

K E N D E L S E

Judex A/S
(advokat Steffen Ebdrup, Århus)

mod

Århus Amt
(advokat René Offersen, København)

Ved kendelse afsagt den 14. september 2001 tog Klagenævnet stilling til en klage fra klageren Judex A/S (Judex) over et udbud foretaget af indklagede, Århus Amt, ved udbudsbekendtgørelse af 11. april 2000 vedrørende levering af ilt og udstyr til iltbehandling i eget hjem m.m. Klagenævnet tog ikke klagen til følge, således som den var formuleret, men Klagenævnet konstaterede, at Århus Amt havde overtrådt EU's udbudsregler på en række nærmere punkter. Der henvises nærmere til kendelsen af 14. september 2001, der forudsættes bekendt i det følgende.

I kendelsen af 14. september 2001 tilkendegav Klagenævnet, at nævnet ville tage en erstatningspåstand fra klageren op til selvstændig behandling efter kendelsens afsigelse, og nærværende kendelse angår herefter erstatningspåstanden.

Det bemærkes, at amtet har indbragt Klagenævnets kendelse af 14. september 2001 for domstolene, jf. § 8, stk. 2, i Lov om Klagenævnet for Udbud.

Judex' endelige erstatningspåstand, der er indeholdt i et processkrift modtaget i Klagenævnet den 24. oktober 2001, går ud, at det pålægges amtet at betale de nedennævnte beløb til Judex med sædvanlig procesrente fra processkriftets modtagelse i Klagenævnet:

- principalt 16.187.600 kr.

- subsidiært en erstatning fastsat skønsmæssigt af Klagenævnet
- mere subsidiært 697.759,60 kr. (angivet som 601.259,60 kr. tilsyneladende ved en skrivefejl)
- mest subsidiært et mindre beløb efter Klagenævnets skøn.

Århus Amt har nedlagt påstand om frifindelse, subsidiært mod betaling af et mindre beløb end krævet af Judex.

Beløbet 16.187.600 kr. i Judex' principale påstand er den positive opfyldelsesinteresse, dvs. den fortjeneste, som Judex ifølge sin angivelse ville have fået, hvis man havde fået ordren i henhold til udbudet og derfor havde kunnet levere et antal kombinationssystemer af typen TOTAL-O₂TM til amtet (se nærmere kendelsen af 14. september 2001). Beløbet er beregnet på grundlag af salgsprisen pr. kombinationssystem i henhold til Judex' tilbud med fradrag af Judex' indkøbspris og beløb til installation og garanti og med tillæg af et beløb som fortjeneste på service. Ved beregningen er regnet med, at leveringen ville komme til at omfatte 840 systemer. Dette bygger på, at der i henhold til udbudet skulle leveres 420 systemer straks og yderligere systemer senere efter en anslået stigningstakt. Ifølge Judex' beregninger ville denne stigningstakt føre til levering af yderligere 420 systemer over en 5-årig kontraktperiode.

Beløbet 697.759,60 kr. (angivet som 601.259,60 kr. tilsyneladende ved en skrivefejl) i Judex' mere subsidiære påstand er den negative kontraktssinteresse, dvs. de udgifter, som Judex' ifølge sin angivelse har haft ved at udarbejde tilbud og deltage i sagen for Klagenævnet m.m. Beløbet fremkommer i hovedpunkter således:

Anvendt 680 arbejdstimer hos medarbejdere til udarbejdelse af tilbud m.m.	344.750,00 kr.
Arbejdstimer ved forberedelse af sagen for Klagenævnet og deltagelse i den	88.000,00 kr.
Afholdte advokatomkostninger	210.009,60 kr.
Skønnede advokatomkostninger til sagens afslutning	<u>80.000,00 kr.</u>
	722.759,60 kr.

med fradrag af sagsomkostninger tilkendt
ved Klagenævnets kendelse af 14. september 2001 25.000,00 kr.
697.759,60 kr.

Alle beløb er uden tillæg af moms.

Efter Klagenævnets kendelse af 14. september 2001 har amtet fremlagt kontrakten mellem amtet og Falck Medico A/S (Falck Medico), dateret 7. og 8. maj 2001. Judex' aktindsigt i kontrakten har været begrænset i medfør af forvaltningslovens § 15. Kontrakten omfatter både en traditionel løsning og et kombinationssystem. Den indbyrdes mængdemæssige fordeling fremgår ikke. Kontrakten angår ikke køb af udstyr, men derimod priser pr. døgn, hvilket også gælder for kombinationssystemer.

Til brug for Klagenævnets behandling af erstatningsspørgsmålet er der afgivet forklaring af Judex' direktør og medejer Erling Henningsen, der har forklaret nærmere om opgørelsen af Judex' påstand. Erling Henningsen har fastholdt sin tidligere forklaring om, at Judex under forhandlingerne i august 2000 ikke blev bedt om at give tilbud på en konventionel løsning. Erling Henningsen har desuden bl.a. forklaret, at Judex heller ikke blev bedt om at give tilbud på en leasing-løsning. Man troede, at man forhandlede videre på grundlag af Judex' oprindelige tilbud.

Judex har i hovedtræk anført: Amtet har på en række punkter foretaget grove overtrædelser af udbudsreglerne. Man har brugt Judex som løftestang for ulovlige prisforhandlinger, og Judex havde en reel mulighed for at få tildelt kontrakten. Som følge af prisforhandlingerne var Judex imidlertid reelt afskåret fra at få kontrakten, idet Falck Medico utvivlsomt under alle omstændigheder ville have givet en lavere pris for kombinationssystemer for at komme til at levere ilt, hvad der er Falck Medico's hovedinteresse. Det kombinationssystem, som Judex tilbød, var godkendt i USA og Tyskland og blev også senere godkendt af det danske arbejdstilsyn, og amtet lagde ikke vægt på, at systemet ikke var godkendt af Arbejdstilsynet ved tilbudets afgivelse. Amtet kunne have forhandlet lovligt med Judex for at fjerne hindringerne for accept af Judex' oprindelige tilbud, men man valgte en ulovlig fremgangsmåde i stedet. Hertil kommer, at man valgte en leasing-løsning, hvilket ikke var omfattet af udbudet. Der foreligger således et klart erstatningsgrundlag, og der må herved henses til, at erstatningsreglerne skal føre til mærkbare og konsekvente sanktioner for at få tilstrækkelig effekt.

Amtet har i hovedtræk anført: Ved Klagenævnets kendelse af 14. september 2001 blev Judex' klage ikke taget til følge, og de overtrædelser, som Klagenævnet statuerede i kendelsen, har ikke påført Judex et tab. Ved udbudet under forhandling fik Judex endvidere lejlighed til at byde på en traditionel løsning, hvilket bl.a. fremgår af, at Judex' tilbudstillæg af 24. august 2000 til dels angår en traditionel løsning. Tilbudet fra Falck Medico var langt billigere end Judex' tilbud, og det ville være uantageligt at kræve, at udbudet skulle have fået et andet udfald. Judex' erstatningspåstand er endvidere helt urimeligt beløbsmæssigt, hvilket gælder både med hensyn til beregningen af den positive opfyldelsesinteresse og den negative kontraktsinteresse. Amtet har nærmere uddybet sine synspunkter på dette punkt. Såfremt Klagenævnet pålægger amtet at betale erstatning til Judex, bør nævnet træffe bestemmelse om, at betaling skal afvente den endelige afgørelse med hensyn til erstatningskravet efter en eventuel indbringelse for domstolene, idet en indbringelse af Klagenævnets kendelse for domstolene ikke har opsættende virkning.

Klagenævnet udtaler:

Klagenævnet må fortsat lægge til grund, at amtet under forhandlingerne i august 2000 ikke klargjorde over for Judex, at der nu også kunne gives tilbud på en traditionel løsning, men at amtet på den anden side gav de andre tilbudsgivere mulighed for at give tilbud på en traditionel løsning. Som anført i Klagenævnets kendelse af 14. september 2001 var dette en forskelsbehandling af Judex i strid med det EU-retlige ligebehandlingsprincip.

Klagenævnet henviser herved til forklaringen fra repræsentanter for Judex under begge de mundtlige forhandlinger for Klagenævnet om, at der ikke under forhandlingerne blev givet Judex mulighed for at afgive tilbud på en traditionel løsning, hvilket ikke blev egentligt modsagt af forklaringerne fra amtets repræsentanter under den mundtlige forhandling den 22. maj 2001. Klagenævnet henviser videre til, at kombinationsløsningen er det centrale også i Judex' tilbudstillæg af 24. august 2000. Tilbudstillægget angår ganske vist i et vist omfang levering af koncentratorer, men ses ikke at omfatte en egentlig traditionel løsning og angår således ikke levering af ilt. Klagenævnet henviser desuden til, at forklaringerne fra amtets repræsentanter un-

der den mundtlige forhandling den 22. maj 2001 klart gav det indtryk, at kontrakten med Falck Medico – der ikke da var fremlagt – først og fremmest angik en traditionel løsning, og at kontrakten, der nu er fremlagt, efter sit indhold både angår en kombinationsløsning og en egentlig traditionel løsning, herunder med levering af ilt. Det bemærkes i denne forbindelse, at amtet kunne have fremlagt kontrakten med Falck Medico før den mundtlige forhandling for Klagenævnet den 22. maj 2001, men at amtet undlod dette trods opfordringer fra Judex' advokat om at fremlægge alt materiale af betydning.

Som følge af, at amtets kontrakt med Falck Medico nu er fremlagt, har Klagenævnet konstateret, at amtet har overtrådt EU's udbudsregler på endnu et punkt ved, at kontrakten med Falck Medico går ud på leasing eller leje, selvom det, der var udbudt ved udbudsbekendtgørelsen af 11. april 2000, var indkøb i henhold til Indkøbsdirektivet. Ændring fra køb til leasing eller leje er en væsentlig ændring i forhold til de oprindelige udbudsbetingelser, og udbudet efter forhandling har således også som følge af denne ændring været i strid med Indkøbsdirektivets artikel 6 (se om amtets øvrige overtrædelse af denne bestemmelse Klagenævnets kendelse af 14. september 2001). Endvidere er forholdet en overtrædelse af det EU-retlige ligebehandlingsprincip, idet det ikke er oplyst, at der skulle være givet Judex mulighed for at afgive tilbud på leasing eller leje.

Om erstatningsspørgsmålet i sagen bemærker Klagenævnet:

Judex' tilbud i henhold til det oprindelige udbud var ukonditionsmæssigt, jf. Klagenævnets kendelse af 14. september 2001, og amtet handlede derfor ikke ansvarspådragende over for Judex ved ikke at antage dette tilbud. En erstatningspligt for amtet kan således kun omfatte Judex' tab i forbindelse med udbudet under forhandling.

En erstatning til positiv opfyldelsesinteresse kan ikke fastsættes til det beløb på 16.187.600 kr., som Judex har opgjort. Dels er dette beløb Judex' bruttoavance, og det er ikke oplyst, hvilket dækningsbidrag salget af kombinationssystemerne ville have medført, dels bygger beløbet på en usikker forudsætning om salg af 840 kombinationssystemer. En erstatning til positiv opfyldelsesinteresse vil herefter skønsmæssigt kunne ansættes til 2 mio. kr.

I forbindelse med udbudet under forhandling begik amtet adskillige overtrædelser af EU's udbudsregler, og amtet forskelsbehandlede herunder på flere punkter Judex i strid med det EU-retlige ligebehandlingsprincip. Amtet er erstatningsansvarligt over for Judex i den anledning.

Det synes ikke reelt muligt at vurdere sandsynligheden for, at Judex' ville have fået ordren, hvis amtet ikke havde overtrådt EU's udbudsregler i forbindelse med udbudet under forhandling. Dette hænger sammen med amtets overtrædelser af udbudsreglerne og må derfor komme amtet bevismæssigt til skade. Klagenævnet henviser herved til dommen i Ugeskrift for Retsvæsen 2000 s. 521 H, hvor Højesteret i en sag om erstatningsansvar lempede beviskravene med hensyn til tabets størrelse med henvisning til grovheden af den erstatningsansvarliges fejl.

Klagenævnet finder herefter, at amtet skal erstatte Judex' positive opfyldelsesinteresse, der som ovenfor nævnt må ansættes til 2 mio. kr., således at det pålægges amtet at betale dette beløb til Judex med renter som påstået. Efter amtets ønske præciseres det i konklusionen nedenfor, at en indbringelse for domstolene af denne kendelse inden den frist, der er fastsat i § 8, stk. 2, i Lov om Klagenævnet for Udbud, skal have opsættende virkning.

Det pålægges amtet at betale yderligere sagsomkostninger som nedenfor bestemt.

Herefter bestemmes:

Indklagede, Århus Amt, har overtrådt Indkøbsdirektivets artikel 6 og det EU-retlige ligebehandlingsprincip ved at indgå kontrakt om leasing eller leje af udstyr, uanset at udbudsbekendtgørelsen angik køb af udstyr.

Indklagede, Århus Amt, skal til klageren, Judex A/S, betale 2 millioner kr. med sædvanlige procesrenter fra den 24. oktober 2001, og til betaling sker.

Indklagede skal i yderligere sagsomkostninger til klageren betale 75.000 kr.

Beløbene skal betales senest 8 uger efter indklagedes modtagelse af denne kendelse, medmindre indklagede forinden har indbragt kendelsen for domstolene.

H.P. Rosenmeier

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig