
Klagenævnet for Udbud J.nr.: 2010-0022902 

(Erik P. Bentzen, Michael Jacobsen, Melitta Keldebæk) 3. maj 2011 

 

 

 

K E N D E L S E 

 

 

 

 

Enca A/S 

(advokat Charlotte Pors, Vinderup) 

 

mod 

 

Skive Kommune 

(advokat Erik Hørlyck, Århus) 

 

 

Ved vejledende forhåndsmeddelelse 2010/S 138-212023 af 16. juli 2010 og 

senere annonce iværksatte Skive Kommune (herefter indklagede) en of-

fentlig licitation efter tilbudsloven (lovbekendtgørelse nr. 1410 af 7. decem-

ber 2007 om indhentning af tilbud på visse offentlige og offentligt støttede 

kontrakter) vedrørende opførelse af en ny rådhusbygning. Licitationen om-

fattede i alt 21 delaftaler, svarende til en delaftale for hver af byggeriets fa-

gentrepriser. Denne sag vedrører jord- og kloakentreprisen, som omfattede 

jord, kloak, spuns, udgravning, evt. pæleramning, veje/pladser og bygge-

pladsopretning. Tildelingskriteriet var fastsat til »laveste pris«. 

 

Ved udløbet af fristen for afgivelse af tilbud den 30. september 2010 havde 

7 virksomheder afgivet tilbud på jord- og kloakentreprisen, heriblandt Enca 

A/S (herefter klageren) og Rohde A/S. Den 7. oktober 2010 besluttede ind-

klagede at indgå kontrakt med Rohde A/S. Ved meddelelsen blev det op-

lyst, at klageren var lavestbydende, men at klagerens tilbud var ukonditi-

onsmæssigt, idet sikkerhedsstillelsen ikke opfyldte kravene i licitationsbe-

tingelserne. Tilbuddet blev derfor afvist. 

 

Den 11. oktober 2010 indgav klageren klage til Klagenævnet for Udbud 

over indklagede. Klageren fremsatte ved klagens indgivelse anmodning om, 

at klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. § 

12, stk. 1, skulle beslutte, at klagen skulle have opsættende virkning. Den 

26. oktober 2010 besluttede klagenævnet ikke at tillægge klagen opsættende 


2. 

virkning. Klagen har været behandlet skriftlig. 

 

Klageren har nedlagt følgende påstande: 

 

Påstand 1 

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

pet om ligebehandling i tilbudslovens § 2, stk. 3, ved at have afvist klage-

rens tilbud som ukonditionsmæssigt med den begrundelse, at sikkerhedsstil-

lelsen ikke opfyldte kravene i licitationsbetingelserne, uanset at kravene var 

opfyldt. 

  

Påstand 2 

Klagenævnet skal annullere indklagedes beslutning af 30. september 2010 

om at tildele kontrakten til Rohde A/S. 

 

Påstand 3 

Klagenævnet skal pålægge indklagede en økonomisk sanktion efter lov om 

håndhævelse af udbudsreglerne m.v. § 19 ved ikke at have tildelt ordren til 

klageren, som var lavestbydende. 

 

Klageren har tilkendegivet senere at ville nedlægge påstand om erstatning. 

 

Indklagede har nedlagt påstand om, at klagen ikke tages til følge. 

 

Sagens nærmere omstændigheder 

 

Det fremgår af byggesagsbeskrivelsen af 1. september 2010 under pkt. 1.5 

»Pålæg«, pkt. 1.5.1 »Arbejdsklausuler«, at tilbudsgiverne skal indlevere er-

klæring om garantistillelse fra garantistiller. 

 

Af byggesagsbeskrivelsen fremgår endvidere, at AB 92 finder anvendelse. I 

tillæg til AB 92, afsnit B. »Sikkerhedsstillelse og forsikring«, står: 

 

»§ 6, stk. 1 

Ved tilbudsafgivelse skal entreprenøren vedlægge underskrevet erklæ-

ring om sikkerhedsstillelse. Garantistiller erklærer, at der stilles sikker-

hed for entreprenøren til bygherren pålydende … Erklæringen skal i til-

fælde af at entreprenøren skriver kontrakt med bygherren erstattes af en 

sikkerhedsstillelse, som entreprenøren kan aflevere til bygherren senest 

8 dage efter kontraktskrivning. Garantistiller skal være bank, sparekas-

se, kautionsforsikringsselskab eller anden betryggende garantistiller. 


3. 

Den underskrevne erklæring skal vedlægges tilbudet, for at tilbudet er 

konditionsmæssigt. 

…« 

 

Blanketten »Erklæring om sikkerhedsstillelse«, som var en del af licitati-

onsbetingelserne, skulle udfyldes med tilbudsgiverens navn og navnet på 

den bank, sparekasse eller det kautionsforsikringsselskab, der afgav erklæ-

ringen. Endelig skulle erklæringen underskrives. 

 

Klageren indleverede »Erklæring om sikkerhedsstillelse«, uden at der var 

anført en bank, en sparekasse eller et kautionsforsikringsselskab. Erklærin-

gen var underskrevet af klageren. 

 

Parternes anbringender 

 

Ad påstand 1 

 

Klageren har gjort gældende, at kravet om sikkerhedsstillelse er opfyldt ved 

klagerens underskrevne erklæring. Klageren har således påtaget sig en inde-

ståelse for, at der ville blive stillet sikkerhed, hvis parterne indgik kontrakt. 

Da det af tillægget til AB 92 § 6, stk. 1, fremgår, at der kan være tale om 

»anden betryggende garantistiller« end bank, sparekasse eller kautions-

forsikringsselskab, har klageren kunnet være garantistiller for sig selv. Hvis 

det var et krav, at garantistiller var en tredjemand, som var uafhængig af til-

budsgiveren, burde dette have været angivet. Klagerens virksomhed er vel-

konsolideret, og klageren er derfor en betryggende sikkerhedsstiller. Ind-

klagede har ikke bevist, at klageren ikke er en betryggende sikkerheds-

stiller. Klageren har herefter været berettiget til selv at være garantistiller, 

og indklagede har handlet i strid med ligebehandlingsrincippet ved at afvise 

klagerens tilbud.  

 

Indklagede har gjort gældende, at der i licitationsbetingelserne var stillet 

krav om, at tilbudsgiverne sammen med tilbuddene skulle indlevere en er-

klæring om sikkerhedsstillelse fra en garantistiller. Erklæringen skulle såle-

des underskrives af garantistilleren, der kunne være en bank, sparekasse, 

kautionsforsikringsselskab eller anden betryggende sikkerhed. Klagerens 

tilbud var ikke vedlagt en sådan erklæring, men var derimod vedlagt en er-

klæring, som klageren selv havde underskrevet. Da en tilbudsgiver ikke kan 

være garantistiller for sig selv, var klagerens tilbud ikke konditionsmæssigt. 

Garantistiller skulle have været en tredjepart i form af et pengeinstitut, et 


4. 

forsikringsselskab eller tilsvarende. Det er i den sammenhæng uden betyd-

ning, om klageren driver en velkonsolideret virksomhed.  

 

Ad påstand 2 og 3 

 

Klageren har gjort gældende, at indklagedes tilsidesættelse af ligebehand-

lingsprincippet i tilbudslovens § 2, stk. 3, er ulovlig, og at klagenævnet der-

for skal annullere indklagedes beslutning om at tildele kontrakten til Rohde 

A/S. Klagenævnet skal som følge heraf endvidere pålægge indklagede en 

økonomisk sanktion for ikke at have tildelt kontrakten til klageren, som var 

lavestbydende, jf. lov om håndhævelse af udbudsreglerne m.v. § 19.  

 

Indklagede har gjort gældende, at der ikke er grundlag for at tage påstande-

ne til følge. 

 

 

Klagenævnet udtaler: 

 

Ad påstand 1 

 

Indklagede stillede ved licitationen krav om, at tilbudsgiver skulle indlevere 

en erklæring om sikkerhedsstillelse. Det var fastsat, at »Garantistiller skal 

være bank, sparekasse, kautionsforsikringsselskab eller anden betryggende 

garantistiller«. 

 

Klageren afgav selv en erklæring om sikkerhedsstillelse. Da erklæringen 

om sikkerhedsstillelse var underskrevet af klageren selv, og da licitations-

betingelserne utvivlsomt skal forstås på den måde, at erklæringen om sik-

kerhedsstillelse skulle afgives af en tredjepart, som var uafhængig af klage-

ren, har indklagede været berettiget og forpligtet til ikke at tage klagerens 

tilbud i betragtning. 

 

Klagenævnet tager derfor ikke påstanden til følge. 

 

Ad påstand 2 

 

Da klagenævnet ikke har konstateret overtrædelser af tilbudsloven, og da 

betingelserne i lov om håndhævelse af udbudsreglerne m.v. § 19 om øko-


5. 

nomisk sanktion ikke er opfyldt, tager klagenævnet ikke påstandene til føl-

ge. 

 

 

Herefter bestemmes: 

 

Klagen tages ikke til følge. 

 

Indklagede skal ikke betale sagsomkostninger til klageren.  

 

Klagegebyret tilbagebetales ikke. 

 

 

 

Erik P. Bentzen 

 

 

 

 

 

 

 

 

Genpartens rigtighed bekræftes. 

 

Joan Bach 

kontorfuldmægtig 


