

ADVOKATPARTNERSELSKAB
WWW.NNLAW.DK

FREDERIKSBERGGADE 16
1459 KØBENHAVN K

CVR. NR. 32 30 33 74

TEL +45 33 11 45 45
FAX +45 33 11 80 81

LFB@NNLAW.DK

12. SEPTEMBER 2018
REF. 66.249

NOTAT OM GRUNDLAGET FOR AT AFREGNE FORTOVSTAKSTERNE FOR 2018 OG

FOR OPKRÆVNING AF ADMINISTRATIONSTILLÆG EFTER VEJLOVEN

Københavns Kommune, Teknik- og Miljøforvaltningen, har i en mail af 31. august 2018

anmodet om et notat, der beskriver grundlaget for at afregne fortovstaksterne for 2018 på

følgende måde:

 For 1. halvår ud fra forvaltningens kontrolbud i deludbuddet af fortovsordningen

 For 2. halvår ud fra markedsprisen fundet ud fra billigste eksterne bud

Punkt 1 indeholder vores vurdering og anbefalinger. Under punkt 2 gennemgås det retlige

grundlag, herunder reglerne om opkrævning af beløb, dels for kommunens udgifter til

fortovsrenhold udført for grundejernes regning, dels for kommunens administrative udgifter

i forbindelse med administrationen af en sådan fortovsrenholdelsesordning.

1. VURDERING OG ANBEFALING

Vejlovens § 72, stk. 2, og § 137 angiver rammerne for, hvor meget der må opkræves for

selve fortovsrenholdelsesydelsen (billigste pris fundet efter proceduren i § 137), og hvor

meget der må opkræves i administrative udgifter i forbindelse med administrationen af en

sådan fortovsrenholdelsesordning (9 pct. af udgifterne til selve renholdelsesarbejdet).

Udgifterne, herunder hvilke udgifter der knytter sig til selve renholdelsesarbejdet, og hvilke

udgifter der knytter sig til administrative opgaver, skal kunne dokumenteres.

De 9 pct. af udgifterne til fortovsrenholdet er udtryk for det maksimale beløb, der kan

opkræves i administrationstillæg hos grundejerne. Har de administrative udgifter været

lavere end 9 pct. – f.eks. svarende til 5 pct. af udgiften til selve renholdelsesarbejdet – er

det kun 5 pct., der må opkræves. I forhold til størrelsen af administrationstillægget på

2

maksimalt 9 pct. af udgifterne til renholdelsesopgaven er der ikke forskel på, om det er

kommunen selv eller en ekstern part, der varetager renholdelsesopgaven.

Som bl.a. uddybet i vores notat af 2. august 2018 er det uafklaret og tvivlsomt, om

Københavns Kommune har været forpligtet til at konkurrenceudsætte fortovsordningen på

et tidligere tidspunkt. Dette spørgsmål kan imidlertid bl.a. have betydning for størrelsen af

det beløb, Københavns Kommune lovligt kan opkræve fra grundejerne som betaling for

fortovsrenhold og dermed også for det beløb, som kan opkræves i administrationstillæg.

For så vidt angår den del af 2018, hvor der ikke er fundet en billigste pris i medfør af

vejlovens § 137, og hvor vi – som bl.a. uddybet i vores notat af 2. august 2018 – mener, at

der sagligt kan argumenteres for, at Københavns Kommune heller ikke har været forpligtet

til finde en sådan billigste pris – anbefaler vi, at forvaltningen afregner fortovstaksterne ud

fra forvaltningens kontrolbud. Det bemærkes herved, at forvaltningens kontrolbud efter det

oplyste over for os svarer til de faktiske omkostninger, forvaltningen har haft til selve

renholdelsesarbejdet. Herudover er forvaltningen for denne periode berettiget – men ikke

forpligtiget - til at beregne et administrationstillæg på højst 9 pct. af

renholdelsesudgifterne, i det omfang der er dokumentation for administrative udgifter

svarende til mindst dette beløb (f.eks. i form af udgifter til tilsyn, klagesagsbehandling,

m.v.).

For så vidt angår den del af 2018, hvor der eventuelt måtte være fundet en billigste pris

ved et udbud, vil kommunen dels kunne opkræve den billigste pris fundet efter proceduren i

§ 137, dels eventuelle administrative udgifter, kommunen og/eller den eksterne part har

haft i perioden til administration af ordningen. De administrative udgifter må dog maksimalt

udgøre 9 pct. af udgiften til selve renholdelsesarbejdet. Vi anbefaler derfor, at kommunen

for denne periode beregner fortovstaksterne ud fra den billigste pris fundet ved udbuddet.

Kommunen er i tillæg hertil berettiget - men ikke forpligtiget – til at indregne et beløb

svarende til et administrationstillæg på maksimalt 9 pct. for dokumenterede administrative

udgifter.

2. DET RETLIGE GRUNDLAG

2.1. Vejlovens § 72, stk. 2

Det fremgår af vejlovens § 72, stk. 2:

”Stk. 2. Vejmyndigheden skal sikre, at arbejdet udføres billigst muligt ved

gennemførelse af proceduren i § 137, når den udfører arbejde for ansøgers

3

regning. Vejmyndigheden kan i dette tilfælde medregne et administrationstillæg

efter § 30.”

Af forarbejderne til § 72, stk. 2, fremgår det, jf. lovforslag nr. L 20 af 8. oktober 2014, de

specielle bemærkninger til § 72:

”Formålet med bestemmelsen er at sikre, at grundejerne ikke afholder større

udgifter, end markedet tilsiger. Der findes tilsvarende bestemmelser i

privatvejsloven for de situationer, hvor kommunalbestyrelsen bestemmer, at

den forestår udførelsen af pålagte pligter. Det foreslås endvidere som noget nyt

i forhold til den gældende renholdelseslovs § 10, at vejmyndigheden i disse

tilfælde skal kunne medregne et administrationstillæg, således som det er

beskrevet i forslagets § 30. Det betyder, at vejmyndigheden kan medregne

dokumenterede administrative udgifter til en værdi svarende til maximalt 9 pct.

af udgifterne til selve renholdelses- eller vintervedligeholdelsesarbejdet.”

Som det fremgår af vejlovens § 72, stk. 2, og forarbejderne til bestemmelsen

sammenholdt med vejlovens § 137 om konkurrenceudsættelse, indeholder vejloven

både rammer for, hvor meget der må opkræves for selve renholdelsesydelsen

(billigste pris fundet efter proceduren i § 137), og hvor meget der herudover må

opkræves i administrationstillæg (maksimalt 9 pct. af udgifterne til selve

renholdelsesarbejdet).

2.1.2. Vejlovens § 30

For så vidt angår selve beregningen af administrationstillægget, som kan opkræves i tillæg

til dokumenterede udgifter til selve renholdelsesarbejdet, henviser vejlovens § 72, stk. 2,

sidste punktum, til vejlovens § 30. Det fremgår af vejlovens § 30, der handler om

fastsættelse af administrationsbidrag i forbindelse med opkrævning af vejbidrag:

”Vejmyndigheden kan kræve et administrationstillæg. Administrationstillægget

udgør vejmyndighedens dokumenterede administrative udgifter ved de anlæg,

der er nævnt i § 27, stk. 1, 2. pkt. Administrationstillægget kan dog højst

udgøre 9 pct. af udgifterne efter §§ 27 og 29, medmindre andet er aftalt med

de bidragspligtige grundejere.

Stk. 2. Renter kan ikke medregnes.”

4

Af forarbejderne til § 30 i vejloven fremgår, jf. de specielle bemærkninger til lovforslag nr. L

20 af 8. oktober 2014:

”Bestemmelsen er ny og erstatter den gældende vejbidragslovs § 4, stk. 5.

Efter den gældende vejbidragslov § 4, stk. 5, kan der til anlægsudgifterne

medregnes et administrationstillæg på højest 9 pct. af anlægsudgifterne.

Eventuelle udgifter til bistand til rådgivende ingeniører kan medregnes efter

regning, men administrationstillægget kan ikke medregnes for den del af

arbejdet, hvortil rådgivende ingeniørbistand har været benyttet.

Den foreslåede bestemmelse viderefører i det væsentlige indholdet i den

gældende vejbidragslov § 4, stk. 5, så vejmyndigheden som hidtil kan

medregne et administrationstillæg på højest 9 pct. af anlægsudgifterne med de

undtagelser, der følger af forslagets § 31. I forhold til den gældende

bestemmelse foreslås det dog, at sidste pkt. udgår således, at i det omfang,

der har været eksterne konsulenter til projekteringen af anlægget, indgår

denne udgift efter regning i anlægsudgifterne. Dette betyder, at

vejmyndigheden efter det foreslåede maksimalt kan opkræve et

administrationstillæg svarende til de faktiske administrative udgifter,

vejmyndigheden har haft ved projektet, herunder udgiften til eksterne

konsulenter anvendt til administrative opgaver. Disse udgifter skal kunne

dokumenteres.

Med den foreslåede bestemmelse sikres det dermed, at grundejerne ikke

pålægges udgifter til kommunernes administration, der overstiger udgifterne til

selve anlægsprojektet.

I de administrative udgifter indgår bl.a. udgifter til gennemførelse af

partshøringer, beregning af udgiftsfordelinger, besvarelse af indsigelser mv.,

indhentning af tilbud, tilsyn med vej- og gravearbejder og opkrævning af

vejbidrag.

I forbindelse med opgørelsen af vejmyndighedens egne administrative udgifter

kan vejmyndigheden medregne samtlige udgifter, der er forbundet med

administrationen af det pågældende vejprojekt, herunder lønnen til

vejmyndighedens ansatte, så længe vejmyndigheden herved ikke oppebærer

indtægter til dækning af sin øvrige drift.

5

I det omfang eksterne konsulenter har været anvendt til administrative

opgaver, indgår denne udgift i vejmyndighedens dokumentation for, at der rent

faktisk har været administrative omkostninger svarende til mindst det

opkrævede administrationstillæg.

Vejmyndigheden kan dog, efter aftale med de bidragspligtige grundejere,

opkræve udgiften anvendt til administrative opgaver ud over de nævnte 9 pct.”

Som det bl.a. fremgår af citatet, viderefører vejlovens § 30 i det væsentlige § 4, stk. 5, i

den tidligere vejbidragslov dog således, at eventuelle udgifter til eksterne konsulenter til

selve renholdelsesarbejdet kan opkræves efter regning og dermed indgår på lige fod med

kommunens egne udgifter til renholdelsesarbejdet i beregningsgrundlaget for de 9 pct., der

kan opkræves i administrationstillæg, at eventuelle udgifter til eksterne konsulenter til

forvaltningens administrative opgaver indgår i kommunens dokumentation for afholdte

administrative udgifter, og at forvaltningens udgifter i alle tilfælde skal kunne

dokumenteres.

Herved sikres det, at grundejerne ikke pålægges udgifter til kommunens administration, der

overstiger udgifterne til det arbejde, kommunen udfører for borgernes regning. Alle

dokumenterbare administrative udgifter kan kræves dækket inden for de 9 pct. af udgiften

til renholdelsesarbejdet, så længe der ikke er tale om, at kommunen som vejmyndighed

oppebærer indtægter til dækning af sin øvrige drift.

2.1.3. Vejbidragslovens § 4, stk. 5

Vejlovens § 30 viderefører altså i det væsentlige vejbidragslovens § 4, stk. 5, jf.

lovbekendtgørelse nr. 1104 af 16. september 2010. Retskilderne knyttet til denne

bestemmelse er derfor fortsat relevante fortolkningsbidrag i forhold til forståelsen af, hvilke

udgiftsposter der indgår i beregningen efter vejlovens § 72, stk. 2, sidste punktum, jf. § 30.

Det fremgår af den tidligere vejbidragslovs § 4, stk. 5:

”Stk. 5. Til anlægsudgifterne kan medregnes et administrationstillæg på højst 9

pct. af anlægsudgifterne. Renter kan ikke medregnes. Eventuelle udgifter til

bistand af rådgivende ingeniør kan medregnes efter regning, men

administrationstillæg kan da ikke medregnes for den del af arbejdet, hvortil

rådgivende ingeniørbistand har været benyttet.”

6

Som fremhævet ovenfor er den væsentligste ændring i forhold til denne bestemmelse, at

sidste punktum ikke længere er udtryk for gældende ret, idet eventuelle udgifter til

eksterne konsulenter nu skal deles op på udgifter til konsulenternes ”anlægsarbejde” (her

udgifter til den eksterne parts fortovsrenhold) og på udgifter til konsulenternes varetagelse

af administrative opgaver. Førstnævnte udgifter dækkes efter regning og indgår i

beregningen af anlægsudgifter og dermed i det beløb, administrationstillægget på 9 pct.

skal beregnes fra. Sidstnævnte udgifter indgår på lige fod med forvaltningens egne

administrative udgifter.

Forarbejderne til bestemmelsen indeholder ikke yderligere relevante fortolkningsbidrag, jf.

betænkning nr. 367 fra 1964 om forslag til lov om private fællesveje og lov om vejbidrag,

side 107-108 og 115. Heller ikke det tidligere vejbidragscirkulære, cirkulære nr. 133 af 6.

december 1985, punkt 8, indeholder på dette punkt relevante fortolkningsbidrag.

Der findes en del praksis fra ressortmyndighederne, herunder navnlig Vejdirektoratet,

vedrørende vejbidragslovens § 4, stk. 5. Denne praksis angår imidlertid navnlig

beregningen af administrationstillægget i forbindelse med anvendelsen af eksterne

konsulenter, hvor reglerne nu er ændret. Fra praksis, som fortsat har interesse, kan dog

henvises til Vejdirektoratets skrivelse af 18. oktober 2012. Af denne udtalelse fremgår bl.a.,

at de 9 pct. i administrationstillæg er udtryk for et maksimum, og at vejmyndighedens

administrative udgifter skal kunne dokumenteres. Dette er fortsat gældende ret.

København, den 12. september 2018

Anders Valentiner-Branth Lau Franzmann Berthelsen

