

Klagenævnet for Udbud

(Niels Feilberg Jørgensen, Jørgen Egholm, Kaj Kjærsgaard)

J.nr.: 2010-0023515

5. maj 2011

K E N D E L S E

Dansk Halbyggeri A/S
(advokat Niels Heldgaard, København)

mod

Aalborg Kommune
(advokat Anne Bergholt Sommer, Aalborg)

Den 6. oktober 2010 iværksatte Aalborg Kommune en begrænset licitation uden forudgående prækvalifikation efter tilbudsloven (lovbekendtgørelse nr. 1410 af 7. december 2007 om indhentning af tilbud i bygge- og anlægssektoren) vedrørende opførelse af en multihal i Frejlev ved Aalborg. Tildelingskriteriet var fastsat til »laveste pris«.

Licitationsbetingelserne blev udsendt den 6. oktober 2010 til følgende udpegede ansøgere:

1. Lund & Staun A/S
2. Dansk Halbyggeri A/S
3. TL Byg A/S

Ved udløbet af fristen for afgivelse af tilbud den 14. oktober 2010 havde de 3 indbudte virksomheder afgivet tilbud. Den 15. oktober 2010 besluttede indklagede at indgå kontrakt med TL Byg A/S, og kontrakt blev herefter indgået den 7. december 2010.

Den 20. december 2010 indgav klageren, Dansk Halbyggeri A/S, klage til Klagenævnet for Udbud over indklagede, Aalborg Kommune. 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 afvise klagerens tilbud af 13. oktober 2010 som ukonditionsmæssigt, selvom tilbuddet levede op til alle de af indklagede stillede krav.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med tilbudslovens § 3, stk. 1, ved to dage før tilbudsfristen at specificere særegne krav til multibanen i et rettelsesblad uden at give en fristforlængelse.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med tilbudslovens § 6, stk. 3, ved ikke at have anført antallet af tilbudsgivere, der maksimalt ville blive opfordret til at afgive tilbud.

Påstand 4

Klagenævnet skal konstatere, at indklagede har handlet i strid med tilbudslovens § 8 ved ikke at have tildelt den udbudte kontrakt til klageren, selvom klageren havde afgivet et konditionsmæssigt tilbud med den laveste pris.

Påstand 5

Klagenævnet skal annullere indklagedes beslutning af 15. oktober 2010 om at indgå kontrakt med TL Byg A/S.

Klageren har tilkendegivet senere at ville nedlægge påstand om erstatning.

Indklagede har vedrørende påstand 1 - 2 og 4 - 5 nedlagt påstand om, at klagen ikke tages til følge. Klageren har vedrørende påstand 3 erkendt at have overtrådt tilbudsloven som beskrevet i påstanden.

I »udbudsbrev« af 6. oktober 2010 er anført følgende vedrørende opførelse af en ny multihal:

»...

Til ovennævnte sag, der er udbudt i indbudt licitation med tildelingskriterie Laveste pris fremsendes hermed udbudsmateriale bestående af:

1. Udbudsbrev af 06.10.2010.
2. 3 stk. Omfangsbeskrivelse for bygnings og installationsarbejder...

3. 1 stk. Tro- og love-erklæring om evt. gæld til det offentlige.
4. 3 sæt Tegninger i henhold til tegnings- og fordelingsliste...
5. 1 stk. Tilbudsliste
6. Geoteknisk rapport af 7. september 2010

...

Rettelsesblad udsendes tirsdag den 12. oktober 2010.

...

Tilbuddet kan enten fremsendes anbefalet til..., som skal have det i hænde senest onsdag den 13. oktober 2010..., eller det kan afleveres på licitationsstedet inden licitationstidspunktet.

Licitationen afholdes:

Torsdag den 14. oktober 2010, hos ...

Tildelingskriterie: Laveste pris.

...«

I licitationsbetingelserne (»omfangsbeskrivelse«) af 6. oktober 2010 er anført følgende vedrørende »bygnings og installationsarbejder«:

»NB: i følgende beskrivelse er ændringer i forhold til tidligere udbud markeret med kursiv.

...

Der skal opføres et stk. fritstående multihal...

...

Nedbrydning:

Eksisterende udendørs multibane og basketballkurve inkl. stander nedtages og lægges i depot. Asfaltbelægning ved eksisterende multibane opbrydes og bortkøres. Se situationsplan for omfang.

...

Afgivelse af tilbud:

Der skal afgives tilbud med beskrivelse af bygningskonstruktioner, installationer og overflader m.m.

Der gøres specielt opmærksom på, at der afviges fra Pris- og Tid cirkulæret § 7, idet der ikke afsættes de sædvanlige 15 arbejdsdage mellem udbud og prisafgivelse.«

Af »rettelsesblad nr. 1, 2. udbud«, dateret 12. oktober 2010 anførte indklagede vedrørende multibanen:

»Multibane:

Multibane opbygges af:

2 cm pulverasfalt

6 cm GAB 1

20 cm stabilgrus

Bundsikringsgrus til frostfri dybde.

Multibanen skal afvandes fra midten med et fald på 10 – 15 promille mod omgivende terræn.«

Klageren tilbød den 13. oktober 2010 arbejdet udført for i alt 6.870.625 kr.

Som bilag 1 til tilbudslisten anførte klageren:

»Eksisterende multibane 243.500 kr.
Anlægning af asfalteret og afvandet areal i forbindelse med multibane samt opstilling af eksisterende multibane i henhold til anvisninger i udbudsmaterialet«

Med tilbuddet fulgte en beskrivelse af, hvorledes klageren ville gennemføre byggeriet af »en isoleret idrætshal med sidebygning.« Der anførtes ikke noget om, hvorledes indklagede ville opbygge multibanen.

I sit tilbud af 14. oktober 2010 beskrev den vindende entreprenør, TL Byg A/S, arbejdet vedrørende reetablering af multibanen således:

»Udgravning samt bortkørsel af jord til u.k. ny bundopbygning.
Levering og indbygning af 30 cm BSG og 20 cm MSG.
Der etableres fald for afvanding mod langsider og ender af bane.
Det er påregnet, at jord kan flyttes frit uden prøvetagning og afgifter i.h.t. rettelsesblad nr. 2
Levering og udlægning af asfalt som flg.
6 cm. GAB 1
2 cm slidlag pulverasfalt
Opstilling af bänder og mål.«

Den 15. oktober 2010 meddelte indklagedes advokat klageren, at indklagede agtede at indgå kontrakt med TL Byg A/S.

I skrivelsen anføres:

»...Deres tilbud var ikke vedlagt en fuldstændig beskrivelse for udførelse af de anmodede entreprisarbejder. Således manglede der en beskrivelse for udførelse af den eksisterende [fremtidige] multibane. Det kan følgelig ikke konstateres, om Deres tilbud opfylder kravene til udførelsen af entreprisarbejderne som foreskrevet i udbudsmaterialet – omfangsbeskrivelsen, tegningsmateriale mv., eller om der skulle være forbehold heroverfor i den tilbudte entreprisenum.

Der er i udbudsmaterialet – omfangsbeskrivelsen stillet krav om, at tilbudsgiverne med tilbuddet skulle vedlægge beskrivelse for de projekterede entreprisarbejder. Som anført ovenfor er dette krav ikke opfyldt af Dem,

og eftersom tilsidesættelsen af dette formkrav endvidere har afgørende betydning for evalueringen af tilbuddet, har vi desværre været nødsaget til at tilsidesætte tilbuddet som ukonditionsmæssigt.

...«

Det fremgår af sagen, at der forud for licitationen havde været afholdt en licitation om opførelse af multihallen. Indklagede besluttede den 1. oktober 2010 at aflyse licitationen, »idet der ikke var fastsat et tildelingskriterium«. De entreprenører, der havde afgivet tilbud blev inviteret til at deltage i den fornyede licitation og inden den 5. oktober 2010 at acceptere, at licitationen skulle afholdes den 14. oktober 2010.

I skrivelse af 1. oktober 2010 »accepterede klageren tilbudsperioden på 6 arbejdsdage...«.

Parternes anbringender:

Ad påstand 1

Klageren har gjort gældende, at tilbudslisten var korrekt udfyldt og også vedrørende multibanen indeholdt en beskrivelse af de arbejder, der skulle udføres. Når klageren ikke foretog nogen nærmere beskrivelse af, hvorledes multibanen skulle udføres, skyldes dette, at indklagede først to dage før tilbudsfristens udløb fremkom med en beskrivelse af arbejdet, og at der for klageren kun var tid til at lave en priskalkule og ikke en beskrivelse af det arbejde, der skulle udføres. Dertil kommer, at indklagede i følgeteksten til tilbudslisten havde anført, at »anlægning af asfalteret og afvandet areal i forbindelse med multibane samt opstilling af eksisterende multibane i henhold til anvisninger i udbudsmaterialet«. Indklagede havde således i licitationsbetingelserne beskrevet, hvilket arbejde der skulle udføres vedrørende multibanen. Klageren har ved at afgive tilbud accepteret indklagedes vilkår for anlæg af multibanen. Klageren har derfor bestridt, at tilbuddet skulle afvises som ukonditionsmæssigt.

Indklagede har gjort gældende, at det af licitationsbetingelserne fremgik, at tilbud skulle indeholde en fuld beskrivelse af alle arbejders udførelse. Klageren havde ikke vedlagt sit tilbud en fuld beskrivelse af entreprisarbejderne, idet der ikke var nogen beskrivelse af, hvorledes multibane skulle udføres. Indklagede var derfor både berettiget og forpligtet til at afvise klagerens tilbud som ukonditionsmæssigt.

Ad påstand 2

Klageren har gjort gældende, at indklagede, da der den 12. oktober 2010 blev udsendt et rettelsesblad vedrørende multibanens opbygning, burde have forlænget fristen for afgivelse af tilbud. Fristen skulle være proportionel med den tid, det tager at udfærdige et gennemarbejdet tilbud, også selvom delopgaven med multibanen alene udgjorde en mindre del af de samlede udbudte arbejder. En to dages frist til at fremkomme med et tilbud og en beskrivelse af arbejdet, der skulle udføres, må under alle omstændigheder anses for kort.

Indklagede har gjort gældende, at samme entrepriseydelse som den nu omhandlede, havde været udbudt en gang tidligere, og at der imellem første og anden licitation ikke blev foretaget væsentlige ændringer i arbejderne, hvorfor indklagede berettiget kunne forkorte tidsfristen ved den fornyede licitation. Klageren havde endvidere underskrevet en erklæring om, at klageren var indforstået med den korte frist for afgivelse af tilbud. Da klageren havde tid til at foretage en beregning af arbejdet samt til at afgive tilbud, måtte klageren også inden fristens udløb kunne fremkomme med en beskrivelse af, hvilket arbejde der skulle udføres.

Ad påstand 3

Klageren har gjort gældende, at indklagede ved ikke at oplyse, hvor mange tilbudsgivere der ville blive opfordret til at afgive tilbud ikke har iagttaget tilbudslovens § 6, stk. 3.

Indklagede har erkendt overtrædelsen.

Ad påstand 4

Klageren har gjort gældende, at indklagede uretmæssigt afviste klagerens tilbud som ukonditionsmæssigt. Da klageren afgav tilbuddet med den laveste pris, var indklagede forpligtet til at tildele kontrakten til klageren.

Indklagede har gjort gældende, at klagerens tilbud var ukonditionsmæssigt, og at indklagede derfor ikke kunne tildele kontrakten til klageren.

Ad påstand 5

Klageren har gjort gældende, at klagenævnet som følge af det, der er anført under påstand 1 - 4 skal annullere indklagedes beslutning om at indgå kontrakt med TL Byg A/S.

Indklagede har bestridt, at der er grundlag for at annullere tildelingsbeslutningen.

Klagenævnet udtaler:

Ad påstand 1

Klagerens tilbud indeholdt vedrørende multibanen den beskrivelse, som indklagede havde fortrykt som bilag 1 til tilbudslisten og ikke en beskrivelse af de arbejder, der skulle udføres vedrørende etableringen af multibanen. Imidlertid var kravet om beskrivelse af tilbuddet anført i tilknytning til »bygnings og installationsarbejder« og omfattede således ikke multibanen, som er et anlægsarbejde.

Selv om man skulle komme til det resultat, at kravet om beskrivelse naturligt måtte være gældende også for det senere tilkommende anlægsarbejde, må den uklare beskrivelse af kravet komme udbyderen til skade og kan således ikke medføre ukonditionsmæssighed for så vidt angår klagerens tilbud.

Ex officio bemærker klagenævnet endvidere, at den beskrivelse, der medfulgte TL Bygs A/S' tilbud dels i alt væsentligt blot var en afskrift af udbudsmaterialets krav, dels indeholdt to forbehold mod udbudsmaterialets krav.

Tilbuddet indeholder således alene 30 cm bundsikringsgrus, hvor udbudsmaterialet forlanger »Bundsikringsgrus til frostfri dybde«, dels et forbehold mod de økonomiske konsekvenser af håndtering og bortskaffelse af forurenede jord. I hvert fald sidstnævnte forbehold er umuligt at prissætte og medfører, at TL Bygs tilbud er ukonditionsmæssigt og ikke burde have været taget i betragtning.

Påstanden tages derfor til følge.

Ad påstand 2

Da påstand 1 tages til følge, er det uforholdsmæssigt at tage stilling til denne påstand.

Ad påstand 3

Da indklagede ikke oplyste, hvor mange bydende, der maksimalt ville blive opfordret til at afgive tilbud, tages denne påstand, jf. tilbudslovens § 6, stk. 3, til følge.

Ad påstand 4

Efter fast praksis tager klagenævnet ikke stilling til spørgsmålet om, hvem der skal tildeles arbejdet. Det gælder så meget desto mere i en situation som den aktuelle, hvor parterne ikke har haft lejlighed til at udtale sig om spørgsmålet. Påstanden tages ikke til følge.

Påstand 5

Under hensyn til karakteren af den konstaterede overtrædelse, annulleres indklagedes beslutning af 15. oktober 2010 om at indgå kontrakt med TL Byg A/S.

Herefter bestemmes:

Ad påstand 1

Indklagede har handlet i strid med tilbudslovens § 2 stk. 3 ved at afvise klagerens tilbud af 13. oktober 2010 som ukonditionsmæssigt, selvom tilbuddet levede op til alle de af indklagede stillede krav.

Ad påstand 3

Indklagede har handlet i strid med tilbudslovens § 6, stk. 3, ved ikke at have anført antallet af tilbudsgivere, der maksimalt ville blive opfordret til at afgive tilbud.

Ad påstand 5

Klagenævnet annullerer indklagedes beslutning om at indgå kontrakt med TL Byg A/S.

Klagen tages ikke til følge vedrørende påstand 2 og påstand 4.

Indklagede, Aalborg Kommune, skal i sagsomkostninger til klageren, Dansk Halbyggeri A/S, betale kr. 25.000, der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagetales.

N. Feilberg Jørgensen

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig