
Klagenævnet for Udbud J.nr.: 2014-0037096

(Kirsten Thorup, Erik B. Christiansen) 3. juni 2014

K E N D E L S E

Danstruct A/S

(advokat Mikala Berg Dueholm, København)

mod

Aarhus Universitet

(advokat Erik Hørlyck, Aarhus)

Den 6. december 2013 iværksatte indklagede, Aarhus Universitet, en

begrænset licitation efter tilbudsloven vedrørende opførelse af et

kombineret beboelses- og laboratoriehus samt et mindre målerhus på

Station Nord beliggende i det nordøstlige hjørne af Grønland.

Tildelingskriteriet var fastsat til »det økonomisk mest fordelagtige bud«.

Licitationsbetingelserne blev udsendt den 6. december 2013 til følgende

udpegede ansøgere:

1. M.T. Højgaard A/S

2. Venslev Tømrer og Snedker Entrepriser ApS

3. Danstruct A/S

Ved udløbet af fristen for afgivelse af tilbud den 27. januar 2014 havde de 3

virksomheder afgivet tilbud. Den 31. januar 2014 besluttede indklagede at

indgå kontrakt med Venslev Tømrer og Snedker Entrepriser ApS, og

kontrakt blev herefter indgået den 6. februar 2014.

2.

Den 14. marts 2014 indgav klageren, Danstruct A/S, klage til Klagenævnet

for Udbud over indklagede, Aarhus Universitet. Klagen har været behandlet

på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med

tilbudslovens § 2, stk. 3, ved at have afvist klagerens tilbud som

ukonditionsmæssigt.

Indklagede har vedrørende påstand 1 nedlagt påstand om, at klagen ikke

tages til følge.

Klageren har i forbindelse med klagens indgivelse i medfør af

offentlighedslovens § 16, stk. 4, ligeledes indbragt en klage over afslag på

aktindsigt. Klagenævnet har afgjort dette spørgsmål ved brev af 21. maj

2014.

Denne kendelse vedrører således alene spørgsmålet om overtrædelse af

tilbudsloven.

Sagens nærmere omstændigheder

I Udbudsbrevet af 6. december 2013 er bl.a. anført, at bygherren lovligt er

berettiget til at »forkaste tilbud med forbehold som ikke er

konditionsmæssige«.

Af Fællesbetingelserne af december 2013 fremgår, at byggetiden på grund

af adgangsmulighederne og de klimatiske forhold er begrænset til 6 uger.

I rettelsesblad 2 er bl.a. gengivet følgende spørgsmål og svar:

»Spørgsmål: Oplys venligst hvor mange og hvornår flytransporter i

byggeperioden kan forventes?

Svar: Der forventes flyvetransporter fra starten af juni indtil midten af

juli omkring 30-50 flyvninger med byggematerialer. I dette tidsrum kan

personale flyves direkte fra/til basen (Station Nord) idet persontransport

udføres sammen med godstransport. Efter midten af juli og frem til

levering af færdigt byggeri vil der ikke være nogen form for flyvninger.

3.

Ved afslutning af byggeri midt september vil der blive arrangeret en

flyvning, hvor personer kan transporteres retur.

...

Spørgsmål. Ifølge Arbejdsbeskrivelse –Tømrer afsnit B.120.4.6 skal der

indbygges 4.000 m3 jord på sydsiden af beboelsesbygningen. Oplys

venligst hvor langt væk fra bygningen de 4.000 m3 jord skal hentes?

Svar: Da der kun kan graves ca. 300-500 mm pga. permafrost kan

jorden hentes fra områdets N[V]-N-NØ-Ø-SØ side.

Efterfølgende er der vedlagt billeder af forholdene

... «

I klagerens tilbud er ud for rubrikken »Evt. forbehold« anført:

»Se vedlagte tilbudsbrev.«

I følgeskrivelsen til klagerens tilbud (tilbudsbrevet) er under overskriften

»Forudsætninger« bl.a. anført:

 »Ved udlægning af jord samt ledningsgrave forudsættes det at det

er tøet så man kan tage lag af ca. 20 cm ad gangen, samt at de 4000

m3 kan tages indenfor en afstand af ca. 100 m.«

Ved brev af 31. januar 2014 meddelte indklagede tilbudsgiverne bl.a.

følgende:

»...Generelt kan anføres, at det i udbudsgrundlaget er præciseret, at

ordregiver er berettiget til at forkaste tilbud med afgivne forbehold som

værende ikke konditionsmæssige.

Ordregiver skal således forkaste tilbud med forbehold, der strider mod

grundlæggende elementer i udbudsbetingelserne.

Ordregiver kan forkaste tilbud med andre forbehold, eller alternativt

prissætte disse og lade dem indgå ved evaluering af tilbudspris, såfremt

dette er muligt.

Evalueringen har således medført følgende:

M.T. Højgaard A/S har i sit tilbud følgende forudsætning/forbehold:

”Materiel returneres til DK senest en uge efter aflevering”

Dette forbehold kan ordregiver ikke godkende, og ordregiver kan ikke

prissætte forbeholdet, hvorfor tilbuddet fra M.T. Højgaard forkastes

som ikke konditionsmæssigt.

Venslev har i sit tilbud ingen forudsætninger/forbehold.

4.

Danstruct A/S har i sit tilbud følgende forudsætninger/forbehold:

»Ved udlægning af jord samt ledningsgrave forudsættes det, at det er

tøet så man kan tage lag af ca. 20 cm ad gangen, samt at de 4000 m3

tages indenfor en afstand af ca. 100 m«.

Dette forbehold kan ordregiver ikke godkende, og ordregiver kan ikke

prissætte forbeholdet, hvorfor tilbuddet fra Danstruct A/S forkastes som

ikke konditionsmæssigt.

Det fremgår af ovenstående, at Venslev som den eneste har afgivet

konditionsmæssigt tilbud og derfor indstilles som vinder af udbuddet.«

Indklagede angav endvidere i brevet, at indklagede – trods det anførte –

havde foretaget en evaluering af alle tre tilbud i forhold til de underkriterier

til tildelingskriteriet »det økonomisk mest fordelagtige tilbud«, som var

fastsat. Venslev Tømrer og Snedker Entrepriser ApS opnåede den bedste

evaluering vedrørende samtlige underkriterier.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at forudsætningerne i klagerens tilbud om 20

cm i gravedybde ad gangen og om, at de 4.000 m
3
 jord kan tages inden for

en afstand af ca. 100 meter fra bygningen, ikke er et forbehold, idet

forudsætningerne er omfattet af det, der er angivet i rettelsesblad 2. Således

er »300-400 mm« væsentligt mere end den gravedybde på 20 cm, som

klageren har forudsat, og med den angivne dybde vil der kunne hentes

rigeligt jord til at opfylde de 4.000 m
3
 i en afstand af 100 meter fra

bygningen. Indklagede har derfor ikke været berettiget til at afvise

klagerens tilbud som ukonditionsmæssigt.

Indklagede har gjort gældende, at sætningen »samt at de 4.000 m
3
 kan tages

indenfor en afstand af ca. 100 meter fra bygningen« udgør et forbehold.

Såfremt det havde vist sig, at den nødvendige jordmængde ikke kunne

afgraves inden for en afstand af ca. 100 meter, ville det have medført helt

uoverskuelige meromkostninger for indklagede, idet jord i så fald efter

omstændighederne skulle have været tilført pr. fly som følge af

permafrosten. Da byggetiden på Station Nord af klimatiske grunde er

begrænset til 6 uger, ville forbeholdet endvidere have haft ødelæggende

konsekvenser for udbudstidsplanen.

5.

Klagenævnet udtaler:

Ad påstand 1

Klageren har i sit tilbud anført, at det forudsættes, at de 4.000 m
3
 jord, der

skal indbygges på sydsiden af bygningen, tages inden for en afstand af 100

m fra bygningen.

Navnlig under hensyn til de særlige klimatiske forhold på byggepladsen

indebærer en sådan forudsætning et forbehold, som ikke kan prissættes.

Indklagede var således forpligtet til at afvise tilbuddet.

Påstanden tages derfor ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Klageren, Danstruct A/S, skal til indklagede, Aarhus Universitet, betale

sagsomkostninger med 8.000 kr. Beløbet skal betales inden 14 dage efter

modtagelsen af denne kendelse.

Klagegebyret tilbagebetales ikke.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Christina Kønig Mejl

fuldmægtig

