
Klagenævnet for Udbud J.nr.: 2011-0024941

(Kirsten Thorup) 22. september 2011

K E N D E L S E

Kirkebjerg A/S

(advokat Emil Baumann Geist, Roskilde)

mod

Universitets- og Bygningsstyrelsen

(Kammeradvokaten ved advokat Kasper Mortensen)

Ved udbudsbekendtgørelse nr. 2011/S 36-058667 af 17. februar 2011 ud-

bød, Universitets- og Bygningsstyrelsen, som begrænset udbud efter direk-

tiv 2004/18/EF (udbudsdirektivet) laboratorierenovering af Aalborg Uni-

versitet. Tildelingskriteriet var »laveste pris«.

4 virksomheder, herunder Kirkebjerg A/S, blev prækvalificeret til at afgive

tilbud på. installationsentreprisen.

Udbudsbetingelserne blev udsendt den 18. maj 2011, og ved udløbet af fri-

sten for afgivelse af tilbud den 22. juni 2011 havde 2 af de prækvalificerede

virksomheder afgivet tilbud, nemlig Kirkebjerg A/S og Brøndum A/S Den

28. juni 2011 meddelte Universitets- og Bygningsstyrelsen, at Kirkebjerg

A/S’ tilbud var ukonditionsmæssigt.

Den 1. juli 2011 indgav klageren, Kirkebjerg A/S, klage til Klagenævnet for

Udbud over indklagede, Universitets- og Bygningsstyrelsen. Klageren

fremsatte/ved klagens indgivelse anmodning om, at klagenævnet i medfør

af lov om håndhævelse af udbudsreglerne m.v. § 12, stk. 2, skulle beslutte,

at klagen skal have opsættende virkning. Den 27. juli 2011 besluttede

klagenævnet ikke at tillægge klagen opsættende virkning.

2.

Klagen er behandlet uden medvirken af sagkyndigt medlem, jf. lov om

håndhævelse af udbudsreglerne m.v. § 10, stk. 4.

Klageren har nedlagt følgende påstande:

Påstand 1

»Klagenævnet skal konstatere, at indklagede var uberettiget til at erklære

Kirkebjerg A/S’ tilbud af 22. juni 2011 for ukonditionsmæssigt som føl-

ge af, at dokumentation for ISO 9001-certificering samt tilslutning til

Kølebranchens Miljøordning (KMO) først blev fremsendt den 23. juni

2011 samt modtaget hos indklagede den 24. juni 2011 og således efter

tilbudsfristen.«

Påstand 2

Indklagede tilpligtes at betale 1.009.100 kr. til klageren.

Indklagede har nedlagt påstand om, at påstand 1 ikke tages til følge.

Indklagede har vedrørende påstand 2 påstået frifindelse.

Klagenævnet har besluttet at udsætte behandlingen af påstand 2, indtil der

er taget stilling til påstand 1.

Klagenævnets afgørelse af 27. juli 2011 vedrørende begæringen om, at der

tillægges klagen opsættende virkning, har følgende ordlyd:

»

…

Af udbudsbetingelserne fremgår bl.a.:

»I forbindelse med tilbudsgivning skal entreprenøren vedlægge doku-

mentation for at kølearbejdet udføres af en ISO 9001 certificeret virk-

somhed. Dokumentationen skal dække både virksomheden og de mon-

tører der påtænkes udføre arbejdet. Alternativt kan Anerkendelsesbrev

der viser at kølefirmaet må arbejde med de beskreven kølemidler, ac-

cepteres.

Bekræftelse på at kølefirmaet er tilsluttet KMO.

Såfremt at ovenstående ikke vedlægges tilbuddet, vil tilbuddet kunne

betragtes som IKKE KONDITIONSMÆSSIGT«.

3.

…

Tilbuddet fra Kirkebjerg A/S [af 22. juni 2011] indeholdt ikke doku-

mentation for ISO certificering samt tilslutning til Kølebranchens Mil-

jøordning

Bygherrerådgiveren, Alectia A/S, tog herefter kontakt til Kirkebjerg

A/S, der den 24. juni 2011 fremsendte dokumentationen.

Den 28. juni 2011 meddelte Universitets- og bygningsstyrelsen Kirke-

bjerg A/S, at Kirkebjerg A/S’ tilbud var ukonditionsmæssigt og som

følge heraf blev kasseret.

Parternes anbringender

Klageren har i det væsentlige gjort gældende, at den manglende frem-

sendelse af den krævede dokumentation ikke er udtryk for et grundlæg-

gende forbehold, hvilket også fremgår af, at det i udbudsbetingelserne

anføres, at den manglende dokumentation »vil kunne« medføre afvis-

ning. Tildelingskriteriet var »laveste pris«. Indklagede havde derfor ik-

ke mulighed for at lægge vægt på, hvilken underentreprenør tilbudsgi-

verne måtte vælge at anvende på sagen. Indklagede var alene berettiget

til at søge afklaret, hvorvidt den konkrete underentreprenør var ISO cer-

tificeret og medlem af KMO.

Ifølge udbudsbetingelserne kunne indklagede vælge mellem at kassere

et tilbud uden dokumentationen eller ved forespørgsel søge afklaret, om

klagerens underentreprenør opfyldte kravet om ISO certificering og

medlemskab af KMO.

Alectia A/S’ henvendelse til klageren er udtryk for afkald på mulighe-

den for at kassere klagerens tilbud. Henvendelsen er udtryk for en lovlig

teknisk afklaring. Alectia A/S har handlet inden for sin legitimation, og

der skal ske identifikation af rådgiveren og indklagede. Indklagede kan

ikke efter den lovlige tekniske forespørgsel og indhentelse af manglen-

de dokumentation omgøre sin beslutning og kassere klagerens tilbud,

der var tilbuddet med den laveste pris.

Indklagede har i det væsentlige gjort gældende, at klagerens tilbud som

erkendt ikke indeholdt den krævede dokumentation. Indklagede har der-

for været forpligtet til at se bort fra tilbuddet. Den manglende dokumen-

tation kan sidestilles med et forbehold. Forbeholdet kan ikke prissættes,

og tilbuddet skal derfor allerede af den grund ikke tages i betragtning.

Eftersom indklagede havde pligt til at kassere tilbuddet, kunne henven-

delse fra Alectia A/S ikke skabe en berettiget forventning hos klageren

om, at tilbuddet ville blive taget i betragtning. Alectia A/S har ikke af-

4.

givet noget løfte om, at tilbuddet ville blive taget i betragtning. Alectia

A/S henvendelse til klageren har ikke hjemmel i den bemyndigelse, der

er givet bygherrerådgiveren, og henvendelsen kan derfor ikke forpligte

indklagede. Indklagede har således været berettiget og forpligtet til at se

bort fra klagerens tilbud. At give tilladelse til at indhente supplerende

oplysninger strider mod grundlæggende udbudsretlige principper, her-

under ligebehandlingsprincippet.

Klagenævnet udtaler:

Klagenævnet træffer afgørelsen om opsættende virkning efter § 12, stk.

2, i lov om håndhævelse af udbudsreglerne m.v., der lyder:

…

Betingelserne for at tillægge en klage opsættende virkning er efter kla-

genævnets praksis:

En umiddelbar vurdering af klagen skal føre til, at klagen har noget på

sig (»fumus boni juris«). Hvis klagen umiddelbart synes håbløs, er be-

tingelsen ikke opfyldt.

Der skal foreligge uopsættelighed. Det vil sige, at opsættende virkning

skal være nødvendig for at afværge et alvorligt og uopretteligt tab for

klageren.

En interesseafvejning skal tale for opsættende virkning. Klagerens inte-

resse i, at klagenævnet tillægger klagen opsættende virkning, skal veje

tungere end indklagedes interesse i det modsatte.

Hvis blot én af de tre betingelser ikke er opfyldt, tillægger klagenævnet

ikke klagen opsættende virkning.

På denne baggrund vurderer klagenævnet klagen sådan:

Vedrørende betingelse nr. 1 (»fumus boni juris«) bemærker klagenæv-

net, at tilbudsgiveren bærer risikoen for tilbuddets udformning. Som er-

kendt af klageren indeholdt tilbuddet ikke den krævede dokumentation

for ISO certificering og tilslutning til KMO. Tilbuddet var derfor ukon-

ditionsmæssigt, og indklagede var berettiget til at se bort fra det.

Henvendelsen fra bygherrerådgiveren kan ikke føre til andet resultat.

Vedrørende betingelse nr. 2 (uopsættelighed) bemærker klagenævnet, at

klageren ikke har anført noget til støtte for, at denne betingelse skulle

være opfyldt.

5.

Klagenævnet tillægger herefter ikke klagen opsættende virkning.

…

«

Klagenævnet udtaler:

Ad påstand 1

Af de grunde, som klagenævnet har anført i afgørelsen af 27. juli 2011, ta-

ges påstanden ikke til følge. Det, der er anført under den efterfølgende

skriftveksling, kan ikke føre til andet resultat.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Joan Bach

kontorfuldmægtig

