
Klagenævnet for Udbud J.nr.: 17/00563

(Michael Ellehauge) 17. maj 2017

K E N D E L S E

Holbech Lys v/ Lars Holbech Tømmerup

(selv)

mod

Bygningsstyrelsen

(selv)

Klagenævnet for Udbud har den 9. marts 2017 modtaget en klage af samme

dato fra Holbech Lys v/ Lars Holbech Tømmerrup (herefter Holbech Lys).

Som klagenævnet forstår klageskriftet med bilag 1-9, replikken og det, der i

øvrigt foreligger, angår klagen en begrænset licitation efter tilbudsloven

(lovbekendtgørelse nr. 1410 af 7. december 2007 med senere ændringer)

omfattende en hovedentreprise med PCB renovering af bygningen J.B.

Winsløws Vej 15, Odense, fjernelse af problematiske fuger og lysarmaturer,

delvis udskiftning af lofter og delvis ændring af ventilationsanlæg. Licitati-

onen blev iværksat i september 2016, og kontrakten blev herefter den 4.

oktober 2016 tildelt Odense Bygningsservice A/S.

Parternes påstande og anbringender mv.:

I klageskriftet står der:

2.

”Som leverandør til et PCB renoveringsprojekt vedr. udskiftning af be-

lysning til LED, ønsker jeg at klage til Klagenævnet for Udbud.

1. Byggestyrelsen har fortiet et udbud, med henblik på at modtage ”gra-

tis” ekspertise i form af konsulent bistand, samt reference produkter /

prototyper til senere brug i et udbudsmateriale.

2. Byggestyrelsen har specificeret en fast leverandør i udbudsmaterialet,

dette imod udbudslovens principper. (Bilag 1 Arbejdsbeskrivelse_El

side 32)

3. Byggestyrelsen har siden hen ændret udbuddet, så den begunstigede

konsulent / leverandør har lidt et tab. (Bilag 3 Supplements-

blad_03_27.09.2015 side 1)

4. Byggestyrelsen har videregivet udviklingsarbejde til konkurrenter.

Byggestyrelsen, har som ordregiver indhentet tilbud, bestilt prototyper

og modtaget opmålinger og beregningsarbejde fra en leverandør, Hol-

bech Lys.

Holbech Lys var ikke var blevet gjort bekendt med at det bestilte arbej-

de var til et udbud og at betalingen for arbejdet dermed var forbundet

med en risiko, hvis man ikke vandt udbuddet.

Byggestyrelsen, har som ordregiver udsendt udbudsmateriale med en

fast specificeret leverandør, Holbech Lys, som herefter har udført inge-

niør arbejde og udbudsarbejde, uden at have modtaget betaling herfor.

Påstand 1:

Klagenævnet for Udbud skal konstatere, at Byggestyrelsen har handlet i

strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i

udbudslovens § 2 ved ikke at gøre tilbudsgiver opmærksom på at opga-

ven senere ville blive en del af et udbud.

Påstand 2:

Klagenævnet for Udbud skal konstatere, at Byggestyrelsen har handlet i

strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i

udbudslovens § 2 ved at specificere en fast leverandør i udbuddet.

Påstand 3:

Klagenævnet for Udbud skal konstatere, at Byggestyrelsen har handlet i

strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i

tel:27%2009%2020%2015

3.

udbudslovens § 2 ved at ændre leverandør i udbuddet, så den begunsti-

gede konsulent / leverandør har lidt et tab.

Påstand 4:

Klagenævnet for Udbud skal konstatere, at Byggestyrelsen har handlet i

strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i

udbudslovens § 2 ved at videregive udviklingsarbejde til konkurrenter, i

form af referenceproduktet, og derved skabt en konkurrenceforvridende

situation.

Krav: betaling af faktura (Bilag 4)

…”

Den nævnte faktura er udstedt den 27. december 2016 af Holbech Lys til

Bygningsstyrelsen. Fakturabeløbet er 370.000 kr. plus moms (462.500 kr.

inklusive moms). Beløbet er ikke nærmere udspecificeret, men indeholder

følgende fakturatekst:

”LED Projekt - J B Winsløws Vej 15

Rådgivning og Konsulentarbejde - i forbindelse med PCB Renovering

Opmåling, Beregninger, Korrespondance, Prototyper”

Af sagen fremgår, at det arbejde, Holbech Lys mener at have krav på beta-

ling for, ifølge virksomheden er udført for Bygningsstyrelsen i forbindelse

med den omhandlede licitation.

Bygningsstyrelsen har nedlagt påstand om afvisning af klagen og har i an-

den række nedlagt påstand om, at klagen ikke tages til følge.

Bygningsstyrelsen har til støtte for afvisningspåstanden gjort gældende, at

klagen er for sent indgivet, idet klagefristen i lov om Klagenævnet for Ud-

bud § 7, stk. 4 nr. 1, er på 45 dage fra underretningen den 4. oktober 2016

om tildelingsbeslutningen, og fristen er ikke overholdt.

Styrelsen har endvidere gjort gældende, at Holbech Lys ikke har retlig inte-

resse i at indgive klage til klagenævnet. Virksomheden var således ikke og

kunne ikke forventes at blive inviteret til at give tilbud som hovedentrepre-

nør. At virksomheden var mulig underleverandør, medfører heller ikke ret-

lig interesse.

4.

Bygningsstyrelsen har desuden gjort gældende, at klagen falder uden for

klagenævnets kompetence, da den reelt angår en obligationsretlig og ikke

en udbudsretlig uoverensstemmelse.

Holbech Lys har heroverfor anført, at klagen ikke er indgivet for sent, idet

der er indgivet klage straks efter, at Holbech Lys blev bekendt med, at or-

dren var tildelt en anden leverandør. Det er Bygningsstyrelsen, der ikke ret-

tidigt har informeret om, at en vinder var fundet.

Holbech Lys har endvidere gjort gældende, at virksomheden har retlig inte-

resse i at indgive klage til Klagenævnet for Udbud, og at klagen falder in-

den for klagenævnets kompetence.

Virksomheden har nærmere anført, at der er begået fejl ved udbuddet, og at

der er et uløst økonomisk mellemværende. Virksomheden anmoder ikke

klagenævnet om at tage stilling til størrelsen af en erstatning, men om at

klagenævnet tager stilling til, om der er begået fejl ved udbuddet. Sagen er

principiel og angår, om en ordregiver kan ændre et udbud med økonomisk

konsekvens for en rådgiver uden, at der ydes kompensation, og om dette er i

strid med principperne om ligebehandling og gennemsigtighed i udbudslo-

ven. I udbudsmaterialet var det oprindelig fastsat, at Holbech Lys var ”fast

leverandør”, og Bygningsstyrelsen havde dermed godkendt virksomhedens

forslag og accepteret virksomhedens tilbud. Ved ændringen af udbudsmate-

rialet, hvorefter virksomheden ikke længere var fast underleverandør, burde

Bygningsstyrelsen have gjort leverancen af LED make-over til en bygher-

releverance med Holbech Lys som leverandør. Bygningsstyrelsen fortiede,

at opgaven ville kunne blive løst af andre, hvis en leverandør valgte en an-

den løsning end løsningen fra Holbech Lys, som var beskrevet i udbuds-

materialet. Det er ikke ligebehandling, at en leverandør har løst en opgave

og udviklet en løsning, og at andre ikke behøver at udvikle en løsning, men

kan udnytte en færdig løsning.

Klagenævnet udtaler:

Det fremgår af sagen, at Bygningsstyrelsen den 4. oktober 2016 pr. e-mail

underrettede de virksomheder, der havde afgivet tilbud under den begræn-

5.

sede licitation om, at H. Skjøde Knudsen A/S havde afgivet det billigste

tilbud, og at styrelsen forventede at indgå kontrakt med denne virksomhed.

Efter det foreliggende lægger klagenævnet til grund, at Holbech Lys ikke

selv afgav tilbud på hovedentreprisen, og at virksomheden heller ikke har

været underleverandør til hovedentreprenøren H. Skjøde Knudsen A/S.

Holbech Lys’ klage, som er indgivet mere end 5 måneder efter Bygnings-

styrelsens tildelingsbeslutning, må efter det foreliggende forstås således, at

den i realiteten angår, om Bygningsstyrelsen var aftaleretligt forpligtet til at

benytte Holbech Lys som leverandør i relation til den omhandlede leveran-

ce. Klagen angår endvidere, om styrelsen skal betale for arbejde, der angi-

veligt er udført af Holbech Lys for styrelsen i forbindelse med licitationen,

idet virksomheden faktisk ikke blev underleverandør og derfor ikke via un-

derleverancer fik betaling for sit arbejde.

Klagenævnets kompetence omfatter efter lov om Klagenævnet for Udbud

kun udbudsretlige spørgsmål, herunder spørgsmål om overholdelse af til-

budsloven, der gælder for den licitation, som sagen angår.

Nævnets kompetence omfatter derimod ikke obligationsretlige spørgsmål.

Spørgsmålet, om en ordregiver har forpligtet sig aftaleretligt ved accept af

et tilbud eller på anden vis har pådraget sig en betalingsforpligtelse over for

en virksomhed, der er potentiel underleverandør, for rådgivning og konsu-

lentarbejde mv., der er leveret i forbindelse med en licitation, er således

ikke omfattet af nævnets kompetence. Der kan herved blandt andet henvises

til klagenævnets kendelse af 13. februar 2006, Haubjerg Interiør A/S mod

Vejle Amt, klagenævnets kendelse af 22. juni 2011, Ecolab ApS mod Regi-

on Sjælland, og klagenævnets kendelse af 16. marts 2017, Holbech Lys

mod DSB.

Den foreliggende klage falder dermed uden for klagenævnets kompetence,

og klagen afvises allerede som følge heraf.

Det indbetalte klagegebyr tilbagebetales til Holbech Lys, jf. bekendtgørelse

om Klagenævnet for Udbud § 5, stk. 5.

6.

Herefter bestemmes:

Klagen afvises.

Holbech Lys v/ Lars Holbech Tømmerup skal ikke betale sagsomkostninger

til Bygningsstyrelsen.

Klagegebyret tilbagebetales.

Michael Ellehauge

Genpartens rigtighed bekræftes.

Dorthe Hylleberg

kontorfuldmægtig

