
Klagenævnet for Udbud J.nr. 98–42.102

(A.F. Wehner, Suzanne Helsteen, Viggo Olesen) 1. juli 1998

K E N D E L S E

Arkitektfirmaet C.F. Møllers Tegnestue

(advokat Peter Tærø Nielsen, Kolding)

mod

Vestsjællands Amt

(advokat Michael Gjedde–Nielsen, København)

Den 16. januar 1998 indgav klageren, Arkitektfirmaet C.F. Møllers Tegnestue klage over
indklagede Vestsjællands Amt.

Den 20. januar 1998 besluttede Klagenævnet at tillægge klagen opsættende virkning i
medfør af lov om Klagenævnet for Udbud § 10, stk. 1, 2. pkt. Som begrundelse for at
tillægge klagen opsættende virkning anførtes, at indklagede, så vidt det fremgik af sagen,
ikke havde disponeret på en måde, der eventuelt kunne medføre retlig forpligtelse for
indklagede.

Klagen har været behandlet på et møde den 28. maj 1998.

Klageren, Arkitektfirmaet C.F. Møllers Tegnestue har nedlagt påstand om, at indklagede
tilpligtes at anerkende, at indklagede har overtrådt direktiv 92/50 om samordning af
fremgangsmåderne ved indgåelse af tjenesteydelsesaftaler (Tjenesteydelsesdirektivet)
ved at udelukke klageren fra deltagelse i prækvalifikationen under henvisning til, at
klageren anses for inhabil, samt at indklagede tilpligtes at annullere denne beslutning.

Indklagede, Vestsjællands Amt har nedlagt påstand om frifindelse.

2

Det fremgår af sagen, at indklagede, Vestsjællands Amt, efter direktiv 92/50 om
samordning af fremgangsmåderne ved indgåelse af tjenesteydelsesaftaler
(Tjenesteydelsesdirektivet), i EF–Tidende den 9. september 1997 bekendtgjorde bl.a.
følgende:

1. Ordregivende myndighed: Vestsjællands Amt, Ejendomsafdelingen, Aleen 15,
DK–4180 Sorø.

2. Projektbeskrivelse: CPV: 74200000.

Centralsygehuset i Holbæk omfatter i dag adskillige bygninger på tilsammen ca.
40 000 etage m2. Sygehuset ønskes moderniseret og bragt op til en nutidig
standard. Dette påregnes at skulle ske dels ved et nybyggeri på ca. 10 000 m2
etageareal og dels ved ombygning/istandsættelse af de eksisterende sygehusafsnit,
mens sygehuset er i drift.

Indberetning og forslag til placering af sygehusets fremtidige funktioner vil ud fra
visse rammer være en del af opgaven.

Til orientering for interesserede rådgivere kan et summarisk orienteringsmateriale
rekvireres ved henvendelse til Hifab på adressen i punkt 13.

3. Konkurrencens art: Begrænset projektkonkurrence i henhold til direktivets artikel
13 med tilbudsgivning på totalrådgivning i form af projektering, udbud,
kontrahering og fagtilsyn.

4.

5. a) Påtænkt deltagerantal: 5.

b)

5. c) Kriterierne for udvælgelse af deltagere: Udvælgelse af virksomheder vil ske på
baggrund af rådgiverens/rådgivergruppens kompetence og viden, ved referencer til

3

tidligere gennemførte opgaver, kvalifikationer på nøglemedarbejdere, firmasystemer
og udstyr samt generelle firmaoplysninger.

I orienteringsmaterialet er udvælgelseskriterierne anført og krav til oplysninger nærmere
beskrevet.

d) Sidste frist for modtagelse af anmodninger omdeltagelse 20.10.1997.

6.

7. Kriterier: Kriterier for bedømmelsen af konkurrenceprojekterne vil i uprioriteret
rækkefølge være følgende:

Konkurrenceprojektets arkitektoniske løsning.

Konkurrenceprojektets funktionsmæssige løsning.

Konkurrenceprojektets totaløkonomi, (byggeudgifter, drift og vedligehold).

Honorar.

Uddybende bemærkninger til ovenstående bedømmelseskriterier vil blive oplyst over for
de valgte deltagere til konkurrencen.

8. Medlemmer af bedømmelseskomiteen:

2 medlemmer udpeget af amtsrådet.

2 medlemmer udpeget af administrationen.

2 medlemmer udpeget af sygehusledelsen.

3 fagdommere udpeget i samarbejde med Danske Arkitekters Landsforbund (DAL).

9. Bedømmelseskomiteens afgørelse: Den ordregivende myndighed agter at tildele
byggeopgaven til totalrådgiveren bag det vindende konkurrenceforslag, men er
ikke bundet af bedømmelseskomiteens afgørelse.

10.

4

11. Betalinger: Til hver af de valgte deltagere i konkurrencen ydes et vederlag på 100
000 DKK ekskl. moms. Såfremt der indgås aftale med den vindende totalrådgiver,
vil vederlaget blive modregnet i det senere aftalte honorar for opgaven.

12.

13. Andre oplysninger: Henvendelse om tilsendelse af de i punkt 2 nævnte
orienteringsmateriale samt fremsendelse af ansøgning om prækvalifikation bedes
rettet til:

A/S Hifab Bygherreombud, Rosenkæret 11 C, DK–2860 Søborg, tlf. 39 66 10 14, telefax
39 66 10 60.

ABR 89 vil danne grundlag for kontrakten med totalrådgivere.

Projektsproget er dansk.

14. Dato for afsendelse af bekendtgørelsen: 9.9.1997.

15. Dato for modtagelse af bekendtgørelsen: 9.9.1998.

Det er endvidere oplyst, at klageren, Arkitektfirmaet C.F. Møllers Tegnestue i
samarbejde med firmaet Ernst & Young og Søren Jensen, Rådgivende ingeniørfirma A/S
gennemførte en bygningsmæssig funktionsanalyse for Centralsygehuset i Holbæk og en
tilstandsvurdering af den eksisterende bygningsmasse.

Rapport vedrørende denne undersøgelse blev afgivet den 21. maj 1996 og rapport
vedrørende en ajourført undersøgelse afgivet den 3. juli 1997.

Efter det oplyste blev kontrakten om disse arbejder indgået mellem Vestsjællands Amt
og Ernst & Young med klageren, Arkitektfirmaet C.F. Møllers Tegnestue og Søren
Jensen Rådgivende Ingeniørfirma som underrådgivere.

På baggrund af ovennævnte materiale blev der af A/S Hifab Bygherreombud opstillet et
revideret oplæg til en samlet udbygning i tiden fra 1997–2005.

Dette oplæg inklusive den reviderede funktionsanalyse blev godkendt af amtsrådet den
1. september 1997 og dannede grundlag for A/S Hifab Bygherreombuds udarbejdelse af
projektkonkurrencematerialet i hvilket ovennævnte rapporter indgik som bilag.

5

A/S Hifab Bygherreombud meddelte ved skrivelse af 5. december 1997 Arkitektfirmaet
C.F. Møllers Tegnestue, at denne ved sin medvirken ved gennemførelsen af
Bygningsmæssig funktionsanalyse for Centralsygehuset i Holbæk måtte anes for inhabil.

I samme skrivelse gøres der opmærksom på at A/S Hifab på indklagedes, Vestsjællands
Amts vegne ved indgåelse af aftalerne om 1. etape af udbygningen tilkendegav, at man
anså tegnestuen for inhabil i forhold til det planlagte udbud af rådgivningen vedrørende
den samlede udbygning af Centralsygehuset.

I sit svarskrift i sagen har indklagede, Vestsjællands Amt tilkendegivet, at det blev
fremhævet af indklagede, at tildelingen af opgaven måtte betragtes som en kompensation
for, at klageren efter indklagedes opfattelse ikke ville kunne komme i betragtning som
deltager i det senere projektkonkurrence.

Vedrørende spørgsmålet om inhabilitet har klageren under den mundtlige forhandling
blandt andet anført, at medarbejdere der medvirkede ved ovennævnte undersøgelse ikke
ville medvirke ved udarbejdelsen af tilbud i forbindelse med projektkonkurrencen,
såfremt klageren fik lejlighed til at deltage i denne.

Klagenævnet udtaler:

Ved afgørelse af spørgsmålet, om hvorvidt inhabilitet foreligger, er det afgørende ikke,
hvorledes rådgiverfunktionen efter de foreliggende dokumenter er delt mellem klageren
og andre, men hvilken rolle klageren rent faktisk har haft i forbindelse med
rådgiveropgaven, der skulle føre til fremskaffelse af det for indklagede nødvendige
materiale, der skulle danne baggrund for indklagedes beslutning om art og omfang af
den byggeopgave, der ønskedes gennemført, og til hvis gennemførelse et udbud med
henblik på prækvalifikation af totalrådgivere skulle iværksættes. Selv om parterne har
været opmærksomme på habilitetsproblemet, kan de ikke »aftale« sig ud af dette. En
eventuel inhabilitet vil i givet fald ramme klagerens virksomhed i det hele, selv om man
muligt konkret kunne fastslå, at alene én af klagerens medarbejdere var inhabil.

Klagenævnet lægger afgørende vægt på, at det af klageren i samarbejde med Ernst og
Young tilvejebragte materiale utvivlsomt har været tilgængeligt for enhver, der måtte
have være interesseret i at opnå prækvalifikation, og at dette materiale er indgået i
udbudsbetingelserne. Det er endvidere ikke uden betydning, at klagerens materiale under
sagsbehandlingen i et vist omfang er blevet bearbejdet af andre og derfor ikke mere er
identisk med det, klageren i sin tid præsterede overfor indklagede. Det er endvidere
godtgjort, at der fra klagerens side ikke foreligger noget, der overhovedet kan betegnes
som »færdige projekter« vedrørende den kommende opgave, og at de af klageren uøvede

6

skøn vedrørende byggeomkostningerne alene har foreløbighedens karakter og derfor
ikke kan lægges til grund ved eventuel tilbudsgivning. Det lægges endvidere til grund, at
den udførte opgave var af begrænset karakter, og at klageren efter det under klagesagens
behandling oplyste ikke ville få noget nævneværdigt forspring i forbindelse med
udarbejdelse af forslag til bygninger og ombygning af sygehuset i forhold til andre
tilbudsgivere.

Klagenævnet finder herefter, at der efter en samlet vurdering af klagerens virke forud for
udbudet til prækvalifikation ikke har foreligget mulighed for klageren for enten at få en
viden, som andre tilbudsgivere ikke kunne få, eller i kraft af viden om indklagedes
forhold i det hele at opnå en fordel i forhold til de tilbudsgivere, hvormed klageren i
givet fald skal konkurrere.

Klagenævnet tager herefter klagerens påstand til følge således, at klageren ikke anses
som inhabil i forbindelse med prækvalifikation vedrørende det foreliggende projekt.

Klagenævnet henstiller endvidere, at den foreliggende uoverensstemmelse med
udbudsbekendtgørelsen og det for Klagenævnet oplyste konkurrencemateriale fjernes.

Herefter bestemmes:

Indklagede, Vestsjællands Amt, har overtrådt Tjenesteydelsesdirektivet ved at udelukke
klageren, Arkitektfirmaet C.F. Møllers Tegnestue, fra deltagelse i prækvalifikationen.

Indklagede, Vestsjællands Amt, skal i sagsomkostninger til klageren, Arkitektfirmaet
C.F. Møllers Tegnestue, betale 150.000 kr., der betales inden 14 dage efter modtagelsen
af denne kendelse.

Klagegebyret tilbagebetales.

