
1(8)

HÖGSTA
FÖRVALTNINGSDOMSTOLENS
DOM

Mål nr
2768-18

meddelad i Stockholm den 9 maj 2019

KLAGANDE
Cabonline Region Mitt AB, 556443-4347

Ombud: Advokaterna Markus Garfvé och Fredrik Winroth
Advokatfirman Fylgia KB
Box 55555
102 04 Stockholm

MOTPARTER
1. Örebro läns landsting

Ombud: Upphandlingschefen Markus Liljenroth
Box 1613
701 16 Örebro

2. AB Trendtaxi, 556846-7145

Ombud: Advokaterna Kaisa Adlercreutz och Christian Martinsson
Front Advokater AB
Kungstorget 2
411 17 Göteborg

ÖVERKLAGAT AVGÖRANDE
Kammarrätten i Göteborgs dom den 25 april 2018 i mål nr 2751-17

SAKEN
Överprövning av avtals giltighet

Dolc.Id 203022

Postadress Besöksadress Telefon Telefax Expeditionstid
Box 2293 Birger Jarls torg 13 08-561 676 00 08-561 678 20 måndag - fredag
103 17 Stockholm E-post: 08:00-16:30

hogstaforvaltningsdomstolen@dom.se

¬

DOM Mål nr
2768-18

2

HÖGSTA FÖRVALTNINGSDOMSTOLENS AVGÖRANDE

Högsta förvaltningsdomstolen upphäver kammarrättens dom och fastställer

förvaltningsrättens domslut.

BAKGRUND

En leverantör kan ansöka hos förvaltningsrätten om att ett avtal som en upphand­

lande myndighet har ingått med en annan leverantör ska förklaras vara ogiltigt.

Det kan ske exempelvis om den upphandlande myndigheten har ingått ett avtal

utan att följa reglerna i upphandlingslagstiftningen om annonsering, dvs. har

genomfört en s.k. otillåten direktupphandling. Trots att förutsättningarna för

ogiltighet är uppfyllda ska domstolen besluta att avtalet får bestå om det finns

tvingande hänsyn till ett allmänintresse som motiverar detta.

Örebro läns landsting har genomfört en upphandling av serviceresor. Service­

resorna inkluderade s.k. särskilda persontransporter i form av sjukresor, färdtjänst-

lesor och skolskjuts. Upphandlingen genomfördes som en följd av att landstinget i

förtid hade sagt upp ett tidigare avtal om serviceresor.

Upphandlingen omfattade fem fordonspaket inom Örebro kommun. Landstinget

beslutade i december 2015 att anta AB Trendtaxi som leverantör av två av

foidonspaketen. I det ena ingick tio fordon och i det andra femton, varav fem

utgjorde s.k. tidszonsfordon vilka ersattes endast för utnyttjad tid. Efter en

avslutad överprövningsprocess ingick landstinget och Trendtaxi den 4 juli 2016

ett avtal om dessa fordonspaket. Samma dag ingick parterna ett tilläggsavtal om

att de fem tidszonsfordonen skulle utgå ur avtalet.

Cabonline Region Mitt AB ansökte därefter om att landstingets avtal med

Tiendtaxi skulle förklaras ogiltigt. Förvaltningsrätten i Karlstad biföll ansök­

ningen. Ogiltigförklaringen gällde såväl det grundläggande avtalet om de två

foidonspaketen som tilläggsavtalet om att de fem tidszonsfordonen skulle utgå ur

¬

DOM Mål nr
2768-18

3

det avtalet. Enligt förvaltningsrätten innebar tilläggsavtalet en så väsentlig ändring

av de utannonserade villkoren att en ny upphandling fick anses ha inletts. Efter­

som den nya upphandlingen inte hade annonserats var förutsättningarna för att

ogiltigförklara avtalet uppfyllda. Förvaltningsrätten ansåg vidare att landstinget

inte hade visat att avtalet hade en sådan betydelse för allmänintresset att det skulle

få bestå.

5. Landstinget och Trendtaxi överklagade domen till Kammarrätten i Göteborg som

biföll överklagandena. Kammarrätten ansåg att det fanns tvingande hänsyn till ett

allmänintresse som innebar att både det grundläggande avtalet och tilläggsavtalet

skulle få bestå trots att förutsättningarna för ogiltigförklaring var uppfyllda.

YRKANDEN M.M.

6. Ccibonline yrkar att Högsta förvaltningsdomstolen ska upphäva kammarrättens

dom och förklara att avtalet mellan landstinget och Trendtaxi är ogiltigt. Bolaget

anför följande. De fordon som omfattas av avtalet är inte en förutsättning för att

serviceresor ska kunna utföras eftersom dessa kan genomföras med landstingets

övriga fordon. Det saknas därför sådana tvingande hänsyn till ett allmänintresse

som krävs för att rätten ska förordna att avtalet ska få bestå.

7. Landstinget anser att överklagandet ska avslås och anför följande. Landstinget är

kollektivtrafikmyndighet och har en skyldighet att bereda färdtjänst åt de med­

borgare som har behov av det. Serviceresor av god kvalitet är ett samhällsviktigt

intresse som påverkar människors liv och hälsa. Uppdraget kan inte utföras med

färre fordon utan en väsentlig försämring av kvaliteten och med stor påverkan på

samhällsapparaten. Det finns därför sådana tvingande hänsyn till ett allmän­

intresse som motiverar att avtalet ska få bestå.

8. Även Trendtaxi anser att överklagandet ska avslås.

¬

DOM Mål nr
2768-18

4

SKÄLEN FÖR AVGÖRANDET

Frågan i målet

Frågan i målet är om det är motiverat av tvingande hänsyn till ett allmänintresse

att ett avtal ska få bestå trots att förutsättningarna för att förklara avtalet ogiltigt är

uppfyllda.

Rättslig reglering

I målet är den upphävda lagen (2007:1091) om offentlig upphandling, LOU,

tillämplig.

116 kap. 13 § LOU anges förutsättningarna för att rätten ska besluta att ett avtal

som har slutits mellan en upphandlande myndighet och en leverantör är ogiltigt.

Enligt 14 § ska rätten, om det finns tvingande hänsyn till ett allmänintresse,

besluta att avtalet får bestå trots att förutsättningarna för ogiltighet enligt 13 § är

uppfyllda. Bestämmelsen genomför artikel 2d.3 i direktiv 89/665/EEG (det första

rättsmedelsdirelctivet). I nu gällande lag (2016:1145) om offentlig upphandling

finns motsvarande bestämmelse i 20 kap. 14 §.

Högsta förvaltningsdomstolens bedömning

Processramen

Kammarrätten har kommit fram till att det finns grund för att förklara avtalet

mellan landstinget och Trendtaxi ogiltigt enligt 16 kap. 13 § LOU men har med

tillämpning av 14 § förordnat att avtalet får bestå. Kammarrättens dom har över­

klagats av Cabonline. Processen i Högsta förvaltningsdomstolen gäller enbart

frågan om det är motiverat av tvingande hänsyn till ett allmänintresse att avtalet,

dvs. det grundläggande avtalet inklusive tilläggsavtalet, ska få bestå.

¬

DOM
■ 5

Mål nr
2768-18

Allmänt om undantaget från ogiltigförklaring på grund av tvingande hänsyn till

ett allmänintresse

Bestämmelsen i 16 kap. 14 § LOU är ett undantag från huvudregeln att ett avtal

som har ingåtts i strid mot upphandlingsreglerna ska förklaras vara ogiltigt. Som

nämnts i punkt 12 syftar bestämmelsen till att genomföra artikel 2d.3 i det första

rättsmedelsdirektivet. Den artikeln infördes i direktivet genom direktiv

2007/66/EG (ändringsdirektivet). Av beaktandesats 22 i ändringsdirektivet

framgår att undantaget är avsett att tillämpas om exceptionella omständigheter i

det aktuella fallet gör det nödvändigt att respektera vissa tvingande hänsyn till ett

allmänintresse. Att undantagsbestämmelsen ska tillämpas restriktivt och att det

endast är under exceptionella omständigheter som ett avtal, trots att det finns

förutsättningar för att ogiltigförklara det, ska få bestå framgår även av förarbetena

(prop. 2009/10:180 s. 138 f.).

I artikel 2d. 3 i det första rättsmedelsdirektivet anges att ekonomiska intressen av

att avtalets giltighet upprätthålls får betraktas som tvingande hänsyn endast om

ogiltighet i undantagsfall skulle leda till oproportionerliga följder. Vidare anges

att ekonomiska intressen med direkt koppling till avtalet i fråga inte ska utgöra

tvingande hänsyn till ett allmänintresse. Detta upprepas i förarbetena och i det

sammanhanget sägs också att stor vikt bör läggas vid myndigheternas tillhanda­

hållande av allmän service till samhället. Det anges vidare att det ankommer på

domstolarna att göra en skälig avvägning mellan detta allmänna intresse och

leverantörens intresse av att det ingångna avtalet förklaras ogiltigt i syfte att en ny

upphandling ska företas (a. prop. s. 362).

Begreppet tvingande hänsyn till allmänintresset förekommer även inom andra

områden av unionsrätten och har utvecklats i EU-domstolens praxis. I artikel 36 i

EUF-fördraget finns t.ex. en uppräkning av de skäl som kan utgöra grand för att

inskränka den fria rörligheten för varor och i artikel 4.8 i tjänstedirektivet

(2006/123/EG) anges exempel på vad som EU-domstolen i sin rättspraxis har

bedömt som tvingande hänsyn på grund av ett allmänintresse. Dessa bestämmel-

¬

DOM
6

Mål nr
2768-18

ser, samt EU-domstolens praxis i allmänhet när det gäller tvingande hänsyn till

allmänintresset, bör kunna tjäna som vägledning även när begreppet används i

upphandlingssammanhang.

17. För att ett avtal ska få bestå trots att det finns förutsättningar för att ogiltigförklara

det räcker det inte att det som upphandlas genom avtalet kan anses vara av all­

mänintresse. De åtgärder som i det enskilda fallet har vidtagits av den upphand­

lande myndigheten måste också vara förenliga med proportionalitetsprincipen

(se t.ex. Medipac, C-6/05, EU:C:2007:337, p. 60 och där anmärkta rättsfall).

18. Det är den upphandlande myndigheten som har bevisbördan för att det föreligger

sådana omständigheter som gör att ett avtal ska få bestå trots att förutsättningarna

för att förklara det ogiltigt är uppfyllda. I detta ligger att den upphandlande

myndigheten ska visa att de vidtagna åtgärderna är proportionerliga (prop.

2009/10:180 s. 139 och Medipac, p. 61).

Bedömningen i detta fall

19. Det aktuella avtalet avser serviceresor och innefattar kollektivtrafik i form av

särskilda persontransporter, dvs. sådana som kräver ett särskilt beslut eller genom­

förs under särskilda förutsättningar. De särskilda persontransporterna avser bl.a.

sjukresor, färdtjänst och skolskjuts.

20. Sjukresor används för att hjälpa människor att ta sig till vårdinrättningar och är ett

led i skyddet av folkhälsan. Färdtjänstresor är till för personer som till följd av

funktionsnedsättning har väsentliga svårigheter att förflytta sig på egen hand eller

att resa med allmänna kommunikationsmedel. Skolskjuts tillhandahålls elever om

det behövs med hänsyn till t.ex. skolvägens längd eller att eleven har en funlc­

tionsnedsättning. Samtliga dessa resor får anses utgöra sådana allmänintressen

som avses i 16 kap. 14 § LOU.

¬

DOM
7

Mål nr
2768-18

För att avtalet ska få bestå krävs dock också att avtalet verkligen är en nödvändig

förutsättning för att transporterna ska kunna genomföras. När det gäller den frågan

har landstinget gjort gällande att den minskning av antalet fordon som en ogiltig­

förklaring av avtalet skulle innebära medför att det inte är möjligt att utföra

transporterna utan försämrad kvalitet och effektivitet.

Att de aktuella tjänsterna ska kunna utföras med rimligt hög kvalitet är något som

bör beaktas när det ska avgöras om avtalet ska få bestå (jfr Spezzino, C-l 13/13,

EU:C:2014:2440, p. 57). En minskning av fordonskapaciteten kan alltså innebära

att avtalet inte ska ogiltigförklaras om detta skulle leda till en oacceptabel

kvalitetsförsämring.

I målet är det ostridigt att landstinget har tillgång till 147 fordon inom Örebro

kommun. Det aktuella avtalet rör 20 av dessa, vilket motsvarar cirka 14 procent

av den tillgängliga fordonskapaciteten. Landstinget har inte konkretiserat på vilket

sätt och i vilken omfattning som utförandet av de särskilda persontransporterna

försämras och ineffektiviseras om fordonskapaciteten minskar med dessa 20

fordon, utan har endast i allmänna ordalag angett att samtliga 147 fordon behövs

för att upprätthålla en skälig kvalitet för brukarna. Utredningen ger snarare stöd

för att det finns en viss överkapacitet under delar av dygnet även om avtalet

ogiltigförklaras. Landstinget har inte heller visat att det saknas möjlighet att

planera verksamheten så att övriga fordon kan användas för resor som måste

genomföras vid en viss tidpunkt.

Även om en minskning med 14 procent av den tillgängliga fordonskapaciteten

inte är oväsentlig, finner Högsta förvaltningsdomstolen att landstinget inte har

visat att det föreligger sådana exceptionella omständigheter som motiverar att ,

avtalet ska få bestå med tillämpning av 16 kap. 14 § LOU.

¬

DOM Mål nr
2768-18

Överklagandet ska därmed bifallas.

X fV

,/L^ t

% .M'-'

I avgörandet har deltagit justitieråden Helena Jäderblom, Kristina Ståhl,

Mahmut Baran, Leif Gäverth och Helena Rosén Andersson.

Föredragande har varit justitiesekreterarcn Daniel Sandberg.

¬

lift!/
. U/ .

KAMMARRÄTTEN I
GÖTEBORG

^ Avdelning 2

A

, U Sida 1 (14)

2018 -01- l 8
Meddelad i Göteborg-

DOM, Mål nr 2751-17

KLAGANDE

1. Region Örebro län /
AdA. ^

Ombud: Manors Liljenroth och Camilla Almgren
Region Örebro län
Box 1613
701 16 Örebro

(
2. AB Trendtaxi, 556846-7145 j , ,,y

Åojj • IfK
Ombud: Advokaterna Kaisä Aalercreutz och Christian Martinsson
Front Advokater AB
Kungstorget 2
411 17 Göteborg

del), k

MOTPART
Cabonline Region Öst AB, 556443-4347

J
Ombud: Advokat Göran Andersson, jur.lcand. Ponthus Andersson och
jux.kand. Marlors Garfvé ^ J
Hellström Advokatbyrå KB
Box 7305
103 90 Stockholm

ÖVERKLAGAT AVGÖRANDE
Förvaltningsrätten i Karlstads dom den 2 maj 2017 i mål nr 4643-16,
se bilaga A

SAKEN .
Överprövning av avtals giltighet enligt lagen om offentlig upphandling

KAMMARRÄTTENS AVGÖRANDE

Kammarrätten ändrar förvaltningsrättens dom på så sätt att det grundläg­

gande avtalet och tilläggsöverenskommelsen som träffats mellan Region

Örebro län och AB Trendtaxi den 4 juli 2016 får bestå med hänsyn till

16 kap. 14 § lagen (2007:1091) om offentlig upphandling.

Dokld 403901___________________________________ ;__ _______
Postadress Besöksadress Telefon Telefax Expeditionstid
Box 1531 Stora Nygatan 21 031-732 74 00 031-732 76 00 måndag - fredag
401 50 Göteborg E-post: kammarratten.goteborg@dom.se 08:00—16:00

www.kammarratten.goteborg.se

¬

KAMMARRÄTTEN I
GÖTEBORG

DOM Sida 2

Mål nr 2751-17

BAKGRUND

Tidigare överprövningar m.m.

Region Örebro län (Regionen) har genomfört en upphandling avseende

serviceresor (15RS3180). Med serviceresor förstås färdtjänstresor, särslcole-

resor, vissa slcolresor, rilcsfärdtjänstresor, sjukresor och dagvårdsresor. Upp­

handlingen hade föregåtts av ett tidigare avtal om serviceresor, med en av­

talstid till och med den 30 juni 2019. Avtalet hade sagts upp i förtid genom

ett gemensamt beslut av Regionen och det trafikföretag som tilldelats det

avtalet, vilket var Taxi Kurir i Uppsala AB, som numera heter Cabonline

Region Öst AB (Cabonline).

Nu aktuell upphandling omfattade fem fordonspaket. Regionen

beslutade den 10 december 2015 att anta AB Trendtaxi (Trendtaxi) som

leverantör av fordonspaket 3 och 6.1 fordonspaket 3 ingick 10 fordon, samt­

liga med ersättningsformen deltidscharter, vilket innebär att de ersätts för

hela den schemalagda tiden, oavsett om de används eller inte. I fordonspa­

ket 6 ingick 15 fordon, varav 5 ersattes som så kallade tidszonsfordon, vil­

ket innebär att de enbart ersattes för utnyttjad tid. I två domar den 17 juni

2016 (mål 5174-15 och 5187-15) avslog förvaltningsrätten två ansökningar

om överprövning av upphandlingen. Domarna vann laga kraft.

Aktuell prövning

Den 4 juli 2016 ingick Regionen och Trendtaxi ett avtal avseende fordons­

paket 3 och 6. Samma dag ingicks en tilläggsöverenskommelse enligt vilken

de fem tidzonsfordonen utgick.

Cabonline yrkade att förvaltningsrätten skulle ogiltigförklara avtalet mellan

Regionen och Trendtaxi. I den nu överklagade domen beslöt förvaltnings­

rätten att avtalet mellan Regionen och Trendtaxi den 4 juli 2016 var ogiltigt

och att detta gällde både det grundläggande avtalet och tilläggsöverens-

¬

KAMMAREÄTTEN I
GÖTEBORG

DOM Sida 3

Mål nr 2751-17

kommelsen samma dag. Förvaltningsrätten ansåg att Regionen inte visat att

avtalet hade en sådan betydelse for allmänintresset att det skulle bestå.

YRKANDEN M.M

Regionen yrlcar i första hand att kammarrätten upphäver förvaltningsrättens

dom och avslår Cabonlines ansökan om ogiltighet. I andra hand yrkas att

kammarrätten avslår ansökan om ogiltighet avseende paket 3 och beslutar

att Regionens avtal med Trendtaxi avseende paket 6 ska bestå. Om kammar­

rätten skulle anse att det finns grund för ogiltighet avseende hela avtalet

yrkas att kammarrätten beslutar att Regionens avtal med Trendtaxi ska bestå

eftersom det finns tvingande hänsyn till ett allmänintresse.

Trendtaxi yrkar att förvaltningsrättens dom ska upphävas.

Cabonline anser att överklagandena ska avslås.

Vad Regionen anför

Villkorsjorändringen

Förvaltningsrätten har funnit att volymförändringsklausulen i punkten

5.1.14 i avtalet och omförhandlingsklausulen i punkten 8.4 inte är tillämp­

liga utan att närmare klargöra varför. Regionen vidhåller att klausulerna är

tillämpliga. Den förändring som skett har tvingats fram av två domstolspro-

cesser som medfört att Regionen marginellt justerat uppdraget för att bättre

spegla det ursprungliga avtalets ekonomiska balans. Någon förändring till

fördel för en leverantör har inte ägt rum och omförhandlingen kan, mot

bakgrund av vad som föranlett justeringen, aldrig anses utgöra en väsentlig

förändring. Regionen har tidigare tillåtit leverantörer att löpande höja eller

sänka sitt fordonsantal.

¬

KAMMARRÄTTEN I
GÖTEBORG

DOM Sida 4

Mål nr 2751-17

Ogiltighetens omfattning

Ogiltigheten kan i vart fall endast omfatta fordonspalcet 6. Innehållet i for-

donspaket 3 har inte ändrats och grund for ogiltighet avseende de tio fordo­

nen föreligger inte. Regionen har delat upp de för upphandlingen aktuella

uppdragen i fordonspaket, vilka är att betrakta som delkontrakt. Varje paket

är ett eget uppdrag och regleras genom ett eget avtal. Att samtliga paket

som en anbudsgivare vunnit sammanställts i ett och samma dokument med­

för inte per automatik att det utgör samma avtal ur ett upphandlingsperspek-

tiv. Detta resonemang stöds exempelvis av förarbetena till nya lagen

(2016:1145) om offentlig upphandling (prop. 2015/16:195 s. 452).

Tvingande hänsyn till ett allmänintresse

Om kammarrätten skulle finna att hela eller delar av avtalet är ogiltigt, hör

det ändå få hestå med hänsyn till ett tvingande allmänintresse. Regionen är

kollektivtrafikmyndighet och har av länets kommuner övertagit skyldig­

heten att bereda färdtjänst åt de länsmedborgare som har behov av det (jfr

Kammarrätten i Göteborgs dom i mål nr 5819-11).

Regionen kan inte utföra sin lagstadgade skyldighet med 10 fordon färre,

vilket skulle vara fallet om endast fordonspaket 6 ogiltigförklarades och än

mindre med 20 fordon färre, vilket är resultatet om båda fordonspaketen

ogiltigförklaras. Det går inte heller att optimera utnyttjandet av fordonen

eftersom det är brukarnas behov som styr när de ska användas. Det finns två

■ dagliga toppar i användandet av fordonen, på morgonen och eftermiddagen

och samtliga för målet aktuella fordon används under topparna. Att ha för

få fordon tillgängliga skulle leda till en försämrad kvalitet och effektivitet.

Samtliga fordon krävs för att upprätthålla skäliga väntetider for brukarna.

Fordonspaketen 3 och 6 rör serviceresor i Örebro tätort, där sammantaget

147 upphandlade fordon utför serviceresor. De två fordonspaketen utgör

cirka 14 procent av fordonen i Örebro.

¬

KAMMARRÄTTEN I
GÖTEBORG

DOM Sida 5

Mål nr 2751-17

Regionen skulle inte ha möjlighet att upphandla serviceresor på nytt för den

återstående tiden till och med den 30 juni 2019, eftersom tidsåtgången för

upphandling av serviceresor med hänsyn till domstolsprocesser beräknas

vara 18 månader. Direktupphandling skulle inte heller vara möjligt att ge­

nomföra.

Vad Trendtaxi anför

Villkorsförändringen

Tilläggsöverenskommelsen medförde en minskning av antalet fordon i for-

donspaket 6 ftån 15 till 10. Skälet till detta var att avtalsstarten fördröjts

med cirka åtta månader på grund av två överprövningar, vilket innebar att

Trendtaxis ekonomiska kalkyl för utförandet av serviceresoma i fordonspa-

ket 6 inte längre var möjlig att hålla. I fordonspalcet 6 återstår 10 fordon.

Ändringen är en obetydlig justering för att återspegla de ekonomiska förut­

sättningar som rådde vid anbudslämnandet och har inte medfört att den eko­

nomiska jämvikten har ändrats till förmån för Trendtaxi. Det finns inget

som talar för att ytterligare leverantörer hade lämnat anbud om den obetyd­

ligajusteringen hade ingått i den ursprungliga upphandlingen.

Ogiltighetens omfattning

Tilläggsavtalet rör endast fordonspalcet 6 och har ingen inverkan på for-

donspalcet 3. Om kammarrätten kommer fram till att ändringen av avtalsin-

nehållet är en väsentlig förändring som innebär att en ny upphandling har

inletts, lean ogiltigheten bara omfatta fordonspaket 6.

Tvingande hänsyn till ett allmänintresse
Om kammarrätten skulle dela förvaltningsrättens bedömning att det är fråga

om en väsentlig ändring av avtalet, som ska likställas med att en ny upp­

handling har inletts, ska det'grundläggande avtalet och tilläggsöverens­

kommelsen bestå på grund av tvingande hänsyn till ett allmänintresse. Utfö­

¬

KAMMARRÄTTEN I
GÖTEBORG

DOM Sida 6

Mål nr 2751-17

randet av sjuk- och färdtjänstresor är tjänster som påverkar människors liv

och hälsa och det är till viss del svaga grupper i samhället som drabbas om

resorna inte kan utföras. Det föreligger sådana omständigheter som omfattas

av begreppet tvingande hänsyn till allmänintresse.

Det finns inget stöd i lagen (2007:1091) om offentlig upphandling, förkor­

tad LOU, för att genomföra en direktupphandling i förevarande fall. En di­

rektupphandling skulle dessutom kunna föranleda ytterligare över­

prövningar. Det är vidare osannolikt att Cabonline eller någon annan leve­

rantör skulle ha förmåga eller vilja att, för en så kort period som är aktuellt,

anskaffa fordonen och utföra trafiken i Trendtaxis ställe. Om avtalen ogil-

tigförldaras kan Regionen inte fullgöra sin lagstadgade skyldighet.

Vad Cabonline anför

Cabonline hänvisar till vad som anförts i förvaltningsrätten samt tillägger

följande.

Villkorsförändringen

Regionens påstående att tilläggsöverenslcommelsen har stöd i avtalets vo­

lymförändrings- eller omförhandlingsklausul är felaktigt. Att Regionen i

andra fall har tillåtit motsvarande volymförändringar utifrån leverantörers

önskemål innebär inte att sådana förändringar är tillåtna. Genom tilläggs-

överenskommelsen togs 5 fordon med tidszonstaxa bort av ekonomiska skäl

till förmån för Trendtaxi och det var inte någon medborgarservice som låg

bakom tilläggsavtalet. Härigenom frångick Regionen ett obligatoriskt krav i

upphandlingen som andra faktiska och potentiella anbudsgivare förutsatte

skulle gälla. Hade dessa vetat att det fanns möjlighet att få till stånd sådana

ekonomiskt fördelaktiga förändringar av efterfrågad fordonskap acitet hade

de kunnat lämna annorlunda anbud.

¬

KAMMARRÄTTEN I
GÖTEBORG

DOM Sida 7

Mål nr 2751-17

Ogiltighetens omfattning
Av Regionens avtal med Trendtaxi framgår att Trendtaxis trafikuppdrag

avser både fordonspalcet 3 och 6 (punkten 2.1 Trafikuppdragets omfattning).

Det har alltså inte ingåtts separata avtal ”paket för paket” som Regionen och

Trendtaxi anför. Enligt förarbetena till LOU har domstolen vid frågor om

avtals ogiltighet att välja mellan att ogiltigförklara hela avtalet eller låta hela

avtalet bestå om tvingande hänsyn till ett allmänintresse kan anses föreligga

(prop. 2009/10:180 s. 139).

Tvingande hänsyn till ett allmänintresse

Med tvingande hänsyn till ett allmänintresse avses exceptionella omstän­

digheter. Sådana omständigheter föreligger inte i målet. Enligt Regionens

uppgifter omfattar länets totala fordonspark avseende färdtjänst 240 fordon.

Om de nu aktuella fordonspalceten 3 och 6 — innehållande totalt 20 fordon —

utgår innebär det en förändring med endast 8 procent. I det av motparterna

åberopade rättsfallet från Kammarrätten i Göteborg (mål nr 5819-11) skulle,

till skillnad mot aktuellt mål, ett betydligt mindre antal fordon kunna

användas om avtalet ogiltigförklarades. Behovet av serviceresor bör kunna

tillgodoses genom den kvarvarande fordonsflottan på 220 fordon och det är

dessutom bara under en övergångsperiod som behovet måste tillgodoses på

detta sätt. Med en god schemaläggning av brukarnas restider finns det möj­

ligheter att optimera användandet av fordonen. Att justera vissa av resorna

en timme skulle ge en större spridning av resandet under dygnet och kan

inte medföra någon risk för människors liv och hälsa. Att en sådan justering

är möjlig framgår av riktlinjer för färdtjänst i Region Värmland.

Mindre ingripande åtgärder lean också vidtas, t.ex. genom att Regionen

direktupphandlar 20 fordon i avvaktan på att en ny upphandling genomförs.

En sådan ny upphandling kan inte ta alltför lång tid att genomföra eftersom

Regionen i huvudsak redan tagit fram alla relevanta upphandlingsdolcument.

¬

KAMMARRÄTTEN I
GÖTEBORG

Mål nr 275147

En annan mindre ingripande åtgärd som står till buds är att Regionen till-

lämpar avtalets volymförändringsldausul gentemot länets övriga leverantö­

rer på ett korrekt sätt. Om behovet av de 20 fordonen är varaktigt och finns

kvar per den 1 mars 2018, kan leverantörernas transportkapacitet utökas.

Några exceptionella omständigheter som gör att avtalet måste bestå förelig­

ger således inte.

SKÄLEN FÖR KAMMARRÄTTENS AVGÖRANDE

Vad målet gäller

I målet ska kammarrätten pröva om tilläggsöverenskommelsen mellan

Regionen och Trendtaxi innebär att avtalet mellan partema är ogiltigt enligt

16 kap. 13 § LOU. Om så anses vara fallet, ska kammarrätten ta ställning

till om avtalet trots det ska bestå enligt 16 kap. 14 § LOU, vilket förutsätter

att det finns tvingande hänsyn till ett allmänintresse.

Avtalet mellan Regionen och Trendtaxi ingicks den 4 juli 2016. Av avtalets

punkt 2.1 framgår att leverantören ska leverera i enlighet med bilaga 3

kommersiella villkor, fordonspaket 3 och 6. Samma dag ingicks också en

tilläggsöverenskommelse benämnd ”Avsteg från Krav i 15RS3180”, med

följande lydelse. ”1 samband med undertecknande av avtal avseende Ser­

viceresor dnr 15RS3180 har följande justering av Avtalet överenskommits

mellan partema. De fem tidszonsfordonen som ingår i avtalet utgår.”

Den första frågan är om tilläggsöverenskommelsen innebär att avtalet är

ogiltigt på grand av att det inte har föregåtts av en annonsering enligt 7 kap.

1 § LOU, dvs. om det är en otillåten direktupphandling. För att svara på den

frågan måste ställning tas till om ändringen är förenlig med de ändrings-

klausuler i avtalet som Regionen och Trendtaxi hänvisar till. Om den inte är

förenlig med någon ändringsklausul, ska enligt praxis (jfr EU-domstolens

dom Pressetext) ställning tas till om tilläggsöverenskommelsen är en vä­

sentlig ändring i förhållande till det ursprungliga avtalet. Om ändringen är

DOM Sida 8

¬

KAMMARRÄTTEN I
GÖTEBORG

DOM Sida 9

Mål nr 2751-17

väsentlig och avtalet därmed är ogiltigt, slca det bedömas om avtalet ändå

ska bestå på grund av hänsyn till ett tvingande allmänintresse.

Villkorsförändringen

Regionen och Trendtaxi anför att volymförändringsklausulen (punkt 5.1.14

i avtalet) och omförhandlingsklausulen (punkt 8.4 i avtalet) ger rätt att ju­

stera uppdragets omfattning på sätt som skett.

Av volymförändringsklausulen framgår följande.

”Vid varaktig volymökning kan Länstrafiken i samförstånd med Trafikföre­
taget överenskomma om en utökning av dennes transportkapacitet. Villko­
ren i detta avtal ska tillämpas oförändrade på sådan tillkommande kapacitet.
Vid varaktigt behov av minskning av transportkapacitet kan Länstrafiken i
samråd med Trafikföretaget överenskomma att minska uppdragets omfatt­
ning. Med varaktig förändring menar Länstrafiken en förändring som är
varaktig i mer än sex månader och omfattar minst tre månader för perioden
december — mars. Länstrafiken kommer i första hand vid en ev förändring i
volym göra volymminskning i det paket som för beställaren är dyrast och
göra ev volymökning i det paket som är billigast.”

Enligt kammarrättens bedömning tar volymförändringsklausulen sikte på en

situation då Regionens behov av serviceresor ökar eller minskar till följd av

brukarnas behov. Regionen och Trendtaxi har anfört att anledningen till

justeringen var förändrade ekonomiska förutsättningarna till följd av ut­

dragna domstolsprocesser. Klausulen ger därmed inte rätt att ändra avtalet

på den grund som har anförts.

Av omförhandlingsklausulen framgår följande.

”Om det sker väsentliga eller oförutsebara förändringar av de förutsätt­
ningar som avtalet baseras på, såsom förändringar i lagar, skatter, avgifter,
lokala miljöbestämmelser eller om det visar sig att de förutsättningar som
avtalet är baserat på är felaktiga, kan endera part påkalla förhandling om
ändring av avtalet. Förhandling enligt bestämmelserna ovan ska vara inrik­
tad på att återställa den grundläggande balans som avtalet haft om föränd­
ringen inte ägt mm.”

¬

KAMMARRÄTTEN I
GÖTEBORG

DOM Sida 10

Mål nr 2751-17

Enligt kammarrättens bedömning tar omförhandlingsldausulen sikte på yttre

oföratsebara situationer eller felaktiga förutsättningar. Varken Regionen

eller Trendtaxi har anfört något som skulle kunna utgöra sådana omständig­

heter.

Sammanfattningsvis har tilläggsöverenskommelsen därmed inte kunnat bes­

lutas med stöd av avtalets ändringsklausuler.

Innehär tilläggsöverenskommelsen en väsentlig förändring av avtalet?

Av forfrågningsunderlaget, punkten 1.5.2 och bilaga 2, framgår att anbud

ska lämnas för specifika fordonspaket. Fordonspaket 6 omfattar 15 fordon,

varav 5 ska ersättas som tidszonsfordon. Ändringen genom tilläggsöverens­

kommelsen innebär att ett krav på att leverera 5 tidszonsfordon utgår från

fordonspaket 6. Tilläggsöverenskommelsen är därmed ett avsteg från ett

obligatoriskt krav i forfrågningsunderlaget.

Av EU domstolens avgörande C-454/06, Pressetext, framgår att en ändring i

ett kontrakt under dess löptid anses utgöra en ny upphandling eller ett nytt

ingående av kontrakt om ändringen är väsentlig. Av rättsfallet framgår föl­

jande. En ändring anses väsentlig bl. a. om den inför nya villkor som, om de

hade ingått i den ursprungliga upphandlingen, skulle ha medfört att andra

anbudssökande bjudits in att lämna anbud, att andra anbud slculle ha ingått i

utväderingen eller att ytterligare leverantörer skulle ha deltagit i upphand­

lingen. Ändringen ska också anses vara väsentlig om kontraktets ekono­

miska jämvikt ändras till förmån för den leverantör som har tilldelats kon­

traktet.

Av utredningen framgår att tidszonsfordon är mindre fördelaktiga att till­

handahålla för en leverantör än charterfordon, eftersom tidszonsfordon

endast ersätts om de används. När kravet på att tillhandahålla 5 tidszonsfor­

don lyftes bort från avtalet för Trendtaxi i fordonspaket 6, som totalt inne­

höll 15 fordon, får det anses vara en ändring av villkor som om de hade

¬

KAMMARRÄTTEN I
GÖTEBORG

Mäl nr 2751-17

förelegat i förfrågningsunderlaget, hade medfört att andra leverantörer

skulle ha deltagit i upphandlingen och lämnat anbud på fordonspalcet 6. Det

är också rimligt att anta att lämnade anbud från andra leverantörer hade haft

ett annat innehåll om kravet på tidszonsfordon inte funnits. Den ekonomiska

jämnvikten ändras också till förmån för Trendtaxi genom att villkoret att

tillhandahålla tidszonsfordon togs bort. Tilläggsöverenskommelsen medför

därmed en väsentlig förändring av avtalet och en ny upphandling borde ha

inletts. Det har inte funnits något undantag från att annonsera den nya upp­

handlingen. Det finns därför grund för att förklara avtalet ogiltigt enligt 16

kap. 13 § LOU.

Ogiltighetens omfattning

Enligt förarbetena till LOU har domstolen vid frågor om avtals ogiltighet att

välja mellan att ogiltigförklara hela avtalet eller att låta hela avtalet bestå

om tvingande hänsyn till ett allmänintresse kan anses föreligga. Som skäl

emot förordnanden om delvis ogiltighet av avtal anges att detta skulle med­

föra ytterligare komplexitet, både i befintligt regelverk och vid prövningen

av ett enskilt fall (prop. 2009/10:180 s. 139).

Fråga är i detta mål vad som ska anses utgöra hela avtalet. Av Regionens

avtal med Trendtaxi, punkten 2.1, Trafikuppdragets omfattning, framgår att

Regionens grundäggande avtal med Trendtaxi omfattar både fordonspalcet 3

och 6. Regionen och Trendtaxi har inte visat att det har ingåtts avtal för

varje separat fordonspalcet. Tilläggsöverenskommelsen beslutades samma

dag som det grundläggande avtalet och anges vara ett avsteg från detta. De

båda avtalen måste läsas ihop för att sammanhanget ska framgå. Till följd

härav anser kammarrätten att tilläggsöverenskommelsen och avtalet i övrigt

ska ses som ett enda avtal. Kammarrätten anser sammantaget att ”hela avta­

let” i förevarande fall måste innebära hela Trendtaxis trafikuppdrag, dvs.

fordonspalcet 3 och 6 med tillhörande tilläggsöverenslcommelse.

Ogiltigheten omfattar därmed både tilläggsöverenskommelsen och avtalet i

övrigt mellan Regionen och Trendtaxi.

DOM Sidall

¬

KAMMARRÄTTEN I
GÖTEBORG

DOM Sida 12

Mål nr 2751-17

Tvingande hänsyn till ett allmänintresse

Frågan är slutligen om Regionen och Trendtaxi har visat att avtalet ändå ska

bestå med hänsyn till tvingande allmänintresse.

Bestämmelsen i 16 kap. 14 § LOU ska enligt förarbetena tolkas restriktivt

och det är endast exceptionella omständigheter som ska medföra att ett avtal

ändå får bestå på grand av hänsyn till ett tvingande allmänintresse. Begrep­

pet tvingande hänsyn till allmänintresset förekommer inom olika områden

inom EU-rätten och har även utvecklats i EU-domstolens praxis. Som

exempel på situationer där det har ansetts att ett tvingande

allmänintresse föreligger kan nämnas när avtalet rör allmän ordning och

säkerhet, skydd för människors liv och hälsa samt folkhälsan (prop.

2009/10:180 s. 137-139).

Det finns viss kammarrättspraxis på området. Kammarrätten i Göteborg

fann i dom den 2 december 2011 (mål nr 5819-11) att avtal om hjälptjänster

till sjuk- och färdtjänstresor, bl.a. en beställningscentral och planeringsverk­

samhet, måste bestå till följd av tvingande hänsyn till ett allmänintresse.

Kammarrätten beaktade konsekvenserna av att avtalet inte fullföljdes och

fann att tjänsterna i stor utsträckning påverkade människors liv och hälsa

och att det till viss del var svaga grupper i samhället som skulle drabbas om

tj änstema inte kunde utföras.

I ett annat mål, som rörde upphandling av slcolvikarier, fann Kammarrätten i

Sundsvall i dom den 7 juli 2014 att det förelåg tvingande hänsyn till ett all­

mänintresse i form av en fungerande skolverksamhet, men att kommunen

hade kunnat tillgodose detta intresse med mindre ingripande åtgärder t.ex.

genom att ingå ett tillfälligt avtal fram till dess att en ny upphandling hade

genomförts. Kammarrätten ansåg därför att det inte förelåg sådana

exceptionella omständigheter att avtalet skulle få bestå till följd av

tvingande hänsyn till ett allmänintresse (mål nr 522-14).

¬

KAMMARRÄTTEN I
GÖTEBORG

DOM Sida 13

Mål nr 2751-17

Kammarrätten konstaterar att Regionen skulle ha 20 fordon färre till sitt

förfogande om hela avtalet inte skulle gälla (fordonspalcet 3, 6 och tilläggs-

överenskommelsen). Cabonline anför att Regionen bör kunna optimera an­

vändandet av fordonen och justera tiderna för resorna utan att människors

liv och hälsa riskeras. Regionen anför att samtliga fordon som regel krävs

för att möta behovet av serviceresor och upprätthålla skäliga väntetider och

att for få fordon tillgängliga skulle leda till sämre kvalitet och effektivitet.

Det är brukarnas behov av serviceresor som styr när resorna ska ske, vilket

enligt Regionen innebär att Regionen inte kan planera om resor och på så

sätt optimera användandet av fordonen.

Regionen har ansvar för och erfarenhet av att organisera serviceresor i egen­

skap av huvudman. Regionens uppgifter om vilka problem som skulle upp­

stå om avtalet blir ogiltigt väger därför tungt. Serviceresoma innefattar sjuk­

transporter och färdtjänstresor. Resornas karaktär innebär att människors liv

och hälsa riskeras om resorna inte kan utföras på ett effektivt sätt. Av

Regionens uppgifter får anses framgå att dessa resor skulle påverkas nega­

tivt på så sätt att oskäliga dröjsmål uppstår om avtalet blir ogiltigt. Kammar­

rätten beaktar härvid att fordonskapaciteten skulle minska med 20 fordon av

drygt 200, vilket får anses vara en betydande minskning. Oskäliga vänteti­

der eller uteblivna transporter för färdtjänstresor innebär risker från ett folk-

hälsoperspektiv.

Cabonline har anfört att det är möjligt for Regionen att som en tillfällig lös­

ning direktupphandla 20 fordon och hänvisar till Kammarrätten i Sundsvalls

dom i mål nr 522-14. Enligt kammarrättens mening måste emellertid beak­

tas att i frågavarande uppdrag har en annan komplexitet än vad uppdraget

hade i nämnda mål, som gällde skolvikarier. Det är dessutom osäkert om

något företag skulle vilja ta på sig ansvaret för en så kort period. Därutöver

finns det risk för ytterligare överprövningar. Direktupphandling kan därför

inte ses som en realistisk tillfällig lösning.

¬

KAMMARRÄTTEN I
GÖTEBORG

DOM Sida 14

Mål nr 2751-17

Vidare har Cabonline anfört att det vore möjligt för Regionen att se till att

övriga leverantörer tillhandahåller fler fordon. Med hänsyn till ut­

formningen av volymforändringsldausulen i punkt 5.1.14 i avtalet, som en­

ligt kammarrätten tar sikte på brukarnas behov, utgör inte heller detta en

framkomlig väg.

Kammarrättens slutsats

Sammanfattningsvis anser kammarrätten att avtalet är ogiltigt men att det

finns tvingande hänsyn till ett allmänintresse som innebär att det grundläg­

gande avtalet och tilläggsöverenskommelsen som träffats mellan Regionen

och Trendtaxi den 4 juli 2016 ska bestå i enlighet med 16 kap. 14 § LOU.

HUR MAN ÖVERKLAGAR, se bilaga B (formulär 9).

Marie-Louise Kraft

Eva Römbo JohnPanofsky

referent

¬

1

mm

jx

FÖRVALTNINGSRÄTTEN
IKARLSTAD

DOM
2017-05-02
Meddelad i Karlstad

Mål nr
4643-16

SÖKANDE
Taxi Kurir i Uppsala AB, 556443-4347

Ombud: advokaten Göran Andersson, jur. kand. Ponthus Andersson och
jur. kand. Markus Garfvé
Hellström Advokatbyrå KB
Box 7305
103 90 Stockholm

MOTPARTER
1. Region Örebro län
Box 1613
701 16 Örebro

2. Trendtaxi AB
Box 19
736 21 Kungsör

SAKEN
Överprövning av avtals giltighet

FÖRVALTNINGSRÄTTENS AVGÖRANDE

Förvaltningsrätten beslutar att avtalet mellan Region Örebro län och

Trendtaxi AB den 4 juli 2016 är ogiltigt. Detta gäller både det grundläg­

gande avtalet och tilläggsöverenskommelsen samma dag.

Dok.Id 177558
Postadress Besöksadress Telefon Telefax Expeditionstid
Box 568 Rådhuset, Stora 054-14 85 00 054-14 85 30 måndag-fredag
651 12Karlstad torget E-post: forvaltningsrattenikarlstad@dom.se 08:00-16:00

www.forvaltningsrattenikarlstad.domstol.se

¬

FÖRVALTNINGSRÄTTEN
I KARLSTAD

DOM

2

4643-16

BAKGRUND OCH PARTERNAS INSTÄLLNING

Region Örebro län har genomfört en upphandling avseende serviceresor.

Upphandlingen omfattade fem fordonspaket. Regionen beslutade den 10

december 2015 att anta AB Trendtaxi (Trendtaxi) som leverantör av for­

donspaket 3 och 6. Den 4 juli 2016 ingick regionen och Trendtaxi avtal av­

seende fordonspaket 3 och 6. Samma dag ingicks en tilläggsöverenskom-

melse enligt vilken fem så kallade tidzonfordon som ingick i avtalet utgår.

Taxi Kurir i Uppsala AB (Taxi Kurir) yrkar i ansökan om överprövning att

förvaltningsrätten ska ogiltigförklara avtalet mellan regionen och Trendtaxi.

Som skäl för sitt yrkande anför Taxi Kurir att avtalet väsentligen förändrats
genom överenskommelsen om att de fem tidszonfordonen ska utgå. Änd­

ringen innebär att regionen och Trendtaxi har ingått ett nytt avtal som reg­

ionen varit skyldig att upphandla. Eftersom detta inte skett har det varit

fråga om en otillåten direktupphandling.

Regionen bestrider bifall till Taxi Kurirs yrkande.

Trendtaxi har beretts tillfället att yttra sig över Taxi Kurirs ansökan.

PARTERNAS TALAN

Parterna har sammanfattningsvis anfört följande.

Taxi Kurir

Upphandlingen innebar inte någon garanterad volym av köruppdrag. I de

olika paketen fanns tre ersättningsformer - heltidscharter, deltidscharter och

tidszontaxa. Chartrade fordon ersätts, till skillnad från fordon med tidszon-

taxa, för en viss tid oavsett om de utnyttjas eller inte. Det är klart mer för-

¬

FÖRVALTNINGSRÄTTEN
I KARLSTAD

DOM

3
4643-16

delaktigt för en leverantör att tillhandahålla chartrade fordon jämfört med att

kontinuerligt hålla fordon tillgänglig enligt en förutbestämd tidszontaxa.

Den förutsägbarhet som en beställning av ett chartrat fordon innebär gör det

enkelt för en leverantör att göra en nästintill riskfri affärsmässig bedömning

av vilket anbudspris som är lämpligt att ange. Att tillhandahålla fordon med

tidzontaxa är däremot som regel en förlustaffär sett över en avtalsperiod.

När det i en upphandling skapas fordonspaket som innehåller både chartrade

fordon och fordon med tidszontaxa blir leverantörernas prissättning ett stort

osäkerhetsmoment. Leverantörerna nödgas vid prissättningen ta ordentlig

höjd för riskerna förenade med kravet att tillhandahålla fordon med tidszon­

taxa. Deltagandet och anbudspriset i en upphandling med enbart chartrade

fordon hade mycket sannolikt sett annorlunda ut jämfört med en upphand­

ling där fordon med tidszontaxa till stor del ingår.

När regionen och Trendtaxi omförhandlade avtalet innebar det att de väsent­

ligen förändrade detsamma. Av forfrågningsunderlaget framgår tydligt skyl­

digheten för leverantör att anskaffa och tillhandahålla de fordon som anges i

de olika fordonspaketen. En tredjedel av fordonsflottan i paket 6, eller en

femtedel av fordonsflottan i avtalet i dess helhet, utgick i och med omför­

handlingen. En vanlig vecka för fordonspaket 6 skulle fordonen med tids­

zontaxa vara tillgängliga 840 timmar, medan de chartrade fordonen skulle

vara tillgängliga 820 timmar. Det innebär att 51 procent av leveransskyldig­

heten i paket 6, eller 37 procent av leveransskyldigheten i avtalet i dess hel­

het, har utgått. En konkret konsekvens är dessutom att Trendtaxi inte behö­

ver betala de anslutningsavgifter som skulle betalas för de aktuella fordonen

enligt forfrågningsunderlaget.

Regionen har frångått de obligatoriska krav som ställts i förfrågningsun-

derlaget på att leverantören ska visa att den har tillräcklig fordonskapacitet

avseende samtliga fordon som omfattas av anbudet. Omförhandlingen inne­

bär att Trendtaxi befrias från det finansiella åtagandet som införskaffandet

¬

FÖRVALTNINGSRÄTTEN
I KARLSTAD

DOM

4

4643-16

av de aktuella fordonen till avtalsstart skulle innebära, samt befrias från kra­

vet att ha fordonskapaciteten tillgänglig för trafikuppdraget. Avtalets eko­

nomiskajämvikt har således ändrats till förmån för Trendtaxi.

Trendtaxi har kunnat lämna ett anbud som enbart grundas på anskaffande

och tillhandahållande av chartrade fordon, medan övriga leverantörer på

marknaden fått räkna med att villkoren i förfrågningsunderlaget om anskaf­

fande och tillhandahållande av fordon med tidszontaxa skulle gälla. Trend­

taxi har i och med tilläggsöverenskommelsen erhållit en orättfärdig konkur­

rensfördel, och har vid anbudslämnandet kunnat göra andra affärsmässiga

överväganden jämfört med andra leverantörer.

Regionen

Regionen har avtal med flera olika leverantörer avseende serviceresor.

Dessa avtal baseras på en upphandling som genomfördes 2013 med avtalstid

1 juli 2014-30 juni 2019 där Taxi Kurir tilldelades fem områden. Taxi Ku­

rir och regionen valde gemensamt att säga upp avtalet till förtida upphö­

rande den 20 maj 2015.1 samband med att avtalet mellan regionen och Taxi

Kurir sades upp tvingades regionen att skyndsamt gå ut i en ny upphandling

för att säkerställa trafiken i de aktuella paketen till den 30 juni 2019. Denna

nya upphandling blev föremål blev för två överprövningsprocesser.

Dessa processer på ett redan kort avtal fick till följd att den upphandlade

leverantören Trendtaxis ekonomiska modell för uppdraget inte längre var

möjlig att hålla. Trendtaxi klargjorde att det med hänsyn till förseningen på

åtta månader som dessa processer medfört innebar att det inte längre fanns

någon möjlighet för Trendtaxi att bygga upp den infrastruktur som krävs för

att kunna utföra uppdraget med tidszonfordon. Med hänsyn till detta juste­

rades avtalet genom att fem tidszonfordon lyftes bort ur avtalet.

Regionen lämnar inga garantier avseende volymer i det aktuella uppdraget.

Avtalsupplägget är snarast att betrakta som ett ramavtal. Det framgår bland

¬

FÖRVALTNINGSRÄTTEN
I KARLSTAD

DOM

5

4643-16

annat av de kommersiella villkoren i upphandlingen där det anges att det

avtal som tecknas med antagen entreprenör kan betecknas som ett avropsav-

tal utan garanterad volym. Att fordon läggs till eller tas bort är därmed helt i

linje med avtalet och inte en avtalsförändring. Detta stämmer även överrens

med hur avtalet tillämpats under löptiden, och ligger därtill i linje med vo-

lymförändringsklausulen i punkt 5.1.14 och omförhandlingsklausulen i

punkt 8.5 i förfrågningsunderlaget. Inom ramen för ett tecknat ramavtal be­

höver fordon ibland lyftas bort. Det avtal som nu gäller mellan regionen och

olika leverantörer ger det utrymmet och det har fungerat så under hela avta­

lens löptid.

Avtalsjusteringen att sänka antalet fordon är inte en väsentlig förändring av

avtalet. Tidszonfordonen innebär en något högre affärsrisk än charterfordo­

nen, men regionen förutsätter att anbudsgivare lägger anbud som innebär att

risken i ett avtal där inga volymer är garanterade ingår i anbudspriset. Om

en anbudsgivare offererar ett pris som den går med förlust på borde anbuds-

givaren ha lagt ett högre pris. Regionen förutsätter att de leverantörer som

offererar den aktuella tjänsten lägger anbudspris som de går med vinst på.

Den ekonomiska balansen har därmed inte skiftat till förmån för en leveran­

tör. Trendtaxi har fått fem fordon färre i uppdraget som de kunnat tjäna

pengar på. Vid en granskning av samtliga anbudspriser kan inte regionen se

att det skulle vara någon nämnvärd skillnad mellan paket innehållande tids-

zonfordon och paket med endast charter. Regionen kan heller inte se hur den

aktuella förändringen skulle påverka vilka leverantörer som skulle kunna

lägga anbud i upphandlingen, eller förändra tilldelningen av uppdraget.

Tidszonfordon är inte så prisdrivande som Taxi Kurir gör gällande.

Taxi Kurir har inte lidit skada av den genomförda avtalsjusteringen. Taxi
Kurir var underleverantör till en av anbuds givarna i upphandlingen. Även

om det aktuella paketet endast omfattat charter hade denna anbudsgivares

anbudspris varit högre än Trendtaxis anbudspris, och hade således ändå inte

tilldelats uppdraget.

¬

FÖRVALTNINGSRÄTTEN DOM
I KARLSTAD

6

4643-16

Om det skulle anses att det skett en otillåten avtalsförändring anser regionen

att förvaltningsrätten ändå ska förklara att avtalet ska bestå med hänsyn till

tvingande allmänhänsyn. Serviceresor är en tjänst som i allra högsta grad

påverkar människors liv och hälsa, och svaga grupper i samhället skulle

kunna drabbas vid ett ogiltigförklarande av avtalet.

SKÄL FÖR AVGÖRANDET

Tillämpliga bestämmelser m.m.

Lagen (2007:1091) om offentlig upphandling (LOU) är upphävd och har

ersatts av lagen (2016:1145) om offentlig upphandling. Enligt övergångsbe­

stämmelserna till den nya lagen gäller den upphävda lagen dock för sådan

upphandling som har påbörjats före ikraftträdandet.

Av 16 kap. 13 § första stycket 1 LOU framgår att rätten ska besluta att ett

avtal som har slutits mellan en upphandlande myndighet och en leverantör

är ogiltigt, om avtalet har slutits utan föregående annonsering enligt där an­

givna bestämmelser.

Som Taxi Kurir anfört finns ett i målet intressant avgörande av EU-

domstolen (mål C-454/06; Pressetext). Domstolen har där uttalat att i syfte

att säkerställa insyn i förfarandena och likabehandling av anbudsgivarna ska

ändringar som görs i bestämmelserna i ett offentligt kontrakt under dess

löptid anses utgöra en ny upphandling respektive nytt ingående av kontrakt,

om de ändrade bestämmelserna uppvisar betydande skillnader i förhållande

till bestämmelserna i det ursprungliga kontraktet och följaktligen visar på en

avsikt från parternas sida att omförhandla de väsentliga villkoren i kontrak­

ten. EU-domstolen anger vidare att en ändring av ett offentligt kontrakt un­

der dess löptid kan anses vara betydande om den innebär att det införs vill­

kor som, om de hade förekommit i det ursprungliga upphandlingsförfaran-

¬

FÖRVALTNINGSRÄTTEN
I KARLSTAD

DOM

7
4643-16

det, skulle ha gjort det möjligt att godkänna andra anbudsgivare än dem som

ursprungligen godkändes eller anta ett annat anbud än det som ursprunglig­

en antogs. En ändring kan även anses vara betydande om den medför

att kontraktets ekonomiska jämvikt ändras till förmån för den anbudsgivare

som tilldelats kontraktet på ett sätt som inte föreskrevs i det ursprungliga

kontraktet.

Om det finns tvingande hänsyn till ett allmänintresse, ska rätten enligt 16

kap. 14 § LOU besluta att ett avtal får bestå trots att förutsättningarna för

ogiltighet enligt 16 kap. 13 § är uppfyllda. Bestämmelsen är avsedd att tol­

kas restriktivt och endast i särskilda situationer ska ett avtal som uppfyller

kraven för ogiltigförklaring kunna bestå (se prop. 2009/10:180 s. 137 f).

Förvaltningsrättens bedömning

Fordonspalceten i upphandlingen innehåller ett visst antal fordon vars utnytt­

jande ska prissättas enligt olika modeller. Av punkt 4.5.1.6 i förfrågnings-

underlaget framgår att det antal fordon som anges i respektive fordonspaket

ska finnas att tillgå hos leverantören. Det har således varit ett obligatoriskt

krav att tillhandahålla den fordonskapacitet som anges i fordonspalceten.

Tilläggsöverenskommelsen mellan regionen och Trendtaxi innebär en för­

ändring av villkoren på så sätt att Trendtaxi inte behöver tillhandahålla fem

fordon för vilka tidszontaxa skulle ha tillämpats. De undantagna fordonen

har utgjort en betydande del av den totala mängden fordon som skulle offer­

eras i fordonspaket 6. Dessa fordon skulle även vara tillgängliga under en

stor del av den totala tid som fordonen i fordonspaket 6 skulle vara tillgäng­

liga enligt förfrågningsunderlaget.

Såvitt framgår av utredningen i målet sker prissättning vid anbudslämnande

rörande dessa fordon på ett annat sätt än för övriga fordon i fordonspaketet,

då de till skillnad från de chartrade fordonen endast ersätts för den tid de

¬

FÖRVALTNINGSRÄTTEN
I KARLSTAD

DOM 4643-16

utnyttjas. Det är enligt förvaltningsrättens uppfattning rimligt att anta att

kravet att tillhandahålla de aktuella fordonen till tidszonstaxa kan ha påver­

kat såväl potentiella leverantörers intresse for att lämna anbud, som innehål­

let i lämnade anbud.

Det aktuella avtalet innehåller vissa möjligheter till omförhandling av upp­

dragets omfattning under avtalstiden i form av volymforändringsklausulen i

punkt 5.1.14, som avser varaktiga förändringar av trafikvolymen, och om­

förhandlingsklausulen i punkt 8.5, som avser väsentliga eller oförutsägbara

förändringar av de förutsättningar som avtalet baseras på. Dessa klausuler

kan dock inte anses ha varit tillämpliga i den nu aktuella situationen.

Förvaltningsrätten finner mot denna bakgrund att den förändring äv villko­

ren som skett genom tilläggsöverenskommelsen mellan regionen och Trend­

taxi är att betrakta som väsentlig i förhållande till vad som ursprungligen

krävts enligt förfrågningsunderlaget. Denna förändring innebär att en ny

upphandling får anses ha inletts. Det har inte framkommit att något undan­

tag från skyldigheten att annonsera den nya upphandlingen är aktuellt.

Det ställs inte upp något skaderekvisit i 16 kap. 13 § första stycket 1 LOU.

Förutsättningarna för ogiltigförklaring enligt denna bestämmelse är således

uppfyllda. Det saknar härvid betydelse om avtalet mellan regionen och

Trendtaxi ska betraktas som ett ramavtal, eller hur motsvarande avtal till-

lämpats tidigare av olika aktörer. Utförandet av serviceresor kan visserligen

utgöra ett sådant allmänintresse som avses i 16 kap. 14 § LOU (jfr Kammar­

rätten i Göteborgs dom den 2 december 2011 i mål nr 5819-11). Det an­

kommer emellertid på den upphandlande myndigheten att visa en sådan un-

dantagssituation föreligger. Regionen har enligt förvaltningsrättens uppfatt­

ning inte visat att det aktuella avtalet är av sådan betydelse för det aktuella

allmänintresset av serviceresor att undantaget enligt 16 kap. 14 § LOU är

tillämpligt.

¬

FÖRVALTNINGSRÄTTEN
I KARLSTAD

DOM

9
4643-16

Regionen har anfört att motsvarande avtalsjustering gällande tidszonfordon

gällde även för Taxi Kurir, under den tid då Taxi Kurir var leverantör. Även

om så skulle vara fallet saknar det enligt förvaltningsrättens mening rättslig

betydelse för den nu aktuella upphandlingen.

Förvaltningen finner således att avtalet mellan regionen och Trendtaxi den 4

juli 2016 ska förklaras ogiltigt.

Övrigt

Förvaltningsrätten avgör samtidigt två andra mål rörande regionens upp­

handling av serviceresor, där Trendtaxi begär överprövning (mål 5631-16

och 282-17).

HUR MAN ÖVERKLAGAR

Denna dom kan överklagas. För information om hur man överklagar,

se bilaga (DV 3109/IB LOU).

Joar Berglund

Rådman

Föredragande har varit förvaltningsrättsjuristen Erik Ludvigsson.

¬

D
V

 6
89

-L
O

U
 (f

or
m

ul
är

 9
) •

 P
ro

du
ce

ra
t a

v
D

om
sto

lsv
er

ke
t •

 20
14

-1
1

B Sveriges Domstolar
Bilaga ||

HUR MAN ÖVERKLAGAR

Den som vill överklaga kammarrättens avgörande ska skriva till Högsta förvaltnings­
domstolen. Skrivelsen ställs alltså till Högsta förvaltningsdomstolen men ska skickas eller
lämnas till kammarrätten.

Överklagandet ska ha kommit in till kammarrätten inom tre veckor från den dag då
klaganden fick del av beslutet. Om beslutet har meddelats vid en muntlig förhandling, eller
det vid en sådan förhandling har angetts när beslutet kommer att meddelas, ska dock
överklagandet ha kommit in inom tre veckor från den dag domstolens beslut meddelades.
Tiden för överklagande för det allmänna räknas dock från den dag beslutet meddelades.

Om sista dagen för överklagande infaller på en lördag, söndag eller helgdag, midsommar-, jul-
eller nyårsafton, räcker det att skrivelsen kommer in nästa vardag.

För att ett överklagande ska kunna tas upp i Högsta förvaltningsdomstolen krävs att
prövningstillstånd meddelas. Högsta förvaltningsdomstolen lämnar prövningstillstånd om det är
av vikt för ledning av rättstillämpningen att överklagandet prövas eller om det finns synnerliga
skäl till sådan prövning, såsom att det finns grand för resning eller att målets utgång i kammar­
rätten uppenbarligen beror på grovt förbiseende eller grovt misstag.

Om prövningstillstånd inte meddelas står kammarrättens beslut fast. Det är därför viktigt att det
klart och tydligt framgår av överklagandet till Högsta förvaltningsdomstolen varför man anser att
prövningstillstånd bör meddelas.

I mål om överprövning enligt lagen (2007:1091) om offentlig upphandling, lagen (2007:1092) om
upphandling inom områdena vatten, energi, transporter och posttjänster eller lagen (2011:1029)
om upphandling på försvars- och säkerhetsområdet får avtal slutas innan tiden för överklagande
av rättens dom eller beslut har löpt ut. Vanligtvis får, då kammarrätten inte har fattat något
interimistiskt beslut om att upphandlingen inte får avslutas, avtal slutas omedelbart. I de fall där
kammarrätten har fattat ett interimistiskt beslut om att avtal inte får ingås, får avtal slutas
när tio dagar har gått från det att rätten avgjort målet eller upphävt det interimistiska
beslutet. Ett överklagande av rättens avgörande får inte prövas sedan avtal har slutits. Fullständig
information finns i 16 kapitlet i de ovan angivna lagarna.

Skrivelsen med överklagande ska innehålla följande uppgifter;

1. den klagandes namn, person-/organisationsnummer, postadress, e-postadress och telefonnummer till
bostaden och mobiltelefon. Dessutom ska adress och telefonnummer till arbetsplatsen och eventuell annan
plats där klaganden kan nås för delgivning lämnas om dessa uppgifter inte tidigare uppgetts i målet. Om
klaganden anlitar ombud, ska ombudets namn, postadress, e-postadress, telefonnummer till arbetsplatsen
och mobiltelefonnummer anges. Om någon person- eller adressuppgift ändras är det viktigt att anmälan
snarast görs till Högsta förvaltningsdomstolen.

2. det beslut som överklagas med uppgift om kammarrättens namn, målnummer samt dagen för beslutet.

3. de skäl som klaganden vill åberopa för sin begäran om att fa prövningstillstånd.

4. den ändring av kammarrättens beslut som klaganden vill få till stånd och skälen för detta.

5. de bevis som klaganden vill åberopa och vad han/hon vill styrka med varje särskilt bevis.

www.domstol.se

¬

