville støttebeløpet

reduseres tilsvarende. Grunnen til innklagedes bidrag var å få til bedre skoleskyss. Det

var videre politisk interesse for å binde sammen Granlia og Mellomlia/Einvaldfeltet.

(22) Det bestrides også at asfalteringsarbeidene og VA-arbeidene klager har vist til ble gjort i

tilknytning til infrastrukturarbeidene. Disse gjelder et annet område enn Skibakken

boligfelt, og har ikke tilknytning til dette.

(23) Når det gjelder fakturaene for asfaltering og justering av kummer, har innklagede forklart

at fakturaene relaterer seg til andre prosjekter, utenfor området utbyggingsavtalen gjelder.

Klagenemndas vurdering:

(24) Saken gjelder spørsmål om ulovlig direkte anskaffelse av bygge- og anleggsarbeider ved

inngåelse av utbyggingsavtale. Etter forskrift 15. november 2002 nr. 1288 om

klagenemnd for offentlige anskaffelser § 13a er det ikke krav om saklig klageinteresse i

saker som gjelder påstand om ulovlig direkte anskaffelse. Klagen er rettidig.

Hvorvidt det foreligger en ulovlig direkte anskaffelse

(25) En ulovlig direkte anskaffelse er en anskaffelse som ikke har vært kunngjort i henhold til

reglene om kunngjøring i forskrifter gitt i medhold av Lov om offentlige anskaffelser, jf.

loven § 7b og Forskrift om offentlige anskaffelser § 9-1 og § 18-1.

(26) Klager anfører at utbyggingsavtalen mellom innklagede og AS Ferdighus skal regnes som

en bygge- og anleggskontrakt, og at arbeidene som skal utføres i medhold av denne derfor

skulle ha vært kunngjort.

(27) Hvorvidt, og under hvilke omstendigheter, en utbyggingsavtale skal regnes som en

bygge- og anleggskontrakt omfattet av regelverket om offentlige anskaffelser, har vært et

mye diskutert spørsmål siden EU-domstolens avgjørelse i sak C-399/98 (La Scala).

Forarbeidene til plan- og bygningsloven konkluderer med at det foreligger rettslig

usikkerhet om utbyggingsavtaler, der grunneieren skal utføre et bygge- og anleggsarbeid

for kommunen, er omfattet av regelverket. Spørsmålet er ikke behandlet av norske

domstoler eller i klagenemndspraksis.

7

(28) Regler om utbyggingsavtaler er gitt i lov om planlegging og byggesaksbehandling

(heretter plan- og bygningsloven eller pbl.) av 27. juni 2008 nr. 71 kapittel 17. I § 17-1

heter det at med "utbyggingsavtale menes en avtale mellom kommunen og grunneier eller

utbygger om utbygging av et område, som har sitt grunnlag i kommunens planmyndighet

etter denne lov og som gjelder gjennomføring av kommunal arealplan".

Utbyggingsavtalen i foreliggende sak hviler på en reguleringsplan som ble fremmet av

utbyggeren AS Ferdighus, utarbeidet 12. mai 2002, og vedtatt 25. april 2006.

Reguleringsplanen gjelder regulering av det aktuelle planområdet til boligformål, og gir

nærmere bestemmelser om de aktuelle boligene og oppføring av infrastruktur i området.

Avtalen supplerer reguleringsplanen, og regulerer i seg selv i hovedsak to forhold –

kommunalt bidrag til en bro og en støttemur langs en vei, og overtagelse av kommunal

infrastruktur.

(29) Forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 får anvendelse på tildeling

av "offentlige kontrakter om levering av varer, tjenester eller utførelse av bygge- og

anleggsarbeider", jf. § 1-3. Problemstillingen i foreliggende sak er mer konkret om

utbyggingsavtalen er en "gjensidig bebyrdende avtale", jf. definisjonen av "kontrakt" i

§ 4-1 bokstav a, "om [...] utførelse av bygge- og anleggsarbeider", altså en "bygge og

anleggskontrakt" i henhold til § 4-1 bokstav c. Disse bestemmelsene implementerer

direktiv 2004/18/EF artikkel 1 nr. 2 a) og b), hvilket har en viss betydning for forståelsen,

jf. også klagenemndas sak 2010/215 premiss (50) - (52).

(30) EU-domstolen uttalte seg på følgende måte om kontraktsvilkåret i sak C-451/08 (Helmut

Müller):

"48 Kontraktens gensidigt bebyrdende karakter indebærer, at den ordregivende

myndighed, som har indgået en offentlig bygge- og anlægskontrakt i henhold til

kontrakten, modtager en ydelse mod et vederlag. Ydelsen består i udførelsen af det

arbejde, som den ordregivende myndighed ønsker at opnå (jf. dom af 12.7.2001, sag

C399/98, Ordine degli Architetti m.fl., Sml. I, s. 5409, præmis 77, og af 18.1.2007, sag

C-220/05, Auroux m.fl., Sml. I, s. 385, præmis 45).

49 En sådan ydelse skal efter sin natur og i henhold til opbygningen og formålet med

direktiv 2004/18 bibringe den ordregivende myndighed en økonomisk fordel.

50 Denne økonomiske interesse er klart godtgjort, når det fremgår, at den ordregivende

myndighed bliver ejer af de bygge- og anlægsarbejder, der er genstand for kontrakten."

(31) Domstolen utdyper ved flere eksempler hva som kan utgjøre en slik direkte økonomisk

fordel, og foretar så en negativ avgrensning:

"57 Den blotte udøvelse af regulerede virksomhed på området for byplanlægning, som

tilsigter at tage hensyn til den offentlige interesse, har imidlertid ikke til formål at

modtage en kontraktmæssig ydelse eller at forfølge den ordregivende myndigheds direkte

økonomiske interesse, således som det kræves efter artikel 1, stk. 2, litra a), i direktiv

2004/18."

(32) I foreliggende sak er det klart at innklagede skal bli eier av bygge- og anleggsarbeidene

som utgjør den kommunale infrastrukturen, jf. utbyggingsavtalen punkt 6. I

utgangspunktet er dette tilstrekkelig for å konstatere at innklagede har mottatt en ytelse

som representerer en direkte økonomisk fordel. Det nevnes likevel her at det følger av

8

plan- og bygningsloven § 18-1 at grunn bare kan bebygges dersom veg,

hovedavløpsledning og hovedvannledning er lagt, at kommunen kan gi

kommuneplanbestemmelser om utførelsen av slikt arbeid, og at der slike anlegg er lagt

av grunneier skal de holdes ved like av kommunen fra det tidspunkt anlegget er ferdig og

godkjent, og tilfaller da kommunen uten vederlag. Det kan på dette grunnlag, altså at

eierskap er lovens normalordning ved utøvelse av regulerende virksomhet, stilles

spørsmål ved om eierovertagelsen for kommunen har til formål å "modtage en

kontraktmæssig ydelse eller at forfølge den ordregivende myndigheds direkte økonomiske

interesse". Se i denne forbindelse også A. Browns analyse av dommen i 2010 (4) PPLR

NA129.

(33) Helmut Müller er kommentert i generaladvokatens innstilling i EU-domstolens sak

C-306/08 (Valencia). Generaladvokaten er inne på spørsmålet om hvorvidt "tildeling af

nye byggerettigheder kan betragtes som en økonomisk modydelse for den infrastruktur,

som entreprenøren har pligt til at tilvejebringe for den offentlige myndighed":

"73. Ved afgørelsen af, hvad der falder inden for rammerne af offentligt udbud, følger det

af Domstolens hidtidige praksis [henvisningen må forstås å gjelde C-399/98 (La Scala)

og C-220/05 (Roanne)], at den har valgt en relativt bred og udbudsvenlig tilgang. Det

har givet anledning til diskussion om, hvorvidt aftaler om arealanvendelse er klassificeret

eller burde klassificeres som offentlige kontrakter eller nærmere bestemt som offentlige

bygge- og anlægskontrakter, da de ofte, direkte eller indirekte, omfatter entreprenørens

eller grundejerens udførelse af offentlige bygge- og anlægsarbejder. Særligt

problematisk er spørgsmålet om gensidigt bebyrdende aftaler, og nærmere bestemt, om

de offentlige myndigheders tildeling af nye byggerettigheder kan betragtes som en

økonomisk modydelse for den infrastruktur, som entreprenøren har pligt til at

tilvejebringe for den offentlige myndighed.

74. I en senere dom, Helmut Müller-dommen, har Domstolen dog valgt ikke at følge den

af Kommissionen foreslåede funktionelle fortolkning, som kunne have medført, at en

betydelig del af de beføjelser og aktiviteter, som traditionelt tilkommer de lokale

myndigheder i forbindelse med planlægnings- og byggeret, ville være blevet underlagt

bestemmelserne om offentlige bygge- og anlægsarbejder. Domstolen anførte, at formålet

med udbudsbestemmelserne er at anvende EU-rettens bestemmelser på indgåelse af

kontrakter på vegne af staten, regionale myndigheder og andre offentligretlige organer.

Den blotte udøvelse af regulerende virksomhed på området for byplanlægning, som

tilsigter at tage hensyn til den offentlige interesse, har imidlertid ikke til formål at

modtage en kontraktmæssig ydelse eller at forfølge den ordregivende myndigheds direkte

økonomiske interesse, således som direktiv 2004/18 foreskriver.

75. Begrebet offentlig bygge- og anlægskontrakt er et selvstændigt og objektivt begreb i

EU-retten. Efter min opfattelse bør Domstolen dog udvise en vis tilbageholdenhed, hvis

en bred fortolkning af et begreb i EU-retten i praksis vil føre til, at et instrument i national

lovgivning mister sin eksistensberettigelse, eller en detaljeret EU-retsakt finder

anvendelse på omstændigheder, som lovgiver ikke havde i tankerne under

lovgivningsproceduren."

(34) Domstolen i Valencia-saken tok ikke direkte stilling til generaladvokatens ovenfor

gjengitte premisser, og avgjorde saken på at kommisjonen "på ingen måde

[har]godtgjort, at bygge- og anlægsarbejdet, der består i det pågældende areals

tilslutning til og integration i eksisterende infrastruktur-, energi-, kommunikations- og

9

offentlige tjenesteydelsesnetværk, udgør hovedformålet for den kontrakt, der er indgået

mellem den offentlige myndighed og byplanlæggeren inden for rammerne af en IAP ved

indirekte forvaltning". EU-domstolen har altså sett det slik at spørsmålet i prinsippet beror

på den rettslige klassifiseringen av avtalen, der kontraktens hovedformål avgjør hvilke

regler som finner anvendelse, jf. EU-domstolens avgjørelse i sak C-306/08 (Valencia)

premiss 89-90, C-220/05 (Roanne) premiss 37, og C-331/92 (Gestion Hotelera) premiss

29. I Valencia-saken følger det videre i premiss 91:

"Denne bedømmelse skal foretages under iagttagelse af de hovedydelser, der skal

præsteres og som sådan karakteriserer denne kontrakt i modsætning til dem, der blot er

af accessorisk eller supplerende karakter, og som er dikteret af kontraktens formål (dom

af 21.2.2008, sag C-412/04, Kommissionen mod Italien, Sml. 619, præmis 49)."

(35) Det kan ikke utledes av domstolens avgjørelse at avtaler om arealanvendelse, herunder

utbyggingsavtaler, generelt ikke kan klassifiseres som "offentlige kontrakter om [...]

utførelse av bygge- og anleggsarbeider". Kontraktsbegrepet er et EU-rettslig begrep og

skal tolkes slik at anskaffelsesregelverkets effektive virkning sikres, jf. La Scala-

avgjørelsen premiss 52. EU-domstolen ønsket her å reservere seg mot tilfeller nasjonale

særregler førte til at direktivet ble fratatt en slik virkning.

(36) I motsetning til det som synes å være tilfellet etter italiensk rett, som ble vurdert i La

Scala-saken, har ikke norske kommuner hjemmel til ensidig å kreve infrastrukturbidrag

fra utbyggeren. Plan- og bygningsloven legger begrensninger på hvilke vilkår som kan

inngå i en utbyggingsavtale, og etter et lovfestet forholdsmessighetsprinsipp skal tiltak

som inntas i en slik avtale stå i rimelig forhold til utbyggingens art og omfang, og være

nødvendig for gjennomføringen av planvedtaket jf. pbl. § 17-3. Det er videre gitt en

forskrift som inneholder forbud mot vilkår om sosial infrastruktur i utbyggingsavtaler

(FOR-2006-04-20-453). De restriksjonene utbyggingsavtaler er underlagt i norsk rett,

innebærer at utbyggingsavtaler normalt ikke har karakter av å være "byttemiddel", eller

vederlag, for bygge- og anleggsarbeider som offentlige myndigheter skal anskaffe.

(37) Når det gjelder klassifiseringen av foreliggende utbyggingsavtale er det ikke tvilsomt at

hovedformålet med denne er utbygging av et boligfelt i privat regi, og utbyggingsavtalen

har nær sammenheng med reguleringsplanen som er nødvendig for utbyggingen av

boligfeltet. Krav fra kommunen med hensyn til infrastruktur, og nødvendig koordinering

i denne forbindelse, er forutsetninger for å kunne gjennomføre boligutbyggingen, men

ikke et formål i seg selv. Infrastrukturen er med andre ord "dikteret av kontraktens

formål", jf. Valencia-avgjørelsen premiss 91. Dette formålet er som nevnt ikke å anskaffe

et bygge– og anleggsarbeid til det offentlige, men utbyggingen i privat regi. Det vises for

øvrig til omtalen av avtaler om arealanvendelse i generaladvokatens uttalelse i samme

sak, premiss 68 flg. Dette taler klart for at avtalen ikke kan klassifiseres som en "offentlige

kontrakt[...] om [...] utførelse av bygge- og anleggsarbeider", jf. forskriften § 1-3.

(38) Som nevnt over, gjelder det en rekke begrensninger for utbyggingsavtaler i plan- og

bygningsloven og tilhørende forskrifter. Så lenge utbyggingsavtaler ikke går utover det

som tillates etter disse reglene, vil slike avtaler normalt falle utenfor regelverket om

offentlige anskaffelser. Det kan imidlertid ikke utelukkes at dette vil kunne stille seg

annerledes. Dette vil for eksempel kunne gjelde der kommunen har stilt vilkår om tiltak

som er særlig omfattende, eller der tiltakene har en svakere tilknytning til prosjektet

utbyggingsavtalen knytter seg til. I foreliggende sak er det imidlertid ikke holdepunkter

for at avtalen er av en slik karakter. Den fremstår heller ikke som en omgåelse av

10

regelverket om offentlige anskaffelser. Innklagedes økonomiske bidrag på 50 % av

kostnadene for arbeidene med bro og støttemur, utgjør en forholdsmessig svært liten del

av de samlede kostnadene for utbyggingen av infrastruktur i planområdet. Nemnda er på

denne bakgrunn kommet til at avtalen ikke må klassifiseres som en "offentlig[…]

kontrakt[...] om [...] utførelse av bygge- og anleggsarbeider", jf. forskriften § 1-3.

(39) Klager har riktignok hevdet at innklagedes endelige betaling mest sannsynlig har

oversteget denne andelen, fordi kostnadene ble mindre enn forutsatt. Dette er ikke

tilfredsstillende dokumentert, jf. også premissene (7) - (9) ovenfor, og overskridelsene er

i så tilfelle forholdsvis beskjedne.

(40) Innklagede har ikke gjennomført en ulovlig direkte anskaffelse ved inngåelsen av

utbyggingsavtalen med AS Ferdighus.

Konklusjon:

Lenvik kommune har ikke foretatt en ulovlig direkte anskaffelse ved inngåelsen av

utbyggingsavtalen med AS Ferdighus.

Bergen, 2. juni 2014

For Klagenemnda for offentlige anskaffelser,

Andreas Wahl

