

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Ulovlig direkte anskaffelse

Innklagede gjennomførte en konkurranse med forhandling for anskaffelse av tog. Åtte år etter at kontrakten ble inngått med valgte leverandør, bestilte innklagede vedlikeholdsarbeid på togenes boggier fra valgte leverandør. Nemnda kom til at dette utgjorde en ulovlig direkte anskaffelse.

Klagenemndas avgjørelse 25. september 2017 i sak 2016/196

Klager: Norsk Jernbaneforbund

Innklaget: Norges Statsbaner AS

Klagenemndas

medlemmer: Gro Amdal, Halvard Haukeland Fredriksen og Tone Kleven

Bakgrunn:

- (1) Norges Statsbaner AS (heretter innklagede) gjennomførte i 2007 en konkurranse med forhandling for anskaffelse av "*Electric Multi-Purpose Units*" (tog). Det ble gjennomført en prekvalifisering før konkurransegrunnlag for anskaffelsen ble sendt ut 15. november 2007.
- (2) I konkurransegrunnlaget, "*Instruction to tender*", punkt 8.2 fremgikk det at tilbudet skulle omfatte anskaffelse av 50 +/- 10 tog, en simulator og vedlikeholdsforpliktelser.
- (3) Konkurransen omfattet opsjoner på ytterligere 100 tog. Verdien av kontrakten inkludert opsjoner er opplyst å være ca. kroner 10,5 milliarder.
- (4) I kontraktutkastet vedlagt konkurransegrunnlaget fremgikk følgende av punkt 5 "*Maintenance*":

"NSB may wholly or partly carry out maintenance (preventive and corrective) themselves, and/or by a separate maintenance contract with the Contractor and/or by a separate maintenance contract with a third party maintenance contractor, and/or by a combination of these alternatives. Further description of the maintenance work, see Exhibit A -11, clause 1.1.

NSB's rights under this Contract relevant to maintenance, including the right to use, according to the relevant clauses, the Contractor's documents, software, inventions, to participate in training, and the rights relating to the obligation of the Contractor to deliver spare parts, shall apply irrespective of by whom maintenance is carried out, i.e also to a third party maintenance contractor. [...]"

- (5) I det nevnte vedlegget til avtalen, Exhibit A -11, var det angitt nærmere bestemmelser for vedlikehold. Det fremgikk blant annet at leverandøren hadde plikt til å tilby en opsjon på vedlikehold og reservedeler for en minimumsperiode på 10 år. Opsjonen ga innklagede

Postadresse

Postboks 511 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 19 30 00

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

en rett, men ikke en plikt til å kontrahere med leverandøren om vedlikeholdet. Opsjonen måtte gjøres gjeldende senest 16 måneder før første levering av materiell under kontrakten.

- (6) I kontraktens punkt 19.1 "General" fremgikk følgende:

"NSB shall have the right to order changes to the Works. The changes may lead to an increase or decrease in the Works to be performed by the Contractor or have other implications of the Works such as changes to the quality, quantity, execution of the work character or parts thereof or other project related elements as well as changes to the Delivery Schedule.

The changes shall not, however, affect the overall character of the original order, the number of Units not go beyond what the parties reasonably could expect at the date of Contract, especially with regards to safety and other substantial technical risks."

- (7) "Works" var definert som *"the works which the Contractor shall perform or shall cause to be performed, hereunder the fulfilment of the Delivery and all obligations to this Contract."*
- (8) Kontrakt ble tildelt Stadler Bussnang AG (heretter valgte leverandør) 2. september 2008. Innklagede har opplyst at det per i dag er levert 81 togsett i henhold til kontrakten og at det er 26 tog i bestilling.
- (9) Innklagede har opplyst at opsjonen om vedlikehold ikke er utløst innen fristen. Innklagede har videre opplyst om at togene var klare for testing og godkjenning i 2011, og at første togsett ble satt i drift i mai 2012.
- (10) I følge innklagede ble det i november 2015 initiert et prosjekt med sikte på å gjennomføre en konkurranse for overhaling av boggier på togene. I løpet av våren/sommeren 2016 ble det klart at konkurransen ville ta lenger tid enn planlagt å gjennomføre. Ifølge innklage var prognosen for forfall for overhaling av boggiene mai 2017, men det viste seg i første halvdel av 2016 at det var nødvendig med en overhaling tidlig i 2017. Som en midlertidig løsning inngikk innklagede derfor en «endringsavtale» med valgte leverandør om overhaling av boggiene 14. oktober 2016. Avtalen er inngått som en *"modification order"*. Av denne fremgår det at arbeidet omfatter *"Revision of 120 bogies"* i tillegg til transport og utskifting av deler. Avtalen har etter det opplyste en verdi på ca. 73 millioner kroner. I følge innklagede er prisen *"basert på prisingsprinsipper i endringsordreregimet, nærmere bestemt timerater som ligger i avtalen ganget med anslått tid for arbeidet."*
- (11) Norsk Jernbaneforbund (heretter klager) brakte saken inn for Klagenemnda for offentlige anskaffelser 22. desember 2016.
- (12) Nemndsmøte i saken ble avholdt 11. september 2017.

Anførsler:

Klager har i det vesentlige anført:

- (13) Innklagede har gjennomført en ulovlig direkte anskaffelse. Vedlikeholdsoppdraget som er tildelt valgte leverandør har en verdi på ca. 75 millioner kroner, noe som overstiger terskelverdiene i forsyningsforskriften (av 2006) § 2-3 (1) bokstav a. Kjøp av

vedlikeholdstjenester gjennom en endringsordre i en varekjøpskontrakt er ikke en tillatt anskaffelsesprosedyre etter forsyningsforskriften § 5-1. Det er tale om en vesentlig endring av kontrakten, jf. EU-domstolens dom i pressetext-saken. Endringen som er gjort i kontrakten ville ha gitt andre tilbydere anledning til å delta i konkurransen. Den viser også vilje til å reforhandle sentrale elementer av avtalen.

- (14) Den opprinnelige kjøpekontrakten for tog fra 2008 hadde en opsjon for vedlikeholdstjenester, og vedlikehold av boggier var omfattet av denne. Opsjonen var imidlertid ikke tilstrekkelig kommunisert til at den var en del av konkurransen om erverv av nye tog. Dermed kunne ikke innklagede gjøre bruk av opsjonen uten at det var i strid med anskaffelsesregelverket. Når vedlikeholdsarbeidet dermed ikke var en del av den opprinnelige kontrakten, innebærer det en vesentlig endring at det inngås ny kontrakt om vedlikeholdsarbeid.
- (15) Endringshjemmelen i kontrakten hjemler ikke den aktuelle vedlikeholdsavtalen. En endringsordre er en ensidig rett til å endre på leveringsforpliktelsen. Den opprinnelige kontrakten inneholdt en regulering av vedlikeholdsarbeider, men forutsatte at det ble inngått en egen separat kontrakt. En endringsordre er noe annet enn den gjensidige kontrakten som er inngått. Når opsjonen uansett ikke er benyttet innen fristen, er ikke vedlikehold lenger en del av kontrakten, og det er ikke anledning til å inngå endringsordre på vedlikehold.
- (16) Innklagedes informasjon om at boggieoverhalingen måtte fremskyndes, er ikke riktig. De aktuelle togene hadde kjørt betydelig mindre enn langtidsbudsjettet, og hovedrevisjon og kontrahering burde ut fra langtidsplanen vært gjennomført på et tidligere tidspunkt.

Innklagede har i det vesentlige anført:

- (17) Det bestrides at innklagede har foretatt en ulovlig direkte anskaffelse. Den opprinnelige kjøpskontrakten punkt 19.1 gir adgang til å inngå avtalen om vedlikehold. Det er her tale om en endringsavtale om vedlikeholdsarbeid, noe som var omfattet av kontrakten.
- (18) Det foreligger ikke en vesentlig endring i henhold til pressetext-kriteriene. Ettersom vedlikehold var en del av den opprinnelige kontrakten, er det ikke mulig at andre potensielle leverandører kunne ha deltatt i konkurransen i utgangspunktet. Balansen i kontrakten er heller ikke endret i valgte leverandørs favør. Endringsavtalen baserer seg på timeratene i kjøpskontrakten. Sammenhengen mellom kjøpskontrakten og endringsavtalen er klar, og omfanget av endringene i forhold til opprinnelig kontrakt er begrenset til mindre enn 1 prosent av den opprinnelige kjøpskontrakten.
- (19) Også sett i lys av praksis fra klagenemnda må endringen anses lovlig. Det vises i denne forbindelse til at nemnda har akseptert endringer som er av rimelig kommersiell og funksjonsmessig sammenheng med den opprinnelige avtalen, se for eksempel nemndas avgjørelse i sak 2012/119 med videre henvisninger.
- (20) Endringsavtalen er ikke på noen måte et forsøk på å omgå regelverket. Dette må påvirke hva som anses som en vesentlig endring. I dette tilfellet er det allerede iverksatt en konkurranse for det resterende arbeidet, og endringsavtalen omfatter bare kjøp som kunne vært foretatt som et dekningskjøp. Endringen må være tillatt når den har samme karakter som et dekningskjøp.

- (21) Det vises videre til at endringen i kontrakten ble gjennomført fordi vedlikehold av boggiene ble nødvendig tidligere enn forutsatt. I tillegg gjør jernbanereformen det usikkert hvilket antall tog NSB vil ha ansvar for fremover. Markedsundersøkelser har videre vært nødvendige for å sikre god konkurranse for fremtiden. Det var derfor nødvendig å inngå en avtale om vedlikehold av boggier i påvente av en egen konkurranse om dette vedlikeholdet lenger frem i tid.

Klagenemndas vurdering:

- (22) Saken gjelder påstand om ulovlig direkte anskaffelse. Etter forskrift 15. november 2002 nr. 1288 om klagenemnd for offentlige anskaffelser § 13a, er det ikke et krav om saklig klageinteresse i saker som gjelder dette. Klagen er rettidig, jf. klagenemndsforordningen § 13a andre ledd. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69, følger anskaffelsen etter sin opplyste art og verdi forskrift om innkjøpsregler i forsyningssektorene (vann- og energiforsyning, transport og posttjenester) av 7. april 2006 nr. 403, jf. § 1-3 bokstav c.
- (23) En ulovlig direkte anskaffelse er definert i forsyningsforordningen § 4-1 bokstav x som en anskaffelse hvor oppdragsgiver i strid med reglene i forskrift om innkjøpsregler i forsyningssektoren ikke har kunngjort konkurransen. Kunngjøringsplikten følger av reglene i forsyningsforordningen § 8-1 flg. og gjelder for vare- og tjenestekontrakter med en anslått verdi som overstiger kroner 3,5 millioner, jf. § 2-3 (1) bokstav a.
- (24) Den opprinnelige anskaffelsen gjaldt kjøp av tog. Om lag åtte år etter at den opprinnelige kontrakten ble inngått, bestilte innklagede vedlikehold av boggier fra samme leverandør. Innklagede har forklart at boggi-overhalingen består av demontering, bytte av nødvendige deler etc. og påmontering. Anskaffelsen av vedlikeholdstjenester knyttet til boggiene ble ikke kunngjort. Klager anfører at det er tale om en vesentlig endring i kontrakten og dermed en ulovlig direkte anskaffelse.
- (25) Det er ikke bestridt at kostnaden for de aktuelle vedlikeholdstjenestene overstiger terskelverdien i forskriften § 2-3, og som utgangspunkt derfor skulle vært kunngjort.
- (26) Den opprinnelige kontrakten inneholdt en bestemmelse om at innklagede kunne velge å stå for vedlikeholdet selv, overlate det til valgte leverandør eller gi oppdraget til en tredjepart. Leverandøren hadde ifølge vedlegget til kontrakten plikt til å tilby en opsjon på vedlikehold og reservedeler for en minimumsperiode på 10 år. Opsjonen ga innklagede en rett, men ikke en plikt til å kontrahere med leverandøren om vedlikeholdet. Det er på det rene at denne opsjonen ikke er utløst, og nemnda legger til grunn at fristen for å gjøre den gjeldende utløp allerede i 2010 eller senest i 2011.
- (27) Kontrakten inneholder imidlertid også i punkt 19.1 en endringsklausul som åpner for enkelte endringer i kontrakten, jf. premiss 6 ovenfor. Innklagedes standpunkt er at denne endringsklausulen gir hjemmel for anskaffelsen av vedlikeholdsarbeidet.
- (28) Klagenemnda kan ikke slutte seg til denne forståelsen av endringsklausulen. Mulighetene for å avtale at valgte leverandør skulle påta seg vedlikeholdsarbeid var opprinnelig regulert av punkt 5 i kontrakten, den alt ovenfor omtalte opsjonen på "*Maintenance*", med nærmere bestemmelser i et eget vedlegg, "*Exhibit A-11*". Før utløpet av opsjonen måtte kontrakten forstås slik at en eventuell avtale om vedlikehold skulle skje i henhold til dette vedlegget. Etter utløpet av opsjonen er ikke dette lenger noe alternativ, samtidig innebærer bortfallet av opsjonen at kontrakten ikke lenger gir innklagede rett til å kreve

at valgte leverandør påtar seg noe vedlikeholdsarbeid – kontrakten gjelder nå utelukkende levering av tog. Den aktuelle standard endringsklausulen slik den er inntatt i punkt 19.1 kan da ikke gi grunnlag for levering av noe helt annet; vedlikehold av boggiar.

- (29) For klagenemnda er spørsmålet etter dette om avtalen om vedlikeholdsarbeidene representerer en så vesentlig endring av den opprinnelige kontrakten at den må betraktes som en ny anskaffelse, jf. EU-domstolens dom i sak C-454/06 (presstetext).
- (30) I presstetext-saken oppstilte EU-domstolens flere alternative grunnlag for at en endring av en kontrakt kan utgjøre en ulovlig direkte anskaffelse:

"34 Med henblik på at sikre gennemsigtighed i procedurerne og ligebehandling af tilbudsgivere udgør ændringer i bestemmelserne i en offentlig aftale inden for den periode, i hvilken den er gyldig, indgåelse af en ny aftale i direktiv 92/50's forstand, når de er afgørende forskellige fra bestemmelserne i den oprindelige aftale, og derfor viser, at det var parternes vilje at genforhandle aftalens grundlæggende elementer (jf. i denne retning dom af 5.10.2000, sag C-337/98, Kommissionen mod Frankrig, Sml. I, s. 8377, præmis 44 og 46).

35 En ændring i en offentlig aftale i dennes løbetid kan betragtes som væsentlig, såfremt den indfører betingelser, der, hvis de havde fremgået af den oprindelige procedure for indgåelse af en aftale, ville have gjort det muligt for andre tilbudsgivere end de oprindeligt antagne at deltage, eller ville have gjort det muligt at acceptere et andet bud end det, som oprindeligt blev antaget.

36 Tilsvarende kan en ændring i den oprindelige aftale betragtes som væsentlig, såfremt den i betydeligt omfang udvider aftalen til at omfatte tjenesteydelser, der ikke oprindeligt var fastsat heri. Sidstnævnte fortolkning bekræftes af artikel 11, stk. 3, litra e) og f), i direktiv 92/50, ifølge hvilken der for offentlige tjenesteydelsesaftaler, der udelukkende eller for størstedelens vedkommende vedrører de i bilag IA opførte tjenesteydelser, pålægges begrænsninger i relation til det omfang, hvori ordregivende myndigheder kan benytte forhandling med henblik på tildeling af tjenesteydelser, som supplerer dem, der var genstand for den oprindelige aftale.

37 En ændring kan også betragtes som væsentlig, når den ændrer aftalens økonomiske balance til fordel for tilslagsmodtageren i forbindelse med udbuddet på en måde, som ikke var fastsat i de oprindelige udbudsbetingelser."

- (31) I vår sak utgjør det i ettertid avtalte vedlikeholdsarbeidet bare ca. 0,7 prosent av opprinnelig estimert anskaffelsesverdi, som inkludert en kjøpsopsjon på ytterligere 100 tog var på hele 10,5 milliarder kroner. Til dette kommer den omstendighet at det som nevnt var inntatt en opsjon i kontraktutkastet i konkurransegrunnlaget som gjaldt nettopp vedlikeholdsarbeid. Selv om denne opsjonen gjaldt et langt større vedlikeholdsarbeid, både i omfang og varighet, enn det som nå er avtalt mellom innklagede og valgte leverandør, synes det klart nok ikke grunnlag for å konstatere at det i 2016 avtalte vedlikeholdsarbeidet, dersom det hadde vært en del av det opprinnelige konkurransegrunnlaget, ville kunne endret resultatet av den opprinnelige konkurransen. Leverandører som deltok, eller vurderte å delta, i den opprinnelige konkurransen, måtte ta høyde for innklagedes opsjon på omfattende vedlikeholdsarbeid, og det ville vanskelig gjort noen forskjell om man også var kjent med muligheten for mindre omfattende vedlikeholdsoppdrag.

- (32) Med utgangspunkt i EU-domstolens tilnærming i Pressetext-saken er det imidlertid videre spørsmål om endringsordren høsten 2016, flere år etter utløpet av fristen for utøvelse av opsjonen på slikt vedlikeholdsarbeid, *"i betydeligt omfang udvider aftalen til at omfatte tjenesteydelser, der ikke oprindeligt var fastsat heri"*.
- (33) Klagenemnda bemerker at det fremgår klart av sammenhengen i Pressetext at dette alternativet – betydelige utvidelser av en anskaffelses omfang – ikke er knyttet til noe vilkår om at endringen kunne ført til et annet utfall av den opprinnelige konkurransen, jf. dommens avsnitt 36 sammenholdt med premiss 35. En annen tilnærming ville etterlate et meget stort rom for etterfølgende endringer, i strid med hovedregelen om at offentlige innkjøp skal være gjenstand for konkurranse.
- (34) Veiledning for vurderingen av hva som må regnes som en betydelig utvidelse av en avtale finnes blant annet i EU-domstolens dom i sak C-160/08 *Kommisjonen mot Tyskland*, hvor EU-domstolen kom til at det var en vesentlig endring når oppdragsgiver utvidet en gjeldende kontrakt for ambulansetjenester til å gjelde en ny ambulansestasjon, altså en utvidelse av kontraktområdet og kontraktens omfang. I denne forbindelse ble det uttalt:

" 98 Hvad dernæst angår kontrakten indgået af Landkreis Uelzen, nævnt i denne doms præmis 32, består Kommissionens klagepunkt, som det fremgår af procesdeltagernes meningsudveksling for Domstolen, i udvidelsen i 2004 af genstanden for den kontrakt, der blev indgået i 1984 mellem den nævnte Landkreis og DRK's lokale afdeling om driften af redningsvagten i Bad Bevensen uden overholdelse af EU-rettens regler om offentligt udbud.

99 Det skal i denne forbindelse bemærkes, at en ændring i den oprindelige aftale kan betragtes som væsentlig og dermed anses for indgåelse af en ny aftale i den forstand, hvori dette udtryk er anvendt i direktiv 92/50 eller i direktiv 2004/18, navnlig såfremt den i betydeligt omfang udvider aftalen til at omfatte tjenesteydelser, der ikke oprindeligt var fastsat heri (jf. I denne retning dom af 19.6.2008, sag C-454/06, pressetext Nachrichtenagentur, Sml. 1, s. 4401, præmis 36).

100 I det foreliggende tilfælde fremgår det af angivelserne i sagsakterne, at kontraktværdien vedrørende driften af redningsvagten i Bad Bevensen andrager 673 719,92 EUR, hvilket er væsentlig højere end de tærskelværdier, der er fastsat i artikel 7 i direktiv 92/50 eller direktiv 2004/18.

101 Under disse omstændigheder skal kontraktudvidelsen, der er nævnt i denne doms præmis 98, som Kommissionen har anført, anses for en væsentlig ændring af den oprindelige aftale, der ville have forudsat overholdelse af EU-rettens relevante bestemmelser om offentlige udbud."

- (35) Avgjørelsen tilsier i utgangspunktet at enhver endring i en kontrakt som vesentlig overstiger direktivets terskelverdi skal anses som en betydelig utvidelse av kontraktens omfang og dermed som en ulovlig direkte anskaffelse. Slik vår sak ligger an, er det ikke nødvendig for klagenemnda å ta stilling til om dette gjelder uten unntak. Et eventuelt slikt unntak kan nemlig uansett ikke gjelde endringer som innebærer kjøp av noe kvalitativt annet. Se til sammenligning den nye bestemmelsen i forsyningsdirektivets artikkel 89 nr. 2, som avgrenser mot endringer av anskaffelsens overordnede karakter.

- (36) Innklagede planla å kunngjøre det aktuelle vedlikeholdsarbeidet på boggiene, men av ulike grunner fikk man tidsnød. Innklagede valgte derfor å gjøre en bestilling direkte fra valgte leverandør i form av en endringsordre for vedlikeholdsarbeidet på 120 boggiere som skulle gjennomføres i 2017. Det resterende vedlikeholdsarbeidet er nå gjenstand for konkurranse. Vedlikeholdsarbeidet som innklagede bestilte som en endringsordre har en verdi på kroner 73 millioner, noe som i betydelig grad overstiger terskelverdien i direktiv 2004/25 artikkel 15. Gjenstanden for endringsordren er dessuten av en annen art enn den opprinnelige kontraktsgjenstanden: Innklagede kjøpte tog, men bestiller nå vedlikeholdsarbeid på togenes boggiere. Det kan i et slikt tilfelle ikke være avgjørende at endringen bare utgjør i underkant av 0,7 prosent av den opprinnelige estimerte anskaffelsesverdien. Det avgjørende må være at endringsordren reelt sett utgjør en ny anskaffelse av noe kvalitativt annet – vedlikeholdstjenester. Det er da ikke avgjørende at innklagede har sett det slik at endringen har en kommersiell og funksjonell sammenheng med den opprinnelige avtalen.
- (37) Riktignok inneholdt den opprinnelige kontrakten, som nevnt ovenfor, en opsjon på vedlikeholdsarbeider. Retten til å innløse denne opsjonen er imidlertid utløpt for flere år siden. På det tidspunkt da den avtalen om vedlikehold av boggiene ble inngått, var den opprinnelige kontrakten en kontrakt om kjøp av tog. At den opprinnelig kunngjorte kontrakten inneholdt en opsjon for vedlikeholdstjenester, kan ikke hindre at 2016-avtalen om vedlikeholdsarbeider representerer en endring som *"i betydelig omfang udvider aftalen til at omfatte tjenesteydelser, der ikke oprindeligt var fastsat heri"*, jf. EU-domstolens formulering i presstext (premiss 36) EU-domstolens henvisning til den opprinnelige kontrakten kan ikke forstås bokstavelig her – domstolens poeng er å få frem at man under dette alternativet må sammenligne kontrakten slik den ser ut før og etter de omtvistede endringene. Klagenemnda viser her til bemerkningene i premiss 33 ovenfor om at dette alternativet fra Presstext-dommen ikke er knyttet til noe vilkår om at endringen kunne ført til et annet utfall av den opprinnelige konkurransen. Formålet med dette alternativet er følgelig ikke primært å sikre likebehandling og forutberegnelighet knyttet til den opprinnelige anskaffelsen, men å sikre at etterfølgende behov for nye anskaffelser blir gjort til gjenstand for konkurranse, jf. prinsippet om at offentlige innkjøp skal være gjenstand for konkurranse.
- (38) På denne bakgrunn er nemnda kommet til at avtalen om vedlikeholdsarbeidene på boggiene må betraktes som en ulovlig direkte anskaffelse.

Konklusjon:

Norges Statsbaner AS har foretatt en ulovlig direkte anskaffelse ved å inngå kontrakt om vedlikehold av Boggier med Stadler Bussnang AG.

For Klagenemnda for offentlige anskaffelser,

Halvard Haukeland Fredriksen

Dokumentet er godkjent elektronisk