


Klagenemnda
for offentlige anskaffelser

Saken gjelder: Ulovlig direkte anskaffelse, vesentlig endring av kontrakt

Innklagede gjennomførte i 2012-2013 en konkurranse med forhandling for etablering av utleieboliger. Det ble inngått to kontrakter for to byggeprosjekter, hvor et skulle gjennomføres i 2013 og det neste i 2014. Prosjektene ble imidlertid forsinket. Før gjennomføringen av det siste prosjektet ble det utformet en revidert kontrakt, som innebar en del endringer i den opprinnelige kontrakten fra 2013. Klager anførte at disse endringene var vesentlige, og at innklagede derfor hadde foretatt en ulovlig direkte anskaffelse. Klagers anførsel førte ikke frem. Klagers anførsler om mangelfull kunngjøring av den opprinnelige kontrakten var foreldet, jf. klagenemndforskriften §13a.

Klagenemndas avgjørelse 15. september 2015 i sak 2015/73

Klager: Tranøy Folkeliste

Innklaget: Tranøy kommune

Klagenemndas medlemmer: Halvard Haukeland Fredriksen, Tone Kleven, Georg Fredrik Rieber-Mohn

Bakgrunn:

- (1) Tranøy kommune (heretter innklagede) kunngjorde 22. november 2012 en konkurranse med forhandling for anskaffelse av utleieboliger for ungdom og vanskeligstilte. Under punkt II.1.4 fremgikk at det skulle etableres utleieboliger, hvor entreprenør skulle stå som eier, med kommunal garanti for utleie. Anskaffelsen var klassifisert som en tjenesteanskaffelse, og CPV-klassifisering var i kunngjøringen II.1.5 angitt med 70210000 "*Utleie eller leasing av egen fast eiendom til beboelsesformål*". Anskaffelsens verdi var ikke angitt i kunngjøringen. Det fremgikk av punkt II.2.1 at det skulle etableres 2-10 leiligheter i hvert prosjekt. Tilbudsfrist var angitt til 15. februar 2013.
- (2) Innklagede har forklart at prosjektet var basert på "Hamarøy-modellen", et offentlig – privat samarbeid (OPS) for å skaffe boliger til vanskeligstilte. Det er opplyst at etter Husbankens regler for finansiering av utleieboliger for vanskeligstilte, kan boliger fullfinansieres av Husbanken med et tilskudd og resten i lån. Da konkurransen ble kunngjort utgjorde mulig tilskudd inntil 20 %, men dette ble senere endret til inntil 40 %. Etter det opplyste kan slik finansiering i utgangspunktet kun gis offentlige og ideelle organisasjoner, med mindre "*det etableres et OPS, der det offentlige (kommunen) har sikret seg tildelingsrett til vanskeligstilte gjennom tinglyst avtale/heftelse på min 20 år.*" Innklagede har opplyst at "*modellen gjorde det mulig for en kommune på størrelse med Tranøy, med befolkningsnedgang, med praktisk talt ingen boligbygging på mange år, å få etablert mange nye utleieboliger*".
- (3) Det fremgikk av konkurransegrunnlaget at innklagede ville etablere et offentlig-privat samarbeid i tråd med Husbankens regler for å gi lån og tilskudd til utleieboliger for vanskeligstilte. Videre fremgikk følgende under punkt 2 om leveransens omfang:

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

"Inntil 20 boliger skal gjennom tinglyst kommunal tildelingsrett i min 20 år, utleies til ungdom og vanskeligstilte, og tilsvarende antall boliger kreves utleid på åpent marked.

Leveransen skal skje i form av flere prosjekter med geografisk spredning. I det enkelte prosjekt skal det inngå min 2 boliger med kommunal tildelingsrett og minst like mange boliger til åpent marked, opp til maks 10 boliger med kommunal tildelingsrett og minst like mange boliger til åpent marked.

Prosjektene kan være på kommunale eller private tomter. Kommunen stiller vederlagsfritt til disposisjon byggeklare tomter på Moåsen i Vesterfjell (inntil 5 ledige tomter) og på Stonglandseidet (inntil 3 ledige tomter). Videre stiller kommunen byggeklar tomt 25 i Høghågen til disposisjon for kr 100,-/m², samt ferdig regulert, men ikke ferdig utbygd, tomt 23 og 24 i Høghågen til disposisjon for kr 30,-/m².

Minst 50 % av leilighetene med kommunal tildelingsrett i hvert prosjekt, skal ha 2 soverom. Disse leilighetene skal ha en størrelse på BOA ca 75 m². Leiligheter med bare ett soverom skal ha en størrelse på BOA ca 65 m². Til hver boenhet skal det være 1,5 biloppstillingsplass, herav skal minst halvparten være avsatt til carport/garasje. Biloppstillingsplass 2,5 x 5,5 m, carport/garasje min 3,0 x 6,0 m.

Kommunale tomter overdras valgt utbygger, med tinglyst heftelse om kommunal tildelingsrett i minst 20 år. På private tomter må det tinglyses samme heftelse."

- (4) I konkurransegrunnlaget punkt 3 "Boligstandard" fremgikk en matrise, hvor det var angitt en rekke "minimumskrav" til standard på hver leilighet. Blant annet var det stilt krav om pipe i stuen. I tillegg fremgikk under matrisen at "[a]lle krav som fremgår av TEK 10 skal være oppfylt". Videre fremgikk under punkt 4 "Prisangivelser" blant annet at: "Det er forutsatt at kommunen gir utleiegaranti for alle leiligheter med kommunal tildelingsrett. [...] Husleiegarantien kan reguleres i takt med faktiske kostnader for FDV med utgangspunkt i oppgitt FDV kostnad/m² i anbudet, begrenset oppad til konsumprisindeksen."
- (5) Det fremgikk av konkurransegrunnlaget punkt 12 at ferdigstillelse skulle avklares i forhandlingene, men at det "forutsettes at ferdigstillelse skjer i perioden fra høsten 2013 til senest utgangen av 2014."
- (6) Tildelingskriteriene var i konkurransegrunnlaget punkt 17 angitt til: Bruttoutleiepris, kvalitet, geografisk beliggenhet, og etiske og miljømessige hensyn.
- (7) Innen tilbudsfristen mottok innklagede tilbud fra to leverandører, herunder fra Safe-r AS (heretter valgte leverandør) og Senja Hus AS. Det følger av åpningsprotokollen at valgte leverandør hadde tilbudt to prosjekter: Stonglandseidet, med månedlig utleiepris på 6663 kroner, og Vangsvik [Høghågen], med månedlig utleiepris på 6581 kroner. Senja Hus AS hadde også tilbudt to prosjekter; for begge prosjektene var det angitt to alternative månedlige utleiepriser. Disse var 7312 kroner for 65 m², og 8437 kroner for 75 m².
- (8) Etter forhandlinger inngikk innklagede kontrakt med valgte leverandør for prosjekt på Stonglandseidet (20 leiligheter) og Høghågen (20 leiligheter). Det er opplyst at utbygging skulle gjennomføres i 2013 for Stonglandseidet, og i 2014 for Høghågen.
- (9) Avtalen for prosjektet i Høghågen, datert 26. april 2013, gjaldt tildelingsrett til 15 treroms leiligheter, hvorav innklagede garanterte for leie av 10 leiligheter, som skulle gjelde i 20

år fra Husbankens utbetalingsdato for tilskuddet. Prosjektet var forutsatt gjennomført i 2014. Det var inntatt en rekke forutsetninger for avtalen. Det fremgikk blant annet under punkt 1 at det var eier som skulle få godkjent og finansiert prosjektet med tilskudd og lån fra Husbanken, samt fremme byggesøknad, prosjektere og bygge i samsvar med anbud levert 15. februar 2013. Husleie for treromsleilighet var angitt i punkt 5, og det fremgikk blant annet at "*[l]eien oppjusteres i tråd med SSBs byggekostnadsindeks for eneboliger fra anbudsdato til ferdigstilling (overtakelsesdato).*" Videre fremgikk:

"14. Dersom prosjektet mottar mer enn 20 % tilskudd fra Husbanken, skal husleien reduseres forholdsmessig."

- (10) Prosjektet på Stonglandseidet ble forsinket, og innflytning kunne ikke gjennomføres før mars/april 2014, som etter det opplyste er to til tre måneder etter opprinnelig fremdriftsplan. På grunn av forsinkelsen og manglende finansiering kom ikke prosjektet i Høghågen i gang i 2014 som forutsatt. Det er opplyst at valgte leverandør, basert på erfaringene fra utbyggingen på Stonglandseidet, foretok noen endringer da detaljprosjekteringene ble gjort. Våren 2015 ble det gitt tilsagn om tilskudd fra Husbanken og dermed var prosjektet fullfinansiert. Det er opplyst at tilskuddet fra Husbanken nå var på 40 %.
- (11) Avtalen med valgte leverandør ble revidert ved kommunestyrevedtak av 23. juni 2015. Prosjektet var nå redusert fra 5 til 4 hus og antall leiligheter var endret fra 20 treromsleiligheter til 16 fireromsleiligheter. Av disse skulle innklagede ha tildelingsrett til 12, hvorav innklagede garanterte leie for 8 av disse, i 20 år fra Husbankens utbetalingsdato. Det var inntatt en rekke forutsetninger for avtalen. Som i opprinnelig avtale fremgikk det under punkt 1 at det var eier som skulle få godkjent og finansiert prosjektet med tilskudd og lån fra Husbanken, samt fremme byggesøknad, prosjektere og bygge i samsvar med anbud levert 15. februar 2013. I tillegg fremgikk nå at "*[i] forhold til anbudet, kan utbygger velge alternativ energiløsning innenfor gjeldende regelverk. I tillegg til anbudsbeskrivelsen, skal det etableres felles anlegg for TV og internett (månedlig pris av dette skal, etter avtale, øke leiepris i levert tilbud).*" Husleie for fireromsleilighet per måned fremgikk av punkt 5, og leiesummen var identisk som for avtale av 15. februar 2013.
- (12) I saksfremlegg til kommunestyremøtet 23. juni 2015 ble ferdigstilling av prosjektet i Høghågen estimert til 30. april 2016.
- (13) Saken ble brakt inn for klagenemnda ved klage datert 1. juli 2015.
- (14) På spørsmål fra klagenemndas sekretariat har innklagede opplyst at valgte leverandør, i forbindelse med detaljprosjektering, kom frem til at tomtens beskaffenhet var slik at det ikke var plass til mer enn fire hus med fire leiligheter i hvert. Det fremgår videre at "*[k]ommunens erfaring og utbyggers erfaring fra prosjektet på Stonglandseidet, er at for en del av de bosatte flyktningene, ble leiligheter med to soverom for lite*". Dette er også underbygget med konkrete eksempler. Det er presisert at det er behov for variasjon i leilighetsstørrelse, og at innklagede ser behov for både store og små leiligheter. Det fremgår også at valgte leverandør valgte å øke antall soverom ut fra sin egen markedsvurdering, blant annet med tanke på utleie etter at innklagedes tildelingsrett og leieperiode er bortfalt. Hva gjelder leiepris i ny avtale har innklagede videre forklart at:

"Større leiligheter både i antall rom og i m2, vil innebære økt byggekostnad. Når utbygger likevel klarer å holde samme utleiepris som opprinnelig tilbudt, skyldes det tilskuddet fra Husbanken som er økt fra 20 % til maks 40 %. I følge Husbankens regler kan tilskudd økes inntil 40 % når formålet med prosjektet er å skaffe boliger til flyktninger, dvs å gjøre det mulig for kommunene å bosette flyktninger.

Den forretningsmessige avtalen mellom kommune og utbygger er at i stedet for å redusere utleiepris for leiligheter med 2 soverom, så øker størrelsen av leilighetene med et ekstra soverom, til samme utleiepris."

(15) Nemndsmøte i saken ble avholdt 14. september 2015.

Anførsler:

Klager har i det vesentlige anført:

- (16) Innklagede har foretatt en ulovlig direkte anskaffelse, som følge av at den reviderte kontrakten ikke ble kunngjort. Den nye kontrakten medfører store endringer, som samlet sett må anses vesentlig. Når endringene ble så vesentlige at avtalen måtte behandles på nytt i kommunestyret, må en anta at anskaffelsen også skulle vært kunngjort på nytt.
- (17) Klager har også vist til at anskaffelsens verdi oversteg 40 millioner kroner, og at den opprinnelige konkurransen derfor skulle vært lyst ut i TED.
- (18) Klagen er rettidig.

Innklagede har i det vesentlige anført:

- (19) Innklagede bestrider å ha foretatt en ulovlig direkte anskaffelse. Leiekontrakten må anses som en uprioritert tjeneste, som følger forskriften del I og II.
- (20) Anførselene er foreldet.

Klagenemndas vurdering:

- (21) Saken gjelder påstand om ulovlig direkte anskaffelse, som følge av vesentlige endringer i en kunngjort kontrakt. Det er ikke et krav om saklig klageinteresse i saker som gjelder påstand om ulovlig direkte anskaffelse, jf. forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 13a. Den reviderte avtalen ble inngått i juni 2015. Klagers primære anførsel, om at den reviderte kontrakten må anses som en ulovlig direkte anskaffelse, er dermed rettidig, jf. klagenemndforskriften §13a.
- (22) Den opprinnelige kontrakten for Høghågen, Vangsvik, ble inngått 26. april 2013. Anførsler knyttet til brudd ved anskaffelsen er foreldet, jf. klagenemndforskriften § 13a. Det samme gjelder for kontrakten knyttet til prosjektet på Stonglandseidet, som er inngått samme dag. Klagenemnda tar derfor ikke stilling til hvorvidt det var feil å kunngjøre kontrakten som en uprioritert tjenesteanskaffelse med CPV-kode 70210000 "*Utleie eller leasing av egen fast eiendom til beboelsesformål*". Innklagede har for øvrig ikke bestridt at anskaffelsen er omfattet av forskrift om offentlige anskaffelser.
- (23) For behandlingen av saken legger derfor klagenemnda til grunn at kontrakten av 26. april 2013 er lovlig inngått, og at spørsmålet om de senere endringene er vesentlige, må

avgjøres ved å sammenligne denne avtalen med den reviderte avtalen fra 2015, jf. klagenemndas avgjørelse i sak 2015/20 premiss 24.

Ulovlig direkte anskaffelse – vesentlig endring av kontrakt

- (24) Klager anfører at innklagede har foretatt en ulovlig direkte anskaffelse, fordi den reviderte avtalen fra juni 2015 samlet sett medførte vesentlige endringer i kontrakten med valgte leverandør.
- (25) Det følger av EU-domstolens avgjørelse i sak C-454/06 "*Presstext*" at endringer i en lovlig inngått kontrakt kan være så omfattende at man i realiteten står overfor en ny kontrakt. Avgjørelsen er lagt til grunn i langvarig klagenemndspraksis, se eksempelvis klagenemndas avgjørelse i sak 2015/20, og 2014/139. Det er på det rene at den reviderte kontrakten i vår sak medførte endringer i den opprinnelige kontrakten fra 26. april 2013. Spørsmålet er om disse endringene, hver for seg eller samlet, er av en slik karakter at de utgjør en ulovlig direkte anskaffelse.
- (26) I lys av regelverkets krav om gjennomsiktighet og likebehandling, uttalte EU-domstolen i *Presstext* at en endring kan anses vesentlig dersom endringen "*introduces conditions which, had they been part of the initial award procedure, would have allowed for the admission of tenderers other than those initially admitted or would have allowed for the acceptance of a tender other than the one initially accepted*", jf. premiss 35. I tillegg fremkommer at en endring også kan anses vesentlig dersom endringen "*changes the economic balance of the contract in favour of the contractor in a manner which was not provided for in the terms of the initial contract*", jf. premiss 37.
- (27) Etter klagenemndas syn er den mest fremtredende endringen ved den reviderte avtalen at det totale antall leiligheter ble redusert fra 20 treromsleiligheter til 16 fireromsleiligheter, som følge av at valgte leverandør skulle bygge fire hus i stedet for fem. Endringen medførte at innklagede fikk tildelingsrett til kun 12 leiligheter, i stedet for 15 som opprinnelig avtalt.
- (28) Innklagede har forklart at valgte leverandør, i forbindelse med detaljprosjekteringen, kom frem til at tomtens beskaffenhet tilsa at det ikke var plass til mer enn fire hus med fire leiligheter. Økningen i antall soverom ble basert på avtalepartenes vurdering av markedet for leiligheter. Innklagede har forklart at erfaringen fra prosjektet på Stonglandseidet var at leiligheter med to soverom i enkelte tilfeller var for små, og dette er underbygget med konkrete eksempler på familier med behov for flere enn to soverom. Etter endringen er antall leiligheter fortsatt innenfor rammene i konkurransegrunnlaget punkt 2. Åpningsprotokollen viser at Senja Hus AS tilbød leiligheter både på 65 m² og 75 m², men disse var henholdsvis om lag 800 kroner og 1800 kroner dyrere enn valgte leverandørs tilbud. Det er ikke holdepunkter for at endringene i antall leiligheter ville åpnet for andre tilbydere, eller at den ville fått betydning for tildelingsevalueringen, dersom endringene var gjort kjent ved den opprinnelige konkurransen, jf. *Presstext* premiss 35. Klagenemnda er etter dette kommet til at endringen i antall leiligheter ikke alene kan anses så omfattende at det i realiteten kan anses som en ny kontrakt.
- (29) Klager har anført at den nye avtalen innebar en endring ved at innklagede nå ville garantere for 75 % av leilighetene. Det fremgår imidlertid klart av den reviderte avtalen at innklagede kun påtok seg ansvar for betaling av husleien for åtte leiligheter, altså halvparten av leilighetene. Klagers anførsel kan derfor ikke føre frem.

- (30) For øvrig er det riktig at konkurransegrunnlaget i punkt 2 la opp til at innklagede skulle ha tildelingsrett til mellom 2 og 10 leiligheter, og at det skulle være *"minst like mange boliger til åpent marked."* Dette ble imidlertid endret ved kontrakten av 26. april 2013, hvor det det klart fremgår at innklagede hadde tildelingsrett til 15 av leilighetene (75 %), og tok ansvar for husleie for 10 av leilighetene (50 %). Den nye avtalen, med tildelingsrett på 12 leiligheter og husleiegaranti for 8 av leilighetene, innebærer ingen endring i dette forholdstallet, og dermed heller ingen endring av den opprinnelige kontrakten. Anførsler knyttet til inngåelsen av de opprinnelige kontraktene er som nevnt foreldet, jf. over i premiss (18).
- (31) Det er på det rene at det siste prosjektet ble forsinket. Den opprinnelige kontrakten forutsatte at prosjektet skulle gjennomføres i 2014, mens den reviderte kontrakten først ble inngått i juni 2015. I saksfremlegg til kommunestyremøtet 23. juni 2015 ble ferdigstilling av prosjektet i Høghågen estimert til 30. april 2016. Forsinkelsen skyldes imidlertid, i hvert fall delvis, forhold utenfor både innklagedes og valgte leverandørs kontroll. Slik saken er opplyst er det ingenting som tilsier at innklagede kunne gjøre noe annet enn å akseptere forsinkelsen. Det er også tale om et offentlig-privat samarbeid med en tildelingsrett og leiekontrakt på 20 år. På denne bakgrunn er klagenemnda kommet til at innklagedes aksept av forsinkelsen i det foreliggende tilfellet ikke kan anses som en vesentlig endring av kontrakten.
- (32) Klager har også hevdet at dagens leiepris er høyere enn hva innklagede har angitt, uten at dette er dokumentert. Innklagede har imidlertid forklart at leieprisen for Høghågen vil bli opprettholdt, hvilket også er i samsvar med den reviderte kontrakten.
- (33) Et sentralt moment i den reviderte kontakten er at tilskuddet fra Husbanken ble økt fra 20 % til 40 % før kontrakten ble inngått. Basert på innklagedes forklaring legger klagenemnda til grunn at den forholdsmessige reduksjonen i husleien, som forutsatt i punkt 14 i den opprinnelige avtalen, er ivaretatt ved at leieprisen ble opprettholdt, til tross for at størrelsen på leilighetene økte.
- (34) Klager har også anført at valgte leverandørs byggekostnader ikke ble endret som følge av at leilighetene ble større. Dette kan imidlertid ikke være avgjørende. Summen av leieinntekter vil naturligvis reduseres når antallet leiligheter reduseres fra 20 til 16. Klagenemnda har derfor ikke holdepunkter for at den økonomiske balansen i kontrakten til ble endret fordel for valgte leverandør.
- (35) Klager gjør også gjeldende at byggene ikke oppfyller TEK 10, herunder krav om energiløsning. Det vises til at leilighetene ikke har ildsted og pipe, og at dette er erstattet med luft til luft varmpumpe. Etter klagers syn vil dette anslagsvis medføre en besparelse på 1,2 millioner kroner. Innklagede har ikke kommentert dette spørsmålet.
- (36) Det er riktig at det i konkurransegrunnlaget punkt 3 var stilt krav om oppfyllelse av TEK 10, i tillegg til et presisert minimumskrav om pipe i stuen. Dette er ikke eksplisitt regulert i den opprinnelige avtalen, utover en forutsetning om at valgte leverandør *"bygger i samsvar med anbud levert 15. februar 2013"*. Det er imidlertid ingenting i den reviderte kontrakten som tilsier at kravene i TEK 10 ikke ville bli oppfylt som forutsatt. I relasjon til energiløsning fremgår det tvert imot at *"utbygger [kan] velge alternativ energiløsning innenfor gjeldende regelverk"*. Samlet sett fremstår det som et helt underordnet element ved anskaffelsen hvorvidt det er pipe eller varmpumpe i stuen, og en eventuell endring på dette punkt kan derfor etter klagenemndas syn ikke anses vesentlig.

- (37) Samlet sett fremstår endringene etter dette som praktiske og rasjonelle løsninger for å ivareta det formål avtalen skulle dekke, herunder vises til at det var behov for større leiligheter enn opprinnelig antatt. Det er ingenting som tilsier at avtalens økonomiske balanse er endret i valgte leverandørs favør. Det er ikke holdepunkter for at endringene samlet sett ville åpnet for andre tilbydere, eller at de kunne ha fått betydning for tildelingsevalueringen, dersom de var gjort kjent i den opprinnelige konkurransen, jf. Pressetext premiss 35. At endringene ble behandlet i kommunestyret har ikke relevans for spørsmålet om endringene er vesentlige. På bakgrunn av kontraktens karakter og varighet, er klagenemnda kommet til at endringene heller ikke samlet sett kan anses vesentlige. Innklagede har derfor ikke foretatt en ulovlig direkte anskaffelse.

Konklusjon:

Tranøy kommune har ikke brutt regelverket om offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Tone Kleven

Dokumentet er godkjent elektronisk