

K E N D E L S E

Gorm Hansen og Søn A/S
(advokat Morten Winsløv, Greve)

mod

1. Ejendomsselskabet af 01.11.1979 ApS og
2. Greve Kommune
(advokat Michael Hasløv Stæhr, København)

Den 8. juli 2009 iværksatte de indklagede, Ejendomsselskabet af 01.11.1979 ApS og Greve Kommune, en begrænset licitation efter Tilbudsloven (lovbekendtgørelse nr. 1410 af 7. december 2007 om indhentning af tilbud i bygge- og anlægssektoren) vedrørende byggemodning af bebyggelsen Tværhøjgård i Greve.

Licitationsbetingelserne blev udsendt den 8. juli 2009 til følgende udpegede ansøgere:

1. Brdr. K. Hansen A/S
2. Gorm Hansen A/S
3. Møller & Co A/S
4. Ove Arkil A/S
5. Per Aarsleff A/S

Selskaberne afgav tilbud, der blev åbnet ved licitationen den 18. august 2009. Møller & Co A/S afgav tilbuddet med den laveste pris.

Ved brev af 24. september 2009 meddelte indklagede 1 klageren, at indklagede 1 havde truffet beslutning om at indgå kontrakt med Møller & Co A/S.

Den 2. oktober 2009 indgav klageren klage til Klagenævnet for Udbud. Klageren fremsatte ved klagens indgivelse anmodning om, at Klagenævnet skulle tillægge klagen opsættende virkning. Den 3. november 2009 besluttede Klagenævnet ikke at tillægge klagen opsættende virkning.

Ved brev af 13. november 2009 meddelte de indklagede klageren, at der var indgået kontrakt med Møller & Co. A/S, som var den tilbudsgiver, der havde afgivet tilbuddet med den laveste pris.

Klagen har været behandlet på et møde den 28. januar 2010.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at de indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i Tilbudslovens § 2, ved ikke at afvise tilbuddet fra Møller & Co A/S, uanset at dette tilbud var ukonditionsmæssigt, idet

- Møller & Co A/S ikke afgav det foreskrevne alternative bud på regnvandsledninger som X-Streamrør,
- Møller & Co A/S i tilbudslstens SB02 har indregnet materialer og udførelsesmetoder, der ikke er oplyst som gennemsikkelige alternativer med hensyn til rørtyper og dimensioner, sikring af membran, brønddimensioner og tillægspriser for levering af bundgrus samt jord til støjvold,
- Møller & Co A/S i forbindelse med beregningen i henhold til post 1.4.11 – 1.4.12 – 1.4.13, jf. bemærkningerne om disse punkter i rettelsesblad nr. 01, ikke foretog korrekt beregning ifølge formlen og
- Møller & Co A/S ikke har afgivet tilbud i overensstemmelse med udbudsmaterialet på den i SB[01] pkt. 4.08 (siderne 40-41) nævnte stibro.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med Tilbudslovens §§ 14 og 15 ved ikke med det hurtigst mulige kommunikationsmiddel at underrette tilbudsgiverne om tildelingsbeslutningen, idet

- indklagede først underrettede klager om beslutningen pr. brev den 24. september 2009, hvilket brev først kom frem den 28. september 2009, og idet
- indklagede ikke i brevet underrettede klager om begrundelsen for ikke at indbyde klageren til forhandlinger.

Påstand 3

Klagenævnet skal annullere de indklagedes beslutninger af 24. september 2009 og 13. november 2009 om at indgå kontrakt med Møller & Co A/S.

De indklagede har vedrørende påstand 1 - 3 nedlagt påstand om, at klagen ikke tages til følge.

Sagens nærmere omstændigheder

Bygge- og anlægsarbejdet er i fællesbetingelsernes pkt. 122 og 141 beskrevet således:

- » ...
Arbejdet omfatter byggemodning af areal i henhold til særbeskrivelse.
- ...
SB01 Modningsarbejder jordarbejder og vej- og terrænbefæstigelser, SB02 Modningsarbejder, Afløb.«

Bygherre på modningsarbejderne vedrørende jordarbejder m.v. (SB01) er Ejendomsselskabet af 01.11.1979 ApS, medens Greve Kommune, Forsyningsvirksomheden, er bygherre på modningsarbejder vedrørende afløb (SB02).

I de indklagedes »Udbudsbrev« af 8. juli 2009 står der blandt andet:

- » Endelig planlægning aftales nærmere med den lavest bydende.«

I licitationens fællesbetingelser dateret den 25. juni 2009 er under pkt. 160 anført følgende vedrørende tilbudslisten:

- »...
Tilbud skal afgives på en af bygherren udarbejdede tilbudsliste, som skal være udfyldt i sin helhed. Tilbudslisten skal kunne benyttes som grundlag for eventuelle prisforhandlinger.«

I fællesbetingelserne er under pkt. 161 anført følgende vedrørende vurdering af tilbud:

»Samtlige tilbudspriser og alternative priser vil blive lagt til grund for bedømmelsen af de indkomne tilbud, og bygherren forbeholder sig ret til at vælge det for ham mest fordelagtige tilbud.«

Under pkt. 185 er i fællesbetingelserne anført følgende vedrørende alternativ pris:

»Alle alternative priser skal angives som tillæg eller fradrag i forhold til entreprisesummen, og skal ikke indregnes i dette.
Alternative priser udover de i beskrivelsen udbedte modtages gerne.
Udførlig beskrivelse af det tilbudte skal vedlægges.«

I tilbudslisten SB01, pkt 4.08, er der indeholdt en detaljeret beskrivelse af en cykel- og gangbro over Greve Centervej.

I rettelsesblad nr. 01 af 7. august 2009 er anført blandt andet følgende:

» Spørgsmål:	Svar:
Fordelingsvejen fra St. 10-650 er "blot" en overskrift uden detaljer og mængder. Kan I eftersende mængderne, eller skal der slet ikke angives priser her?	<p>Tilbudsprisen for vejstrækningerne angivet under punkterne 1.4.11, 1.4.12 og 1.4.13 beregnes ud fra formlen:</p> <p>punkt 1.4.11 $kr. = \frac{1.4.02 * 130}{110}$</p> <p>punkt 1.4.12 $kr. = \frac{1.4.02 * 260}{110}$</p> <p>punkt 1.4.13 $kr. = \frac{1.4.02 * 250}{110}$</p> <p>Mer-/mindre terrænregulering, indfyld m.v. udføres efter faktisk udført arbejde.</p>
...	...
Har entreprenøren frit valg i forbindelse med udformning af	

gangbro, så længe de overholder de angivne funktionskrav på skitse M-210?	Broens ydre må ikke afvige væsentligt fra tegningsmaterialet
...	...
I SB-1.0 Modningsarbejder side 15, 19 m.fl. er angivet at påfyldninger under permanente belægnings skal udføres med bundsikringsgrus. Hvor i tilbudslisten fremgår denne mængde for prissætning? ...	På tilbudslisten SB 01 s. 14 angives enhedspris på indbygning af 1 m ³ bundsikringsgrus. Afregning af indbygningsmængder vil finde sted ud fra opmåling på stedet. Afregning vil ske efter fast mål. Ligeledes skal der på tilbudslisten angives enhedspris på 1 m ³ råjord, inkl. indbygning i støjvold.
...	...
SB-2.0 Rettelser/udbygninger	
...	
Skal det forstås sådan, at ALLE PVC-ledninger skal prissættes som GLATTE klasse SN8-rør? I beskrivelsen står, at man må benytte Opti-Rib, men det er måske kun ved at gøre brug af besparelsposten nederst i tilbudslisterne?	Ja. Ja.
...	Brønddimensionerne skal være som angivet på tegningerne. Alle brønde er ø 1250 BT ...
...	
Det virker forvirrende, at man nederst i hver etape, skal oplyse et fradrag ved brug af en anden type rør. Jeg går ud fra at tallet også skal trækkes fra på summen? I de 7 ud af 8 kloaktibudslister spørger du om besparelsen ved at erstatte glatte PVC kl. SN8 med Opti Rib, men på den liste, der hedder regnvandskloak, etape 1, spørger du i stedet om at få erstattet glatte PVC kl. SN8 med X Stream-rør.	Ja, summen man kan spare ved anvendelse af Opti Rib angives som et negativt beløb og fratrækkes. X Stream udgår og erstattes af Opti Rib.

...	
X-Stream rør	På tilbudsliste SB02 kloakarbejder side 2, under skemaet, ønske påført yderligere besparelse ved ændring af Opti Rib og betonrør til X-Stream... Besparelsen skal ikke medtages i sammentællingerne på tilbudslisten. Men prisen vil blive medtaget ved vurderingen af billigste tilbud.«

Tilbudsgiverne afgav tilbud med følgende priser:

- | | |
|-------------------------|-------------------|
| 1. Møller & Co A/S: | 29.446.285,69 kr. |
| 2. Brdr. K. Hansen A/S: | 35.155.278,00 kr. |
| 3. Gorm Hansen A/S: | 35.307.340,00 kr. |
| 4. Ove Arkil A/S: | 35.967.284,50 kr. |
| 5. Per Aarsleff A/S: | 39.181.382,00 kr. |

Om de enkelte poster i klagerens og Møller & Co A/S' tilbud fremgår nærmere bl.a.:

Ad X-Streamrør

Klageren har i sit tilbud oplyst et tillæg på 400.000 kr. ved brug af X Stream-rør i stedet for Opti Rib-rør. Møller & Co. A/S har i sit tilbud ikke givet oplysninger vedrørende besparelse ved ændring af Opti Rib og betonrør til X-Stream.

Ad Besparelser ved Opti Rib-rør

Møller & Co. A/S har i sit tilbud anført en række besparelsesbeløb ved anvendelse af Opti Rib-rør i etape 2 i stedet for glatte PVC. I nogle tilfælde overstiger besparelsesbeløbene i henhold til klagerens beregninger den tilbudte pris på Opti Rib-rør.

Ad Brønddimensioner

Møller & Co. A/S har ved udfyldelsen af tilbudslisten vedrørende »Etape 3 – tæt-lav byggeri område B – spildevand« i seks tilfælde undladt at rette tilbudslistens fortrykte diameterangivelse på $\varnothing 600$ til det korrekte tal på $\varnothing 1250$, jf. angivelsen i rettelsesblad 01 af 7. august 2009.

Ad Sikring af membran

Møller & Co. A/S har i sit tilbud beregnet en pris på 549.000 kr. for sand til sikring af en membran. Klageren har i sit tilbud beregnet en pris for samme leverance på 1.216.000 kr.

Ad Tillægspriser for levering af bundgrus og jord til støjvold

Klageren har på tilbudslisten SB 01 s. 14 angivet enhedspris på indbygning af 1 m^3 bundsikringsgrus med 240 kr. Ligeledes har klageren samme sted angivet enhedspris på 1 m^3 råjord, inkl. indbygning i støjvold med 85 kr. Møller & Co. A/S har i tilbuddet ikke anført beløb vedrørende disse poster.

Ad Priser på fordelingsveje

I tilbudslisten SB 01, s. 4 har Møller & Co. A/S anført en samlet pris i pkt. 1.4.02 på fordelingsvej fra st. 100 – st. 10 på 853.559,63 kr. I samme tilbudsliste har Møller & Co. A/S i pkt. 1.4.11, 1.4.12 og 1.4.13 anførte priser på de yderligere fordelingsveje (st. 10 – st. 140, st. 140 – st. 400 og st. 400 – st. 650) med beløbene 920.367 kr., 1.220.000 kr. og 1.220.000 kr. De i rettelsesblad 01 af 7. august 2009 anførte formler er ikke anvendt ved beregningen af priserne.

Ad Stibro

I tilbudslisten SB 01, s. 11 har Møller & Co. A/S anført en pris på cykel- og gangbro over Greve Centervej på i alt 1.283.500 kr. Klageren har i sit tilbud anført en pris på det samme arbejde på 2.082.150 kr.

Møller & Co. A/S har i brev af 22. januar 2010 bekræftet, at der er afgivet tilbud på de materialer og dimensioner, der fremgår af projektmaterialet.

Under den mundtlige forhandling har de indklagedes repræsentant oplyst, at Greve Kommune først traf beslutning om tildeling den 13. november 2009.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at tildelingskriteriet er det økonomisk mest fordelagtige tilbud.

Klageren har afgivet et alternativt tilbud med anvendelse af X Stream-rør, som udbudsbetingelserne påbyder. Besparelsen er angivet med et negativt beløb, da X Stream-rør er dyrere end betonrør eller Opti Rib-rør. Møller & Co. A/S har derimod ikke anført den påkrævede oplysning.

Det er yderligere mangler ved Møller & Co. A/S' tilbud, at de anførte besparelser ved brug af Opti Rib-rør overstiger prisen på PVC-rør; dimensionerne på brønde er i flere tilfælde anført med forkert diameter, og den tilbudte pris på sand til sikring af membran er så lav, at den ikke kan være korrekt. Det er klagerens opfattelse, at disse forhold kan dække over, at den tilbudte løsning ikke er i overensstemmelse med de specifikationer, som er krævet. Det er en fejl, når Møller & Co. A/S har undladt at afgive de krævede tillægspriser på levering af bundgrus og jord til støjvold. Fejlen er af betydning, fordi der langt hen ad vejen ikke er udført mængdeberegninger i udbudsbetingelserne.

Klageren har videre anført, at det af rettelsesblad 01 af 7. august 2009 klart fremgår, at man skal benytte de formler, der er anført i rettelsesbladet, til beregningen af den tilbudte pris på de tre vejstrækninger i pkt. 1.4.11, 1.4.12 og 1.4.13. Ved ikke at benytte formlerne er prisen på de tre vejstrækninger i Møller & Co. A/S' tilbud blevet reduceret med ca. 1.600.000 kr.

Med hensyn til stibroen har klageren anført, at det er op til en nærmere teknisk vurdering, om den af Møller & Co. A/S tilbudte løsning adskiller sig væsentligt fra projekt materialet, men prisdifferencen mellem klagerens tilbud på 2.082.150 kr. og Møller & Co. A/S' tilbud på 1.273.500 kr. understøtter i sig selv, at der er tale om en væsentlig afvigelse.

Indklagede har gjort gældende, at tildelingskriteriet i licitationen har været laveste pris.

Udbudsbetingelsernes bestemmelse om alternative bud og X Stream-rør skal forstås således, at tilbudsgiverne kunne vælge at medtage denne løsning i tilbuddet, hvis det var en billigere løsning, og udbudsbetingelsernes mindstekrav var overholdt, jf. herved Tilbudslovens § 9, stk. 1. Tilbuddet fra Møller & Co. A/S kunne derfor tages i betragtning, uanset at der ikke var afgivet et alternativt tilbud.

Indklagede har afvist, at lave priser i tilbuddet fra Møller & Co. A/S vedrørende Opti Rib-rør, sand til membransikring og stibro kan medføre, at tilbuddet ikke skal tages i betragtning. Tilsvarende er det uden betydning, at der i tilbuddet er anført en forkert diameter på brønde. Indklagede har lagt vægt på, at Møller & Co. A/S i brev af 22. januar 2010 har bekræftet, at der er afgivet tilbud på de materialer og dimensioner, der fremgår af projekt-materialet.

Det er uden betydning, at Møller & Co. A/S ikke har medtaget tillægspriser på bundgrus og levering af jord til støjvold, da disse priser ikke indgår i konkurrencen og dermed er uden indflydelse på tildelingen.

De formler, der var anført i rettelsesblad 01 af 7. august 2009 til brug for prissætning af tre vejstrækninger, var en service til de tilbudsgivere, der havde vanskeligt ved at beregne disse arbejder. Opstillingen af formlerne udelukkede ikke tilbudsgiverne fra at anvende andre beregningsmetoder.

Ad påstand 2

Klageren har gjort gældende, at spørgsmålet om meddelelse skal afgøres efter tilbudslovens § 15, stk. 2. Klageren har ved breve af 24. september 2009 og 13. november 2009 fået oplyst, at klagerens tilbud ikke var valgt, men brevene har ikke indeholdt nogen begrundelse for, hvorfor klageren ikke var indbudt til forhandling. Brevet af 24. september 2009 kom først frem efter fire dage.

Indklagede har gjort gældende, at spørgsmålet om meddelelse skal afgøres efter tilbudslovens § 14. Indklagede har den dag, da den endelige tildelingsbeslutning blev truffet, sendt brev til klageren med oplysning om ordretildelingen. Tilbudslovens § 14 er dermed overholdt.

Ad påstand 3

Klageren har gjort gældende, at tildelingsbeslutningerne bør annulleres, da det tilbud, der lå til grund for tildelingsbeslutningen, ikke var konditions-mæssigt og ikke kunne være antaget.

Indklagede har gjort gældende, at betingelserne for annullation ikke er opfyldt.

Klagenævnet udtaler:

Ad påstand 1

Selv om udbudsbetingelsernes formulering vedrørende tildelingskriterium er uhensigtsmæssig, jf. Tilbudslovens § 8, stk. 1, er der ikke grundlag for tvivl om, at tildelingskriteriet ikke var det økonomisk mest fordelagtige tilbud. Klagenævnet lægger herved vægt på, at der ikke var fastsat underkriterier, og at udbudsbrevet angav, at den endelige planlægning skulle aftales nærmere med »den lavest bydende«. Tildelingskriteriet er derfor »den laveste pris«.

Efter de entydige formuleringer i rettelsesblad 01 af 7. august 2009 var der i udbudsbetingelserne fastsat mindstekrav om, at tilbud vedrørende fordelingsvejene st. 10 – st. 140, st. 140 – st. 400 og st. 400 – st. 650 skulle beregnes ved hjælp af de i rettelsesbladet anførte formler. Ligeledes var der fastsat mindstekrav om, at tilbud skulle indeholde enhedspris på indbygning af 1 m³ bundsikringsgrus og enhedspris på 1 m³ råjord, inkl. indbygning i støjvold. Tilbuddet fra Møller & Co. A/S overholdt ikke disse mindstekrav, hvorfor det skulle have været afvist. De øvrige klagepunkter vedrørende tilbuddet, som klageren har fremført, har Klagenævnet ikke fundet grundlag for at tage til følge. Påstand 1 tages derfor til følge som nedenfor bestemt.

Ad påstand 2

Spørgsmålet om meddelelse afgøres alene efter tilbudslovens § 14, da tildelingskriteriet er »den laveste pris«. Klagenævnet lægger til grund, at den endelige beslutning om tildeling først er truffet den 13. november 2009. Meddelelse om beslutningen blev samme dag sendt med brev til klageren.

Kravet i tilbudslovens § 14, stk. 1, er derfor overholdt, hvorfor påstand 2 ikke tages til følge.

Ad påstand 3

Da manglerne i det vindende tilbud var af en karakter, der fører til, at tilbuddet skulle have været afvist, skal indklagedes beslutning om at tildele kontrakten til Møller & Co. A/S annulleres. Påstand 3 tages derfor til følge.

Herefter bestemmes:

Ad påstand 1

Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i Tilbudslovens § 2, ved ikke at afvise tilbuddet fra Møller & Co A/S, uanset at dette tilbud var ukonditionsmæssigt, idet Møller & Co A/S i forbindelse med beregningen i henhold til post 1.4.11 – 1.4.12 – 1.4.13, jf. bemærkningerne om disse punkter i rettelsesblad nr. 01, ikke foretog korrekt beregning ifølge formlen, og idet tilbuddet ikke indeholdt enhedspriser for levering af af bundgrus samt jord til tøjvold.

Ad påstand 3

De indklagedes beslutninger af 24. september 2009 og 13. november 2009 om at indgå kontrakt med Møller & Co A/S annulleres.

Påstand 2 tages ikke til følge.

De indklagede, Ejendomsselskabet af 01.11.1979 ApS og Greve Kommune, skal i sagsomkostninger til klageren, Gorm Hansen og Søn A/S, in solidum betale 50.000 kr. Beløbet betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagetales.

Søren Holm Seerup

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig