
Klagenævnet for Udbud J.nr.: 2012-0032846

(Michael Kistrup, Stephan Falsner) 28. januar 2014

K E N D E L S E

Adams Transport Co. ApS

(advokat Andreas Christensen, Hellerup)

mod

Udenrigsministeriet

(Kammeradvokaten ved advokat Thomas Impgaard Sørensen)

Ved udbudsbekendtgørelse nr. 2011/S 173-284060 af 6. september 2011

udbød indklagede, Udenrigsministeriet, en række flytte- og opmagasine-

ringsopgaver, opdelt på fire delaftaler efter direktiv 2004/18/EF (udbudsdi-

rektivet).

Udbudsforretningen blev gennemført som et begrænset udbud. Delaftale 4

angik en rammeaftale om et sikret lager til opbevaring af statsmøblement

med en enkel leverandør. Indklagede annullerede den 22. december 2011

udbuddet omfattet af delaftale 4 på grund af manglende konkurrence.

For delaftale 1-3 var der tale om parallelle rammeaftaler vedrørende flytte-

og opmagasineringsopgaver med op til tre leverandører pr. delaftale. Delaf-

talerne omfattede håndtering af indklagedes flytte- og opmagasineringsop-

gaver for de medarbejdere, der udsendes til eller fra tjeneste i hele verden,

samt flytning af statsmøblement, teknisk udstyr og it-udstyr over 5 m
3
 fra

de danske statsrepræsentationer og de udsendte medarbejderes boliger.

2.

De prækvalificerede virksomheder modtog den 1. november 2011 et opfor-

dringsbrev bilagt det samlede udbudsmateriale for de delaftaler, hvor den

pågældende virksomhed var blevet prækvalificeret.

Ved tilbudsfristens udløb den 13. december 2011 havde indklagede modta-

get tilbud fra 5 tilbudsgivere, herunder klageren, Adams Transport Co.

ApS, og Crown Worldwide ApS. Indklagede meddelte imidlertid den 22.

december 2011 klageren, at indklagede efter en gennemgang af klagerens

tilbud ikke fandt klagerens tilbud konditionsmæssigt. Samtidig meddelte

indklagede, at tilbuddet fra Crown Worldwide ApS var fundet konditions-

mæssigt.

Den 2. januar 2011 indgav klageren klage til Klagenævnet for Udbud over

indklagede og nedlagde i den forbindelse påstande om bl.a., at klagenævnet

skulle konstatere, at indklagede handlet i strid med ligebehandlings- og

gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved at afvise kla-

gerens tilbud som ukonditionsmæssigt og ved at prækvalificere Crown

Worldwide ApS. Klageren havde endvidere nedlagt en påstand om, at kla-

genævnet skulle annullere ordregiverens tildelingsbeslutning.

Ved klagenævnets kendelse af 26. juli 2012 bestemte klagenævnet, at »Ind-

klagedes beslutning af 22. december 2011 om at prækvalificere Crown

Worldwide ApS annulleres.«

I en e-mail af 1. oktober 2012 til klagerens advokat har indklagede afvist at

ophøre med at anvende Crown Worldwide ApS. Det hedder i e-mailen bl.a.:

»…

Det er på den baggrund ikke helt klart for Udenrigsministeriet, om Kla-

genævnet annullerer Udenrigsministeriets beslutning om at prækvalifi-

cere Crown Worldwide ApS, hvilket foregik uafhængigt af tildelingsbe-

slutningen (der var tale om et begrænset udbud, og prækvalifikationsbe-

slutningen blev afsluttet og meddelt ansøgerne den 1. november 2011)

eller om det er tildelingsbeslutningen af 22. december 2011, der annul-

leres.

Uagtet denne uklarhed har Udenrigsministeriet taget til efterretning, at

Klagenævnet i kendelsen udtaler, at Udenrigsministeriet ikke havde væ-

ret berettiget til at prækvalificere Crown Worldwide ApS, idet den af

moderselskabet modtagne støtteerklæring efter sin ordlyd ikke var

3.

uigenkaldelig. Det kan i forlængelse heraf oplyses, at Udenrigsministe-

riet ikke agter at ophøre med at anvende Crown Worldwide ApS til flyt-

teopgaver omfattet af den indgåede rammekontrakt vedrørende flytte-

og opmagasineringsydelser.

Selv hvis det må lægges til grund, at det er Udenrigsministeriets tilde-

lingsbeslutning af 22. december 2011, der annulleres af klagenævnet og

ikke blot beslutningen om at prækvalificere Crown Worldwide ApS,

følger det således af fast praksis, at klagenævnets annullation af en til-

delingsbeslutning ikke i sig selv medfører, at den indgåede kontrakt er

ugyldig. Kun i ganske få tilfælde af meget grove og alvorlige overtræ-

delser af udbudsreglerne, har domstolene fraveget denne praksis.

Hertil kommer, at Deres klient netop ikke fik medhold i, at Udenrigs-

ministeriet skulle påbydes at lovliggøre udbudsforretningen. I den for-

bindelse bemærkes, at det fremgår af forarbejderne til håndhævelseslo-

vens § 13, at Klagenævnet så vidt muligt udsteder påbud, når der er

konstateret overtrædelser af udbudsreglerne, hvorfor klagenævnets af-

gørelse modsætningsvis kan tages til indtægt for, at Udenrigsministeriet

ikke skal eller bør ophøre med at samarbejde med Crown Worldwide

ApS.

Da det er noteret, at Deres klient ikke ønsker at nedlægge påstand om

erstatning, betragter Udenrigsministeriet hermed sagen for afsluttet.«

Klageren har derpå den 11. oktober 2012 på ny indgivet klage til Klage-

nævnet for Udbud og har endeligt nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med udbuds-

direktivets artikel 28 ved at tildele kontrakter til Crown Worldwide ApS på

baggrund af de mellem parterne indgåede rammekontrakter for henholdsvis

delaftale 1-3 vedrørende flytte- og opmagasineringsydelser, på trods af at

klagenævnet ved kendelse af 26. juli 2012 annullerede indklagedes beslut-

ning om at prækvalificere Crown Worldwide ApS til at afgive tilbud på

rammeaftalen, delaftale 1-3.

Påstand 2

Klagenævnet skal erklære kontrakter indgået mellem indklagede og Crown

Worldwide ApS efter den 26. juli 2012 på baggrund af rammeaftale vedrø-

rende flytte- og opmagasineringsydelser, delaftale 1-3, for uden virkning i

medfør af lov om håndhævelse af udbudsreglerne m.v. § 17, stk. 1, nr. 1.

4.

Påstand 3 (subsidiær til påstand 2)

Klagenævnet skal pålægge indklagede at bringe rammekontrakter indgået

med Crown Worldwide ApS under delaftale 1-3 til ophør.

Påstand 4 (mere subsidiær til påstand 2)

Klagenævnet skal pålægge indklagede en økonomisk sanktion, jf. lov om

håndhævelse af udbudsreglerne m.v. § 19, jf. § 18, stk. 3.

Indklagede har over for påstand 1 nedlagt påstand om, at klagen ikke tages

til følge og over for påstand 2 – 3 nedlagt påstand om principalt afvisning,

subsidiært at klagen ikke tages til følge.

Oplysninger i sagen

I udbudsbetingelserne er i pkt. 4.1. bl.a. anført følgende:

»4.1 Valg af flere tilbud og køb under flere parallelle rammeaftaler

Udenrigsministeriet agter at indgå op til 3 parallelle rammekontrakter

(dvs. aftaler med flere forskellige leverandører vedrørende levering af

de ydelser, der er omfattet af delaftalen) med henblik på at sikre, at

Udenrigsministeriet til enhver tid kan få udført de nødvendige flytte og

opmagasineringsopgaver.«

Det anførte er ligelydende for alle tre delaftaler.

På tilsvarende måde er i rammeaftalens pkt. 6 anført følgende:

»Rammekontrakten er indgået på grundlag af et udbud, hvor der for

denne delaftale er indgået flere parallelle rammekontrakter, som giver

mulighed for at anvende andre leverandører efter nedenstående nærmere

beskrevne kaskademodel.

Ved tildeling af flere parallelle rammekontrakter meddeler Udenrigsmi-

nisteriet hver enkelt leverandør, hvilken prioritet den pågældende leve-

randør har fået på baggrund af tilbudsevalueringen, samt hvilke øvrige

parallelle rammeaftaler, der er indgået.

Såfremt Leverandøren efter modtagelse af information fra Udenrigsmi-

nisteriet om udførelse af en konkret flytning/opgave anser det for sand-

synligt, at Udenrigsministeriets krav/behov ikke kan imødekommes,

f.eks. vedrørende flyttekvote, fraflytningsadresse og tilflytteradresse

5.

samt forventet dato for flytning, skal dette straks meddeles Udenrigsmi-

nisteriet skriftligt.

Udenrigsministeriet er herefter berettiget til at vælge den Leverandør

der, på baggrund af det afholdte udbud, er tildelt pladsen som Leveran-

dør nr. 2.

Hvis Leverandør nr. 2 heller ikke anser det for sandsynligt, at Uden-

rigsministeriets krav/behov kan imødekommes, f.eks. vedrørende flyt-

tekvote, fraflytningsadresse og tilflytteradresse samt forventet dato for

flytning, er Udenrigsministeriet berettiget til at vælge den Leverandør

der, på baggrund af det afholdte udbud, er tildelt pladsen som Leveran-

dør nr. 3.

Det er kun muligt for en Leverandør at afslå en konkret flytning/opgave,

såfremt Leverandøren efter modtagelse af information fra Udenrigsmi-

nisteriet om udførelse af en konkret flytning anser det for sandsynligt, at

Udenrigsministeriets krav/behov ikke kan imødekommes, f.eks. vedrø-

rende flyttekvote, fraflytningsadresse og tilflytteradresse samt forventet

dato for flytning, ikke har kapacitet til at gennemføre flytningen. En le-

verandør kan således ikke frit vælge at afstå fra en konkret flytning.«

I klagenævnets kendelse af 26. juli 2012 om annullation af indklagedes be-

slutning om at prækvalificere Crown Worldwide ApS er bl.a. anført følgen-

de:

»Indklagede har vedrørende Crown Worldwide ApS oplyst, at indkla-

gede ved gennemgangen af prækvalifikationsansøgningen fra Crown

Worldwide ApS konstaterede, at det fremsendte regnskab ikke relatere-

de sig til prækvalifikationsansøgeren Crown Worldwide ApS, men til

Crown Worldwide Holdings Ltd., og at indklagede på baggrund af præ-

kvalifikationsanmodningen ikke umiddelbart fandt det godtgjort, at

Crown Worldwide ApS i den forbindelse kunne råde over de økonomi-

ske ressourcer, der relaterer sig til Crown Worldwide Holdings Ltd.,

f.eks. ved at fremlægge dokumentation for Crown Worldwide Holdings

Ltd.’s forpligtelse over for Crown Worldwide ApS.

…

Indklagede lod Crown Worldwide ApS berigtige de ovenstående for-

hold i medfør af § 12 i bekendtgørelse nr. 712 af 15. juni 2011 om

fremgangsmåderne ved indgåelse af offentlige vareindkøbskontrakter,

offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskon-

trakter.

6.

Ved brev af 19. oktober 2011 til indklagede oplyste Crown Worldwide

Holdings Ltd. således følgende om Crown Worldwide ApS’ adgang til

at kunne råde over Crown Worldwide Holding Ltd.'s ressourcer, herun-

der i relation til det for prækvalifikationen opstillede mindstekrav om

positiv egenkapital:

»We undersigned, Crown Worldwide Holdings Ltd., being the

holding company of Crown Worldwide ApS, will provide any

necessary financial support to enable Crown Worldwide ApS to

continue to trade and to meet their commitments as and when they

fall due".

"Crown worldwide Group is a privately held organization. The

group and also hereby Crown Worldwide ApS operates is business

under the brands Crown Relocations, Crown Logistics, Crown

Records Management, Crown Fine Arts, and Crown Wine Cellars.

This letter of support will remain effective until termination in

writing by Crown Worldwide Holdings Ltd.«

I præmissen vedrørende spørgsmålet er i kendelsen anført følgende:

»Støtteerklæringen fra Crown Worldwide Holdings Ltd. har efter sit

indhold virkning, indtil Crown Worldwide Holdings Ltd. erklærer, at

erklæringen ikke længere skal have virkning. Erklæringen kan derfor

ikke reelt afhjælpe de mangler, som indklagede konstaterede i Crown

Worldwide ApS’ ansøgning om prækvalifikation.«

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indgåelse af kontrakter på grundlag af en

rammeaftale forudsætter, at rammeaftalen er indgået i overensstemmelse

med udbudsdirektivet, således som dette udtrykkeligt er anført i forsynings-

virksomhedsdirektivet. Klagenævnets annullation af indklagedes beslutning

om at prækvalificere Crown Worldwide ApS til at afgive tilbud på ramme-

aftalen, delaftale 1-3, indebærer, at den indgåede rammeaftale ikke har kun-

net afløfte indklagedes udbudspligt i relation til de kontrakter, der er indgået

af indklagede med Crown Worldwide ApS efter klagenævnets kendelse den

26. juli 2012.

7.

Det følger af udbudsdirektivets artikel 32, stk. 2 og 4, at brug af en ramme-

aftale sker derved, at der efterfølgende indgås kontrakter med de enkelte le-

verandører om de konkrete ydelser/ leverancer, som er omfattet af ramme-

aftalen.

Kontrakter, der er indgået mellem indklagede og Crown Worldwide ApS

efter den 26. juli 2012 med henvisning til rammeaftalen, delaftale 1-3, er så-

ledes reelt indgået uden forudgående udbud.

Indklagede har bestridt, at indklagede har handlet i strid med udbudsdirek-

tivets artikel 28 ved at tildele kontrakter til Crown Worldwide ApS på bag-

grund af den mellem parterne indgåede rammeaftale, delaftale 1-3, på trods

af, at klagenævnet ved kendelse af 26. juli 2012 annullerede indklagedes

beslutning om at prækvalificere Crown Worldwide ApS.

Indklagede har herved gjort gældende, at indklagedes anvendelse af den

mellem indklagede og Crown Worldwide ApS indgåede rammeaftale, del-

aftale 1-3, herunder indklagedes tildeling af ordrer, ikke skal betragtes som

indgåelse af (nye) selvstændige offentlige kontrakter, der skal udbydes, som

omhandlet i udbudsdirektivets artikel 28, men at der alene er tale om, at

indklagede i overensstemmelse med udbudsdirektivets artikel 32, stk. 4, jf.

artikel 32, stk. 2, tildeler konkrete ordrer på baggrund af de vilkår, der er

fastsat i rammeaftalen, delaftale 1-3. Tildelingen af de konkrete ordrer un-

der rammeaftalen er således i overensstemmelse med de i udbudsdirektivet

anførte procedurer. Det forhold, at klagenævnet ved kendelse af 26. juli

2012 har annulleret indklagedes beslutning om at prækvalificere Crown

Worldwide ApS, ændrer ikke herved.

Lov om håndhævelse af udbudsreglerne m.v. § 17, stk. 1, nr. 1, finder ikke

anvendelse på sådanne tildelinger. Da opgaverne er tildelt ved direkte tilde-

ling uden genåbning af konkurrencen, finder lov om håndhævelse af ud-

budsreglerne m.v. § 17, stk. 1, nr. 3, heller ikke anvendelse.

Ved klagenævnets kendelse af 26. juli 2012 fik klageren netop ikke med-

hold i en påstand om, at indklagede skulle lovliggøre udbudsforretningen,

og i forlængelse heraf har indklagede videre gjort gældende, at klageren ved

sin påstand 1 reelt søger at opnå, at rammeaftalen i realiteten erklæres for

uden virkning, hvilket der ikke er hjemmel til i lov om håndhævelse af ud-

budsreglerne m.v.

8.

Indklagede har videre gjort gældende, at det følger af klagenævnets kendel-

se af 26. juli 2012, at det er indklagedes beslutning om at prækvalificere

Crown Worldwide ApS, der annulleres, hvilket foregik tidsmæssigt og pro-

cesmæssigt uafhængigt af indklagedes beslutning om at indgå rammeafta-

len, delaftale 1-3, med bl.a. Crown Worldwide ApS.

Hvis klageren får medhold i sin påstand 1, medfører dette således reelt, at

også forhold begået under prækvalifikationsprocessen tillægges uden virk-

ning, hvilket der heller ikke er hjemmel til i hverken lov om håndhævelse af

udbudsreglerne m.v. eller kontroldirektiverne.

Indklagede har supplerende gjort gældende, at tildelingen og indgåelsen af

rammeaftalen med de parallelle leverandører Crown Worldwide ApS og

Beta AB naturligvis må ses som én udbudsretlig beslutning, og at klage-

nævnet allerede i sin kendelse af 26. juli 2012 har taget stilling til rammeaf-

talen, der ikke er erklæret for uden virkning eller på anden måde uden rets-

kraft.

Ad påstand 2

Klageren har gjort gældende, at indgåelse af en kontrakt uden forudgående

udbud er en af de alvorligste overtrædelser af udbudsreglerne, og klage-

nævnet skal derfor i medfør af lov om håndhævelse af udbudsreglerne m.v.

§ 17, stk. 1, nr. 1, erklære kontrakter, der er indgået mellem indklagede og

Crown Worldwide ApS, for uden virkning. Dette følger også af det EU-

retlige effektivitetsprincip, hvorefter offentlige myndigheder skal sikre, at

håndhævelsen af udbudsreglerne sker på en effektiv måde, ligesom reglerne

skal anvendes på en måde, der effektivt sikrer opfyldelse af målet med reg-

lerne

Det er fast praksis fra klagenævnet, at sanktionen ved grove overtrædelser

af udbudsreglerne som udgangspunkt vil være, at tildelingsbeslutningen an-

nulleres, for det tilfælde, at der både er nedlagt en påstand om udstedelse af

påbud om lovliggørelse af udbudsforretningen, samt en påstand om annulle-

ring af tildelingsbeslutningen, jf. bl.a. klagenævnets kendelse af 8. juni

2012, Marius Pedersen A/S mod Aalborg Kommune, Forsyningsvirksom-

hederne, Renovationsvæsenet.

9.

Klagenævnets annullering af en tildelingsbeslutning i stedet for udstedelse

af påbud om lovliggørelse af udbudsforretningen medfører således ikke, at

den ordregivende myndighed ikke skal følge kendelsen fra klagenævnet.

Indklagede har til støtte for den principale og subsidiære påstand gjort gæl-

dende, at der efter lov om håndhævelse af udbudsreglerne m.v. § 17, stk. 1,

ikke er hjemmel til at erklære indklagedes tildeling af ordrer på baggrund af

de vilkår, der er fastsat i rammeaftalen, delaftale 1-3, for uden virkning.

Ad påstand 3 (subsidiær til påstand 2)

Klageren har gjort gældende, at det følger af retspraksis, at kontrakter skal

bringes til ophør, såfremt den ordregivende myndighed har overtrådt ud-

budsreglerne i en sådan kvalificeret form, at en tildelt kontrakt ikke kan op-

retholdes, jf. UfR 2012.323V.

Indklagedes opretholdelse af rammekontrakterne med Crown Worldwide

ApS på trods af denne virksomheds manglende opfyldelse af mindstekrav

ved ansøgning om prækvalifikation i udbuddet er at anse for en sådan kvali-

ficeret overtrædelse af udbudsreglerne, at klagenævnet skal pålægge ind-

klagede at bringe rammekontrakter indgået med Crown Worldwide ApS til

ophør.

Indklagede har til støtte for sin afvisningspåstand henvist til det ad påstand

1 anførte om, at tildelingen og indgåelsen af rammeaftalen med de parallel-

le leverandører må ses som én udbudsretlig beslutning, og at kendelsen, der

ikke er indbragt for domstolene, er endelig.

Til støtte for, at klagen ikke skal tages til følge, har indklagede gjort gæl-

dende, at indklagedes tildeling af ordrer til Crown Worldwide ApS sker på

baggrund af de vilkår, der er fastsat i rammeaftalen, hvilket er i overens-

stemmelse med udbudsdirektivets artikel 32, stk. 4, jf. artikel 32, stk. 2. Der

er derfor ikke grundlag for at bringe disse konkrete ordrer til ophør.

Indklagede har videre gjort gældende, at klageren ved sin påstand forsøger

at opnå, at rammeaftalen i realiteten erklæres for uden virkning, hvilket der

ikke er hjemmel til i håndhævelsesloven.

10.

Indklagede har bestridt, at sagen som forelå i Vestre Landsrets afgørelse re-

fereret i UfR 2012.323V, hvor en ordregiver gentagne gange havde over-

trådt udbudsreglerne på en meget kvalificeret måde, hvilket ikke er tilfældet

her, er relevant.

I forhold til klageren, der i henhold til klagenævnets kendelse af 26. juli

2012 havde afleveret et ukonditionsmæssigt tilbud, har prækvalifikationen

af Crown Worldwide ApS ikke haft konkret betydning, hvorfor det i øvrigt

vil være uforholdsmæssigt byrdefuldt for indklagede, hvis en procedurefejl

under prækvalifikationsfasen uden klar hjemmel kan medføre en så vidtgå-

ende retsfølge på dette sene tidspunkt.

Ad påstand 4 (mere subsidiær til påstand 2)

Klageren har, for det tilfælde at klagenævnet ikke erklærer kontrakter ind-

gået med Crown Worldwide ApS for uden virkning, gjort gældende, at kla-

genævnet skal pålægge indklagede en økonomisk sanktion, jf. lov om hånd-

hævelse af udbudsreglerne m.v. § 19, stk. 2, nr. 3.

Klageren har herved i øvrigt henvist til det under påstand 2 anførte.

Indklagede har til støtte for den principale og subsidiære påstand gjort gæl-

dende, at indklagedes tildeling af ordrer på baggrund af de vilkår, der er

fastsat i rammeaftalen, delaftale 1-3, ikke er omfattet af § 17, stk. 1, nr. 1, i

lov om håndhævelse af udbudsreglerne m.v., hvorfor der ikke er hjemmel

til at pålægge indklagede en økonomisk sanktion i medfør af § 19, stk. 2, nr.

3, i samme lov.

Klagenævnet udtaler:

Ad påstand 1:

Klagenævnet for Udbud annullerede ved sin kendelse af 26. juli 2012 ind-

klagedes beslutning om at prækvalificere Crown Worldwide ApS til det ud-

bud, som indklagede havde iværksat ved sin udbudsbekendtgørelse af 6.

september 2011.

Crown Worldwide ApS har derfor ikke, uden at indklagede krænkede ud-

budsdirektivets artikel 2, kunnet deltage i udbuddet som tilbudsgiver, og

indklagede har derfor heller ikke uden at krænke udbudsdirektivet kunnet

11.

tildele Crown Worldwide ApS opgaver efter de af udbuddet omfattede

rammekontrakter.

Påstanden tages derfor til følge.

Ad påstand 2:

Indklagede har tildelt Crown Worldwide ApS ordrer på grundlag af en

rammeaftale, der – skønt uretmæssigt, jf. påstand 1 – kom i stand efter of-

fentliggørelse af en udbudsbekendtgørelse af 6. september 2011 og en i øv-

rigt i tilknytning hertil gennemført udbudsforretning.

Der er derfor ikke hjemmel i lov om håndhævelse af udbudsreglerne m.v. §

17, stk. 1, nr. 1, til at erklære de mellem indklagede og Crown Worldwide

ApS indgåede kontrakter for uden virkning.

Påstanden tages derfor ikke til følge.

Ad påstand 3 og 4:

Indklagede blev ikke ved klagenævnets kendelse af 26. juli 2012 pålagt at

lovliggøre udbudsforretningen, ligesom der ikke skete annullation af ind-

klagedes tildelingsbeslutning.

Herefter og af de i øvrigt af indklagede anførte grunde, tages påstandene ik-

ke til følge.

Herefter bestemmes:

Ad påstand 1

Indklagede har handlet i strid med udbudsdirektivets artikel 28 ved at tildele

kontrakter til Crown Worldwide ApS på baggrund af de mellem parterne

indgåede rammekontrakter for henholdsvis delaftale 1-3 vedrørende flytte-

og opmagasineringsydelser, på trods af at klagenævnet ved kendelse af 26.

juli 2012 annullerede indklagedes beslutning om at prækvalificere Crown

Worldwide ApS til at afgive tilbud på rammeaftalen, delaftale 1-3.

Klagen tages ikke til følge vedrørende påstand 2-4.

12.

Indklagede, Udenrigsministeriet, skal i sagsomkostninger til klageren,

Adams Transport Co. ApS, betale 15.000 kr., der betales inden 14 dage ef-

ter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Michael Kistrup

Genpartens rigtighed bekræftes.

Nancy Elbouridi

fuldmægtig

