
Klagenævnet for Udbud J.nr.: 02-186.557
(Carsten Haubek, Jens Fejø, Erik Haldbæk) 7. april 2003

K E N D E L S E

Ementor Denmark A/S
(advokat Thomas Ryhl, København)

mod

Århus Amt
(advokat René Offersen, København)

Den 10. maj 2002 afsagde Klagenævnet kendelse vedrørende klagepunk-
terne i sagen påstand 1, 2, 5, 7, 8 og 10. Klagenævnet besluttede efter mod-
tagelsen af klagen at udskyde behandlingen af klagerens krav om erstatning,
indtil Klagenævnet havde taget stilling til de øvrige påstande. Denne ken-
delse vedrører erstatningspåstandene. Spørgsmålet om erstatning har været
behandlet på et møde den 18. februar 2003.

Klageren, Ementor Danmark A/S, har nedlagt følgende påstande:

Påstand 11
Indklagede, Århus Amt, tilpligtes til klageren at betale 74.202.516 kr. med
procesrente af 59.362.013 kr. fra den 26. august 2002.

Påstand 12 (subsidiær i forhold til påstand 11)
Indklagede tilpligtes til klageren at betale et beløb mindre end 74.202.516
kr. med procesrente som anført.

Indklagede har påstået frifindelse.

2.

Klageren har opgjort kravet i påstand 11 således:

I. Erstatning for mistet dækningsbidrag:

A. Vedrørende medicinmodulet (udbud A):
1. Klagerens tilbud af 11. august 2000 3.500.000 kr.
2. Påregnelige ekstraarbejder og ændringsønsker 18.874.766 kr.
I alt 22.374.746 kr.
Udgifter vedrørende medicinmodulet 9.166.963 kr.

13.207.783 kr.

B. Vedrørende rekvisitions- og svarmodulet (udbud D):
1. Klagerens tilbud af 11. august 2000 4.000.000 kr.
2. Påregnelige ekstraarbejder og ændringsønsker 18.056.712 kr.
I alt 22.056.712 kr.
Udgifter vedrørende rekvisitions- og svarmodulet 8.677.994 kr.

13.378.718 kr.

II. Erstatning for mistet dækningsbidrag vedrørende 3 gensalg:
Tab i forbindelse med en mistede mulighed for gensalg af
de to brugermoduler omsat til 3 x indtægterne ved salg af
henholdsvis medicinmodul og rekvisitions- og svarmodul,
svarende til en grundpris på medicinmodulet på 5.587.400
kr. og for rekvisitions- og svarmodulet på 5.265.600 kr. (i
alt 10.853.000 kr. x 3) 32.599.000 kr.

III. Udgifter i forbindelse med klagesagen for Klagenævnet for Udbud:
Administrerende direktør Finn Hindkjær Petersen og di-
rektør Jef Sølvsteen samlet 75 timer á 1.310,08 kr. 196.512 kr.
Fakturerede advokatomkostninger med fradrag af til-
kendte sagsomkostninger (170.000 kr. – 150.000 kr.) 20.000 kr.

216.512 kr.

Det samlede krav:
Ad I, A 13.207.783 kr.
Ad I, B 13.378.718 kr.
Ad II 32.599.000 kr.
Ad III 216.512 kr.

59.362.013 kr.

3.

moms 14.840.503 kr.
I alt 74.202.516 kr.

Ad erstatningsgrundlaget:

Ved kendelsen af 10. maj 2002 konstaterede Klagenævnet, at indklagede
under udbudet bl.a. har overtrådt EU-udbudsreglerne således:

Ad påstand 5
Indklagede har handlet i strid med Tjenesteydelsesdirektivet ved vedrøren-
de udbud A den 13. december 2000 at beslutte at indgå kontrakt med Sy-
stematic Software Engineering A/S vedrørende Medicinmodulet, uagtet
denne virksomhed ikke var prækvalificeret som tilbudsgiver under dette
udbud, og uagtet virksomheden ikke havde afgivet tilbud.

Ad påstand 8
Indklagede har vedrørende udbud D handlet i strid med Tjenesteydelses-
direktivet ved den 13. december 2000 at beslutte at indgå kontrakt med Sy-
stematic Software Engineering A/S vedrørende Rekvisitions- og svarmo-
dulet, uagtet denne virksomhed ikke var prækvalificeret som tilbudsgiver
under dette udbud, og uagtet virksomheden ikke havde afgivet tilbud.

Klageren har gjort gældende, at indklagede ved de pågældende overtrædel-
ser af EU-udbudsreglerne havde handlet på en sådan måde, at indklagede
efter gældende erstatningsregler er erstatningsansvarlig over for klageren,
der som tilbudsgiver havde afgivet tilbud uden at få kontrakten, og som
havde fået kontrakten, hvis ikke udbyderen havde handlet i strid med EU-
udbudsreglerne ved at beslutte at indgå kontrakt med Systematic Software
Engineering A/S.

Indklagede har i første række gjort gældende, at de pågældende overtrædel-
ser af EU-udbudsreglerne ikke indebærer, at indklagede efter gældende er-
statningsregler er erstatningsansvarlig over for klageren.

Indklagede har i anden række gjort gældende, at klageren ikke har ført bevis
for, at klageren, hvis de pågældende overtrædelser ikke var sket, ville have

4.

fået kontrakten, at klageren heller ikke har ført bevis for, at det er overve-
jende sandsynligt, at klageren ville have fået kontrakten, og at der derfor
ikke er grundlag for at fastsætte erstatningen som positiv opfyldelsesinte-
resse.

Ved stævning af 12. februar 2002 anlagde klageren ved Sø- og Handelsret-
ten i København sag mod Systematic Software Engineering A/S. Klageren
nedlagde principalt påstand om, at Systematic Software Engineering A/S
blev tilpligtet at betale 11.100.000 kr., subsidiært et mindre beløb. I svar-
skrift af 29. april 2002 nedlagde Systematic Software Engineering A/S på-
stand om frifindelse. I januar 2003 indgik parterne et forlig, hvorefter Sy-
stematic Software Engineering A/S skulle betale et væsentligt mindre beløb
end det krævede til klageren som delvis kompensation for manglende ind-
tægter i forbindelse med levering af bl.a. integrationsløsningen til EPJ til
Århus Amt. Som et led i forliget aftalte parterne, at de herefter ikke kunne
rette krav mod hinanden vedrørende forhold, der var omhandlet i de proces-
skrifter, der var afgivet under retssagen. Processkrifterne og forliget har væ-
ret fremlagt for Klagenævnet under Klagenævnets behandling af klagerens
erstatningskrav.

Klagenævnet udtaler:

Som anført i Klagenævnets kendelse af 10. maj 2002 handlede indklagede i
strid med Tjenesteydelsesdirektivet ved at beslutte at indgå kontrakt med
Systematic Software Engineering A/S vedrørende medicinmodulet og ved-
rørende rekvisitions- og svarmodulet, uagtet denne virksomhed ikke var
prækvalificeret som tilbudsgiver under udbudene, og uagtet virksomheden
ikke havde afgivet tilbud (påstand 5 og 8). Klagenævnet skal under den
fortsatte sag tage stilling til, om indklagede efter de offentligretlige erstat-
ningsregler har handlet ansvarspådragende overfor klageren ved at indgå
kontrakt med Systematic Software Engineering A/S.

Efter lov nr. 415 af 31. maj 2000 om Klagenævnet for Udbud § 6, stk. 3,
kan Klagenævnet pålægge den offentlige udbyder at yde klageren erstatning
for tab, der er lidt som følge af overtrædelser af EU-udbudsreglerne. I de

5.

typiske tilfælde, hvor en offentlig udbyder har handlet ansvarspådragende
overfor en tilbudsgiver, vil den ansvarspådragende adfærd være udøvet i
forbindelse med, at den offentlige udbyder indgår kontrakt med en anden
tilbudsgiver end klageren. Ved bestemmelsen i § 6, stk. 3, er der tillagt Kla-
genævnet kompetence til at træffe afgørelse om erstatning i denne typiske
situation.

I den aktuelle sag foreligger der den særlige situation, at indklagede ved at
indgå kontrakt med Systematic Software Engineering A/S efter de offentlig-
retlige erstatningsregler muligt er erstatningsansvarlig overfor klageren, og
at Systematic Software Engineering A/S ved indgåelse af den samme kon-
trakt efter de privatretlige erstatningsregler muligt er ansvarlig overfor kla-
geren. Klagerens erstatningskrav mod indklagede er efter § 6, stk. 3, om-
fattet af Klagenævnets kompetence, hvorimod klagerens erstatningskrav
mod Systematic Software Engineering A/S henhører under domstolene. Da
både indklagede og Systematic Software Engineering A/S i så fald ved ind-
gåelse af en og samme kontrakt har handlet ansvarspådragende overfor kla-
geren, kan der opstå forskellige spørgsmål vedrørende erstatningen. I en så-
dan situation vil der typisk skulle tages stilling til, om de to erstatnings-
ansvarlige som samvirkende skadesvoldere hæfter solidarisk for erstatnin-
gen, og dette spørgsmål kan Klagenævnet ikke tage stilling til, da hverken
indklagede eller klageren kan inddrage Systematic Software Engineering
A/S som part under sagen for Klagenævnet. Såfremt det antages, at indkla-
gede og Systematic Software Engineering A/S hæfter solidarisk, bliver der
endvidere – i hvert fald hvis der nedlægges påstand derom – spørgsmål om
at tage stilling til fordelingen af erstatningsansvaret. Heller ikke dette
spørgsmål kan Klagenævnet tage stilling til. Såfremt det antages, at indkla-
gede og Systematic Software Engineering A/S ikke hæfter solidarisk, bliver
der spørgsmål om fordeling af ansvaret mellem de 2 erstatningsansvarlige.
Heller ikke dette spørgsmål kan Klagenævnet tage stilling til.

På baggrund af det anførte må det antages, at Klagenævnet kompetence ef-
ter § 6, stk. 3, skal fortolkes således, at Klagenævnet ikke er kompetent til
at tage stilling til erstatningskrav mod offentlige udbydere, når der i forbin-
delse med, at den offentlige udbyder pådrager sig erstatningsansvar overfor
en tilbudsgiver, tillige af en privat virksomhed er handlet ansvarspådragen-
de overfor tilbudsgiveren. Sådanne erstatningsspørgsmål, som både omfat-
ter erstatningskrav mod en offentlig udbyder og erstatningskrav mod en

6.

privat virksomhed, er således ikke omfattet af Klagenævnets kompetence,
men henhører under domstolene.

Det erstatningskrav, som klageren har gjort gældende mod indklagede, er
således ikke omfattet af Klagenævnets kompetence, og Klagenævnet afviser
derfor – uanset at indklagede ikke har nedlagt påstand herom - påstand 11
og 12. Det bemærkes herved, at den omstændighed, at klageren muligt har
opgivet sit erstatningskrav mod Systematic Software Engineering A/S, ikke
medfører nogen ændring i den afgrænsning af Klagenævnets kompetence,
som er fastlagt i § 6, stk. 3.

Herefter bestemmes:

Påstand 11 og 12 afvises.

Indklagede, Århus Amt, skal ikke betale sagsomkostninger til klageren,
Ementor Denmark A/S.

Carsten Haubek

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

