
Klagenævnet for Udbud J.nr.: 02-176.936
(Carsten Haubek, Michael Jacobsen, Thomas Jensen) 4. november 2002

K E N D E L S E

JN-Entreprise ApS
(selv)

mod

Boligforeningen Lolland
(advokat Louis Beck Nielsen, København)

I maj 2002 annoncerede indklagede, Boligforeningen Lolland, en offentlig
licitation efter Tilbudsloven vedrørende opførelse af 22 ældreboliger med
centerbygning Boesgårdsparken i Horslunde. I licitationsbetingelserne var
tildelingskriteriet fastsat som »Laveste pris«. Den offentlige licitation
omfattede 10 forskellige entrepriser, herunder entreprise »I. El- arbejdet«.
Ved skrivelse af 28. maj 2002 fra Boligforeningen Lollands tekniske
rådgiver blev en række virksomheder anmodet om at afgive tilbud.
Åbningen af tilbudene skulle ske den 17. juni 2002 kl. 14.00.

Et af de modtagne tilbud var et tilbud af 19. juni 2002 afgivet af selskabet
»Strøby Egede El-forretning ApS«. Fremsendelsesskrivelsen af samme dato
fremtrådte som afsendt af selskabet »Strøby Egede El-forretning ApS Afd
af JN-Entreprise ApS«, og der var på brevpapiret anført »CVR-nr. 26 40 34
48«. Dette tilbud havde den laveste pris.

Ved skrivelse af 10. juli 2002 fra boligforeningens tekniske rådgiver, der
var adresseret til selskabet »Strøby Egede El-forretning ApS under kon-
kurs« meddelte indklagede, at indklagede havde besluttet at forkaste tilbu-
det fra denne tilbudsgiver. Skrivelsen indeholdt følgende begrundelse:

2.

»Som byggesagsadministrator for Boligforeningen Lolland har Boplan
A/S modtaget kopi af Deres tilbud af 17. juni 2002 vedrørende El-
arbejdet samt korrespondancen med DANPROJECT Søllested vedrø-
rende sammentællingsfejl i tilbuddet.

Herefter må vi på vegne Boligforeningen Lolland meddele Dem følgen-
de:

Reglerne i den tidligere Licitationslov, hvorefter tilbud er bindende og
som sådan ikke kan forhøjes er videreført i den nuværende Tilbudsind-
hentningslov, hvorfor boligforeningen ikke kan forhøje det afgivne til-
bud.

Imidlertid er tilbuddet fra Strøby Egede El-Forretning Aps behæftet
med andre ganske væsentlige fejl.

Situationen er desværre identisk med tilbudsafgivelsen ved Horslunde
Ældrecenter.

Bygherren har – også for dette projekt – måtte konstatere, at indholdet i
tilbuddet ikke er korrekt, eftersom den yderst væsentlige tilføjelse for
selskabets vedkommende »under konkurs« er udeladt og der i øvrigt af-
gives forvirrende oplysninger i forhold til et selskab af navnet JN-
Entreprise ApS samt CVR nr. på et helt tredje selskab.

Endvidere er erklæringen om gæld til det offentlige ej heller korrekt,
hvilket er yderst alvorligt.

Boligforeningen Lolland ser med stor alvor på, at De har afgivet misvi-
sende og urigtige oplysninger med henblik på at opnå en entreprisekon-
trakt.

Boligforeningen Lolland er dermed nødsaget til herved at forkaste De-
res tilbud.

Herudover vurderer vi, at Strøby Egede El-Forretning under konkurs er
ude af stand til at gennemføre arbejdet i tilfredsstillende kvalitet, på
hensigtsmæssig møde og i rette tid.

I den anledning kan henvises til Lov om Anpartsselskaber § 64 stk. 4
samt »Tilbudsindhentningsloven« § 8 stk. 3 og Lovbekendtgørelse nr.
336 fra maj 1997 vedrørende oplysninger om restancer«.

Det fremgår af en udskrift fra Erhvervs- og Selskabsstyrelsen vedr. »Strøby
Egede El-forretning ApS«, CVR-nr. 10 07 35 10, at selskabet blev stiftet

3.

den 22. maj 2001, og at selskabet ved konkursdekret afsagt af Skifteretten i
Køge den 26. november 2001 blev erklæret konkurs.

Det fremgår af en udskrift fra Erhvervs- og Selskabsstyrelsen vedr. »JN-
Entreprise ApS«, CVR-nr. 26 40 34 48, at selskabet blev stiftet den 11. ja-
nuar 2002.

Ved klageskrift af 5. august 2002 har JN-Entreprise ApS indgivet klage til
Klagenævnet for Udbud over indklagede, Boligforeningen Lolland.

Klageren har nedlagt følgende påstande:

Påstand 1
Klagenævnet skal konstatere, at indklagede har handlet i strid med Til-
budslovens § 8, stk. 3, ved den 10. juli 2002 at forkaste klagerens tilbud på
grund af uklarhed med hensyn til angivelse af den juridiske person, som af-
gav tilbudet, uagtet angivelsen i tilbudet af den juridiske person, der afgav
tilbudet ikke kunne give anledning til tvivl.

Påstand 2
Klagenævnet skal annullere indklagedes beslutning af 10. juli 2002 om at
forkaste klagerens tilbud.

Påstand 3
Klagenævnet skal pålægge indklagede til klageren at betale 250.000 kr.

Klagenævnet har besluttet at udsætte behandlingen af påstand 3, indtil Kla-
genævnet har taget stilling til de øvrige påstande. Klagen har været be-
handlet skriftligt vedrørende påstand 1 og 2.

Klageren har i en replik af 1. oktober 2002 oplyst følgende:

»Strøby Egede El-Forretning ApS, CVR nr. 10 07 35 10, blev erklæret
konkurs ultimo november 2001, ved skifteretten i Købe, som kurator
blev valgt, Advokat Jørgen Dines Larsen, Torvet 19, 1, 4600 Køge.

JN-Entreprise ApS, CVR nr. 26 40 34 48, overtog 1. februar 2002 vide-
reførelsen af virksomheden, indkl. navn, anlægsaktiver, varelager m.m.
Navnet blev efter telefonisk aftale med Erhvervs og Selskabsstyrelsen

4.

Strøby Egede El-Forretning Aps, afdeling af JN- Entreprise ApS. Dette
har være anført i samtlige breve i sagen.«

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagede var uberettiget til at forkaste
tilbudet, da tilbudet var afgivet af selskabet »JN-Entreprise ApS«, og at det
ved bedømmelsen af tilbudet fra dette selskab var uden betydning, at
selskabet »Strøby Egede El-forretning ApS« den 26. november 2001 var
erklæret konkurs. Indklagede har endvidere anført, at det fremgår af tilbudet
- således som det er fremsendt ved anvendelse af brevpapir, hvor »JN-
Entreprise ApS« er anført – at tilbudet er afgivet af selskabet »JN-
Entreprise ApS« ved »Strøby Egede El-forretning ApS«, som er en afdeling
af »JN-Entreprise ApS«

Indklagede har gjort gældende, at foreningen var berettiget til at afvise til-
budet fra »Strøby Egede El-forretning ApS«. Indklagede har nærmere an-
ført at foreningen efter modtagelsen af tilbudet gennem forretningsforbin-
delser fik oplyst, at selskabet »Strøby Egede El-forretning ApS« skulle væ-
re erklæret konkurs, og at indklagede som følge heraf rettede henvendelse
til Skifteretten i Køge, der oplyste, at skifteretten 26. november 2001 havde
afsagt konkursdekret vedrørende selskabet »Strøby Egede El-forretning
ApS«. På baggrund af angivelsen i selve tilbudet af det selskab, der afgav
tilbud, var tilføjelsen på brevpapiret »Afd af JN-Entreprise ApS« uden
betydning, og indklagede ville ikke have været berettiget til at indgå kon-
trakt med selskabet JN-Entreprise ApS, som ikke havde afgivet noget til-
bud.

Klagenævnet udtaler:

Efter indholdet af tilbudet af 28. juni 2002 er det et tilbud afgivet af selska-
bet »Strøby Egede El-forretning ApS«. Det brevpapir, som blev anvendt
ved fremsendelsen af tilbudet, fremtræder endvidere som brevpapir tilhø-

5.

rende selskabet »Strøby Egede El-forretning ApS«. På grundlag af tilbudet
tilvejebragte indklagede oplysninger om selskabet »Strøby Egede El-
forretning ApS«, som viste, at dette selskab den i november 2001 af Skifte-
retten i Køge var erklæret konkurs. På baggrund heraf var indklagede be-
rettiget til at forkaste tilbudet fra selskabet »Strøby Egede El-forretning
ApS«, således at tilbudet fra dette selskab ikke blev inddraget blandt de til-
bud, der på grundlag af det fastsatte tildelingskriterium skulle foretages en
vurdering af, jf. herved lov nr. 450 af 7. juni 2001 om indhentning af tilbud
i bygge- og anlægssektoren § 8, stk. 3. Det bemærkes herved, at det ved
vurderingen af indklagedes afgørelse ikke kan tillægges betydning, at der
yderligere på brevpapiret – men ikke i tilbudets tekst – var anført »Afd af
JN-Entreprise ApS«, ligesom det heller ikke kan tillægges betydning, at der
på brevpapiret yderligere var anført »CVR-nr. 26 40 34 48«, som er regi-
streringsnummeret for selskabet JN Entreprise ApS. Klagenævnet tager der-
for ikke klagen til følge.

Herefter bestemmes:

Påstand 1 og 2 tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Carsten Haubek

Genpartens rigtighed bekræftes.

Joan Bach

6.

kontorfuldmægtig

