
Klagenævnet for Udbud J.nr.: 2009-0018549
(Kirsten Thorup, Knud Erik Busk, Annette Jacobsen) 27. marts 2009

K E N D E L S E

Ungdomsboliger i Aalborg AB
(selv)

mod

Velfærdsministeriet
(selv)

I medfør af lov nr. 1089 af 17. december 2002 om støttede private
ungdomsboliger indkaldte Velfærdsministeriet gennem dagspressen den 1.
og den 8. september 2008 ansøgninger om støtte til private ungdomsboliger.

Det fremgår af indkaldelsen, at tilskudsbeløbet for 2008 samlet udgør 53
mio. kr., der skal fordeles med 29 mio. kr. til ungdomsboliger i
hovedstadsområdet og 24 mio. kr. til ungdomsboliger i Århus Kommune,
Aalborg Kommune og Odense Kommune.

Ved udløbet af fristen for indgivelse af ansøgninger den 31. oktober 2008
havde Velfærdsministeriet modtaget 14 ansøgninger om støtte. Velfærds-
ministeriet gav tilsagn om støtte til 5 bygherrer og meddelte afslag til 9
bygherrer, heriblandt Ungdomsboliger i Aalborg AB.

Den 14. januar 2009 indgav klageren, Ungdomsboliger i Aalborg AB, klage
til Klagenævnet for Udbud over indklagede, Velfærdsministeriet. Klagen
har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med bekendt-
gørelse nr. 330 af 8. maj 2003 om støttede private ungdomsboliger § 6, stk.

2.

1, nr. 2, ved at give klageren afslag på anmodningen om tilskud til opførelse
af 138 private ungdomsboliger i Aalborg Kommune med den begrundelse,
at klagerens byggeprojekt ikke opfyldte de fastsatte normkrav om fælles
opholdslokaler med køkken, om lejligheder til kørestolsbrugere og om are-
alopgørelse, uagtet klagerens byggeprojekt opfyldte kravene.

Påstand 2
Klagenævnet skal annullere indklagedes beslutning af 17. december 2008
om ikke at imødekomme klagerens ansøgning om tilskud til etablering af
138 ungdomsboliger i Aalborg Kommune.

Indklagede har nedlagt påstand om, at klagen ikke tages til følge.

Bekendtgørelse nr. 330 af 8. maj 2003 om støttede private ungdomsboliger,
der er udstedt i medfør af lov nr. 1089 af 17. december 2002 om støttede
private ungdomsboliger, har følgende ordlyd:

»
§1. Erhvervs- og Boligstyrelsen fastsætter en gang årligt i hvert af årene
2003-2007 tidsfristen for bygherrens indsendelse af ansøgning om til-
skud til etablering af private ungdomsboliger. Fristen offentliggøres ved
annoncering i dagspressen og fagblade.
Stk. 2. Der kan ydes tilskud efter stk. 1 inden for den bevillingsramme,
der fastsættes ved de årlige finanslove.
Stk.3. Ved offentliggørelsen af ansøgningsfristen oplyser Erhvervs- og
boligstyrelsen tillige, i hvilke geografiske områder ungdomsboligbygge-
rier har fortrinsret frem for andre samt fordelingen af bevillingsrammen
på de udvalgte geografiske delområder.
Stk. 4….
…
§ 4. Byggeriet skal overholde de normkrav til kvalitet og indretning
m.v. , som er fastsat af Erhvervs- og Boligstyrelsen, jf. bilag 1.
…
§ 6. Erhvervs- og Boligstyrelsen giver inden for den i § 1, stk. 2, nævnte
bevillingsramme tilsagn om tilskud til bygherrer, som godtgør at kunne
etablere ungdomsboliger til den lavest mulige støtte pr. kvadratmeter,
opgjort efter reglerne i stk. 2, under forudsætning af, at projektet i øvrigt
opfylder følgende kriterier:
1)…
2)Byggeprojektet overholder de fastsatte krav til kvalitet og indretning
m.v., jf. § 4. Til brug for vurderingen heraf nedsættes et bedømmelses-
udvalg bestående af sagkyndige udpeget af Praktiserende Arkitekters
Råd, Foreningen af Rådgivende Ingeniører og Dansk Byggeri. Bedøm-

3.

melsesudvalget vurderer herunder, om en evt. dispensation bør medde-
les.
3)…
4)…
…«

Af bilag 1 til bekendtgørelsen, der er benævnt »Normkrav til kvalitet og
indretning«, fremgår:

»1. Minimumskrav.
Dette bilag beskriver de minimumskrav, der skal overholdes af ansøge-
ren ved udformning af ansøgningsdokumenterne.
…
2.1. Skriftlig redegørelse
Ansøgningen skal indeholde en skriftlig redegørelse for byggeriets for-
udsætninger:
Redegørelsen skal have følgende opbygning og indhold:
…
Opgørelse af det totale bruttoetageareal efter BBR. For hver boligtype,
jf. pkt. 3.1., oplyses antal samt gulvareal og bruttoetageareal. For fælles
opholdsarealer, fællesvaskeri og depotrum oplyses gulvareal
….

3. Krav til byggeriets indretning
Byggeriets indretning skal opfylde Bygningsreglement 95 samt neden-
stående minimumskrav.

31.
Som 1-rums bolig uden køkken betragtes: 1 beboelsesrum med et gulv-
areal på min. 14 m 2, plus bade- og WC-rum.

Som 1-rums bolig med køkken betragtes: 1 beboelsesrum med et gulv-
areal på min. 14 m 2, plus bade- og WC-rum samt køkken.
…
1 ud af 20 boliger etableres som bolig for selvhjulpne kørestolsbrugere.
….
3.2 Fælles faciliteter
…
Der skal etableres fælles opholdslokaler svarende til minimum 1½ m2
pr. bolig.

Når der indrettes 1-rums boliger, med eller uden eget køkken, skal der
som minimum etableres et fælles opholdslokale med køkken for hver 15
boliger.
…«

4.

I annoncen i dagspressen den 1. og den 8. september 2008 er bl.a. oplyst:

»Regeringen har afsat 1 mia. kr. til nye ungdomsboliger. Pengene gives
til private bygherrer, der ønsker at bygge boliger til uddannelsessøgen-
de. Pengene er afsat i årene 2003-2007, men ubrugte midler overføres
til 2008. I ansøgningsrunden i 2008 fordeles 53 mio. kr.
…
Hvordan får man tilskud?
Der skal bygges flest mulige boliger for pengene. Puljen vil derfor blive
fordelt efter en konkurrence mellem ansøgerne.

De bygherrer, der kan bygge boliger til det laveste tilskud – hvor der ta-
ges hensyn til kvalitet, beliggenhed og huslejeniveau – vil modtage støt-
ten. Ansøgningerne sammenlignes på grundlag af en række objektive
kriterier, der er fastsat af Velfærdsministeriet.

Bemærk særligt
Den enkelte ungdomsboligs samlede bruttoetageareal må ikke overstige
50 m2.
Ungdomsboligerne skal opfylde nogle særlige normkrav til indretning,
fællesfaciliteter, tekniske krav, krav til kvalitetsstyring og drift.
Kommunal erklæring, om at projektet vil kunne godkendes i henhold til
byggelovgivningen og planlovgivningen, skal påføres ansøgningsske-
maet.
…«

I indklagedes afslag af 17. december 2008 på klagerens ansøgning er bl.a.
anført:

»…Begrundelsen for afslaget er, at normkravene til kvalitet og indret-
ning m.v. på væsentlige punkter ikke er opfyldt, jf. § 6, stk. 1, nr. 2, i
bekendtgørelse om støttede private ungdomsboliger, hvori er fastsat, at
byggeprojektet skal overholde de fastsatte krav til kvalitet og indret-
ning, m.v., jf. § 4.

Velfærdsministeriet skal især påpege, at det i projektmaterialet er vist,
at der påtænkes etablering af ét samlet fælleskøkken, med 10 sæt køk-
keninventar(dog er der kun vist 6 køle/fryseskabe), til servicering af be-
byggelsens 138 boliger.

Ifølge de fastsatte normkrav (jf. pkt. 3.2 i bekendtgørelsens bilag 1),
skal der ved indretning af 1-rums boliger, som minimum etableres et
fælles opholdslokale med køkken for hver 15 boliger. I det foreliggende
projekt med 138 stk. 1-rumsboliger, skulle der altså etableres minimum
10 fælles opholdslokaler med køkken.

5.

Ved vurdering af projektet er bedømmelsesudvalget kommet til det re-
sultat, at en efterlevelse af dette normkrav vil bevirke så væsentlige re-
visioner af projektet i forhold til den indsendte ansøgning, at der vil væ-
re tale om et nyt projekt.

Derudover er det i projektbeskrivelsen anført, at boliger i stueetagen let
kan tilpasses for adgang til kørestolsbrugere, og at andre handicaptil-
pasninger er til rådighed, men det fremgår ikke af tegningsmaterialet,
hvor handicapboligerne er placeret, eller hvordan de er indrettet.

Efter de fastsatte normkrav skal 1 ud af 20 boliger etableres som bolig
for selvhjulpne kørestolsbrugere, jf. pkt. 3.1. i bekendtgørelsens bilag 1.
Dette indebærer et krav om 7 handicapboliger i projektet.

Endelig har bedømmelsesudvalget påpeget, at den fremsendte arealop-
gørelse er mangelfuld, og at den enkelte boligs bruttoetageareal inkl.
andel af fælles opholds- og adgangsarealer samt evt. gavltillæg derfor
ikke kan ses af det fremsendte.
…«

Parternes anbringender

Ad påstand 1

Klageren har bl.a. gjort gældende, at klagerens projektbeskrivelse opfyldte
normkravene. Der skal efter projektet opføres et fælleshus med 10
køkkenpladser, der bliver udstyret til gode amatørkokke med stegebord og
store ovne m.v. i samarbejde med studenterne, 2 handicaptoiletter, bad og
sauna samt et fællesvaskeri. De mindst 10 opholdslokaler med 10 køkkener,
som kræves, er ikke vist på tegningen, men det skyldes, at de er projekteret
som foranderlige efter behov. Ordet »opholdslokale« signalerer mang-
foldighed. Ifølge klagerens projekt skal der i vid udstrækning benyttes
foldevægge. Lokalerne skal udformes i samråd med de unge. Klageren er
gået ud fra, at beboerindflydelse er vigtig. Klageren har udset 7 lejligheder i
stueetagen til handicaplejligheder, men flere lejligheder kan nemt tilpasses.
Klageren har efter klagerens opfattelse i klageskriftet foretaget den
efterspurgte arealberegning. Man kan ikke kræve, at byggeriet skal være
billigt, af god kvalitet, kunne vare 10/20 år og overholde de mange krav,
der pålægges en tilskudsmodtager, når der samtidig skal være tale om en
god forretning.

6.

Indklagede har gjort gældende, at det er en betingelse for at kunne komme i
betragtning til opnåelse af støtte, at det byggeri, der søges støtte til, over-
holder de normkrav, der er fastsat i bilag 1 til bekendtgørelse nr. 330 af 8.
maj 2003 om støttede private ungdomsboliger. Det skal fremgå af ansøg-
ningsmaterialet, at kravene er opfyldt, og der kan ikke efterfølgende rettes
op på mangler ved indsendelse af redegørelser eller supplerende materiale.
Der kan evt. gives dispensation fra normkravene, men da klageren ikke har
søgt om dispensation, skal kravene opfyldes. Klagerens projekt opfyldte ik-
ke kravet om 1 fælleslokale med køkken for hver 15 1-rums boliger, eller i
alt 10 fælleslokaler med køkken. En opdeling med foldedøre var ikke på
nogen måde markeret i ansøgningsmaterialet fra klageren. Kravet om 1
handicapbolig for hver 20 boliger, eller i alt 7 handicapboliger, var heller
ikke opfyldt. Det var ikke i ansøgningsmaterialet angivet, hvor handicapbo-
ligerne skulle placeres. Det er ikke tilstrækkeligt, at et antal lejligheder rent
faktisk kan indrettes til handicapboliger. Endelig var ansøgningsmaterialet
mangelfuldt med hensyn til arealopgørelsen.

Ad påstand 2

Klageren har gjort gældende, at Klagenævnet skal annullere indklagedes
beslutning om ikke at give klageren støttetilsagn, og at dette rent praktisk
må få den konsekvens, at Klagenævnet skal henstille til Velfærdsministeren
at overveje et tillæg til finansloven 2009 eller anmode Folketinget om
støttetilsagn på 24 mio kr., når de punkter i kravspecifikationen, som
indklagede har begrundet afslaget med, er bragt i orden.

Indklagede har gjort gældende, at der ikke er grundlag for at annullere ind-
klages beslutning om ikke at give klageren støttetilsagn.

Klagenævnet udtaler:

Ad påstand 1

Af bekendtgørelse nr. 330 af 8. maj 2003 om støttede private ungdoms-
boliger § 4 fremgår,at et byggeri, der støttes i medfør af lov om støttede
private ungdomsboliger, skal overholde de normkrav til kvalitet og

7.

indretning, der fremgår af bilag 1 til bekendtgørelsen. Det fremgår ligeledes
klart af indklagedes indkaldelse af ansøgninger for 2008.

Det projekt, som klageren ansøgte om støtte til, overholder ikke
normkravene, idet der ikke i overensstemmelse med bilagets punkt 3.2 er
etableret et fælles opholdslokale med køkken for hver 15 boliger. Det
fremgår heller ikke af tegningsmaterialet, hvor handicapboligerne er
placeret, jf. bilagets punkt 3.1., ligesom arealopgørelsen er mangelfuld, jf.
bilagets punkt 2.1.

Påstanden tages derfor ikke til følge.

Ad påstand 2

Det følger af det anførte ad påstand 1, at der ikke er grundlag for at tage
påstanden til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

