

K E N D E L S E

Frederik Pedersen Alu-Glas A/S
(advokat Erik Hørlyck, Århus)

mod

Viborg Kommune
(advokat Tina Braad, Århus)

Den 14. oktober 2009 afsagde klagenævnet kendelse vedrørende klagepunkterne i sagen, påstand 1 – 3. Denne kendelse vedrører klagerens påstande om erstatning. Spørgsmålet om erstatning har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 4

Indklagede tilpligtes til klageren at betale 8.854.848 kr. med procesrente fra den 2. juli 2009.

Påstand 5 (subsidiær i forhold til påstand 4)

Indklagede tilpligtes til klageren at betale 176.450 kr. med procesrente fra den 2. juli 2009.

Beløbet i påstand 4 er udtryk for klagerens positive opfyldelsesinteresse. Beløbet i påstand 5 er udtryk for klagerens negative kontraktinteresse. Beløbene er uden moms.

Indklagede har påstået frifindelse.

Klageren har opgjort sit krav i påstand 5 således:

Tilbudsudregning 341 timer a 350 kr.	119.350 kr.
Diverse print, porto, kopiering af tegninger m.m.	2.100 kr.
Tidsforbrug i.f.m. klagesag, 100 timer a 550 kr.	<u>55.000 kr.</u>
I alt	<u>176.450 kr.</u>

Indklagede har størrelsesmæssigt bestridt opgørelsen af påstand 4 og 5. Indklagede har anmodet om, at spørgsmålet om opgørelsen af klagerens tab af omkostningsmæssige grunde udskydes til selvstændig afgørelse.

Ad erstatningsgrundlaget:

Ved kendelsen af 14. oktober 2009 konstaterede klagenævnet, at indklagede under udbuddet har overtrådt udbudsreglerne således:

Ad påstand 1

Indklagede har handlet i strid med udbudsdirektivets artikel 2 (ligebehandlings- og gennemsigtighedsprincippet) og artikel 23, stk. 8, ved i udbudsbetingelserne for opførelsen af et nyt rådhus at have foreskrevet anvendelse af bestemte fabrikater, selvom det havde været muligt tilstrækkelig nøjagtigt og forståeligt at beskrive kontraktens genstand uden henvisning til bestemte fabrikater.

Ad påstand 2

Indklagede har handlet i strid med udbudsdirektivets artikel 2 (gennemsigtighedsprincippet) og artikel 53 ved at anvende tildelingskriteriet »det økonomisk mest fordelagtige tilbud« med underkriterierne A. Pris 60 % og B. Kvalitet 40 % (herunder æstetisk værdi, materialer, miljøegenskaber og driftsomkostninger for diverse specificerede bygningsdele), selv om kontraktens genstand var så detaljeret beskrevet, at det reelt kun var muligt at bedømme tilbuddene på grundlag af tilbudssummen.

Klagenævnet annullerede indklagedes beslutning af 24. juni 2009 om at indgå kontrakt med AE Stålmontage A/S.

Klageren har gjort gældende, at indklagede ved de pågældende overtrædelser af udbudsreglerne har handlet på en sådan måde, at indklagede efter de

almindelige erstatningsregler er erstatningsansvarlig over for klageren, der som tilbudsgiver havde afgivet tilbud uden at få kontrakten.

Indklagede har gjort gældende, at de pågældende overtrædelser af udbudsreglerne ikke indebærer, at indklagede efter de almindelige erstatningsregler er erstatningsansvarlig over for klageren.

Ad erstatningskravet:

Klageren har vedrørende påstand 4 gjort gældende, at det er tilstrækkelig sandsynliggjort, at klageren ville have fået kontrakten, hvis indklagede ikke havde handlet i strid med udbudsreglerne. Klageren har derfor krav på en erstatning, der svarer til positiv opfyldelsesinteresse.

Klageren har nærmere anført, at klageren som følge af de ulovlige udbudsbetingelser fandt det nødvendigt at tilbyde nøjagtig de produkter, der var nævnt i udbudsbetingelserne med undtagelse af pkt. 4.2-1, og at de andre tilbudsgivere anvendte alternative produkter i større omfang end klageren. Det må på dette grundlag lægges til grund, at klageren, hvis udbudsbetingelserne havde været lovlige, havde fået tildelt ordren såvel på grundlag af kriteriet laveste pris som på grundlag af kriteriet det økonomisk mest fordelagtige tilbud.

Klageren har vedrørende påstand 5 gjort gældende, at klageren i hvert fald har krav på at få dækket sit tab i forbindelse med de forgæves afholdte udgifter i forbindelse med, at virksomheden afgav tilbud, og at klageren har krav på at få dækket sit tidsforbrug i forbindelse med klagesagen.

Indklagede har vedrørende påstand 4 gjort gældende, at klageren ikke har ført bevis for, at kontrakten, hvis indklagede ikke havde begået de konstaterede overtrædelser, lovligt kunne og ville være blevet tildelt klageren.

Indklagede har nærmere anført, at udbuddet ikke kunne danne grundlag for en lovlig kontrakttildeling og dermed heller ikke en tildeling af kontrakten til klageren, da det fremgår af klagenævnets kendelse af 14. oktober 2009, at indklagede handlede i strid med udbudsreglerne ved at anvende tildelingskriteriet »det økonomisk mest fordelagtige tilbud«.

Indklagede har vedrørende påstand 5 gjort gældende, at kravet til årsagsforbindelse ikke er opfyldt. Da klageren traf beslutning om at afgive tilbud, var klageren fuldt ud bekendt med omfanget af angivelser af referenceprodukter i udbudsbetingelserne, og klageren valgte uanset denne viden at afgive tilbud.

Klagenævnet udtaler:

Ad erstatningsgrundlaget:

Ved vurderingen af, om indklagede efter de almindelige erstatningsregler har handlet ansvarspådragende, lægger klagenævnet vægt på, at de udbudsbetingelser, indklagede havde fastsat, på flere væsentlige punkter var ulovlige, jf. klagenævnets kendelse af 14. oktober 2009 ad påstand 1 og 2. Indklagede har således handlet ansvarspådragende.

Ad erstatningskravet:

De fastsatte udbudsbetingelser vedrørende lukningsentreprisen kan efter karakteren af overtrædelserne i påstand 1 og 2 ikke danne grundlag for en lovlig tildelingsbeslutning. Da indklagede ikke lovligt kunne tildele kontrakten på grundlag af det gennemførte udbud, tages indklagedes påstand om frifindelse for påstand 4 til følge.

Efter karakteren af den konstaterede overtrædelse ad påstand 1 lægger klagenævnet til grund, at klageren enten var eller burde have været bekendt med overtrædelserne. Der er således ikke årsagsforbindelse mellem overtrædelserne ad påstand 1 og klagerens forgæves afholdte udgifter til udarbejdelse af tilbud.

Da klageren traf beslutning om at afgive tilbud under udbuddet, var klageren bekendt med indholdet af udbudsbetingelserne, men klageren havde ikke grundlag for – som klagenævnet efterfølgende har gjort – at konstatere, at kontraktens genstand var så detaljeret beskrevet, blandt andet ved at foreskrive anvendelse af bestemte fabrikater, at det fastsatte tildelingskriterium »det økonomisk mest fordelagtige tilbud« ikke lovligt kunne anvendes. Indklagedes overtrædelser har derfor været årsag til, at der er påført klageren forgæves udgifter til udarbejdelse af tilbud.

Der er ikke grundlag for at udskyde spørgsmålet om opgørelsen af klagerens tab.

Da betingelserne for at tilkende klageren erstatning beregnet som negativ kontraktinteresse er opfyldt, tages påstand 5 til følge med et skønsmæssigt fastsat beløb på 75.000 kr. Beløbet dækker ikke advokatudgifter eller klagerens egne udgifter i forbindelse med sagen for klagenævnet, da sådanne udgifter er omfattet af de sagsomkostninger, der er tillagt klageren ved kendelsen af 14. oktober 2009 og ved denne kendelse.

Beløbet forrentes fra erstatningskravets fremsættelse den 4. november 2009.

Herefter bestemmes:

Indklagede, Viborg Kommune, skal til klageren, Frederik Pedersen Alu-Glas A/S, betale 75.000 kr. med procesrente fra den 4. november 2009.

Indklagede skal i yderligere sagsomkostninger til klageren betale 25.000 kr.

Beløbene skal betales inden 8 uger efter, at denne afgørelse er meddelt indklagede.

Indklagedes indbringelse af denne kendelse for domstolene inden 8 uger efter, at afgørelsen er meddelt parterne, har opsættende virkning, jf. lov om Klagenævnet for Udbud § 8, stk. 2.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig