

Klagenævnet for Udbud

(Michael Kistrup, Knud Erik Busk, Gorm K. Elikofer)

J.nr.: 2010-0022972

4. september 2012

K E N D E L S E

Kjæhr og Trillingsgaard A/S
(advokat Peter Lund Meyer, København)

mod

Kerteminde Forsyning Renovation A/S
(advokat Jess Aagaard, Kerteminde)

Den 25. maj 2011 afsagde klagenævnet kendelse vedrørende klagepunkterne 1 – 3 i denne sag. I kendelsen konstaterede klagenævnet, at indklagede under udbuddet har overtrådt udbudsreglerne således:

»Indklagede har handlet i strid med tilbudslovens § 10 ved efter tilbudsfristens udløb at have forhandlet med Entreprenørgården Munkebo A/S om forbehold angående sikkerhedsafskærmning, akustiklofter og solceller, uagtet at denne tilbudsgiver ikke var lavestbydende.

Indklagede har handlet i strid med ligebehandlingsprincippet i tilbudslovens § 2, stk. 3, ved ikke at tildele den udbudte entreprisekontrakt om ombygning af Langeskov Genbrugsplads til klageren, uagtet at klageren var lavestbydende.

Indklagedes beslutning af 2. august 2010 om at indgå kontrakt med Entreprenørgården Munkebo A/S annulleres.«

Denne kendelse vedrører erstatningspåstandene. Spørgsmålet om erstatning har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 4

Indklagede tilpligtes at betale 1.063.790 kr. til klageren som erstatning for positiv opfyldelsesinteresse med procesrente fra klagens indgivelse den 20. oktober 2010.

Påstand 5 (subsidiær til påstand 4)

Indklagede tilpligtes at betale et mindre beløb end 1.063.790 kr. til klageren som erstatning for positiv opfyldelsesinteresse med procesrente fra klagens indgivelse den 20. oktober 2010 eller et senere tidspunkt.

Påstand 6 (mere subsidiær til påstand 4)

Indklagede tilpligtes at betale 100.000 kr. til klager som erstatning for negativ kontraktinteresse, eller et efter klagenævnets skøn fastsat mindre beløb, med procesrente fra klagens indgivelse den 20. oktober 2010 eller et senere tidspunkt.

Klageren har opgjort sit krav i påstand 4 som mistet dækningsbidrag på den udbudte entreprisekontrakt svarende til 14,8 % af 7.179.200 kr., der var klagerens tilbudspris.

Klageren har opgjort sit krav i påstand 6 som udgifterne ved udarbejdelse af tilbud.

Statsautoriseret revisor Poul Skovgaard har i en erklæring af 18. juli 2011 bl.a. udtalt følgende om beregningen af klagerens dækningsbidrag:

»...

Omsætning

Kalkulationen er baseret på en omsætning på 7.179.200 kr. ekskl. moms, svarende til det afgivne tilbud. Der er ikke kalkuleret med ekstraopgaver.

Dækningsbidrag

Kalkulationen er baseret på et forventet dækningsbidrag på 10 % på delarbejder, som er forventet udført af underentreprenører – og et forventet dækningsbidrag på 35 % på delarbejder, som er forventet udført af Kjæhr & Trillingsgaard A/S (af selskabet benævnt eget arbejde).

Af det forventede dækningsbidrag på 10 % på underentreprenørarbejder, afholder selskabet omkostninger til indkøb, ledelse og styring af opgaven samt faste omkostninger (administration, afskrivninger og renter). Indkøb, ledelse og styring af opgaven varetages af selskabets fastansatte ingeniører og stab i øvrigt.

Det konkrete dækningsbidrag i opgaver udført af underentreprenører afhænger af selskabets evne til indkøb, ledelse og styring af opgaven. Selskabet har god erfaring med opgaver af netop denne type, og jeg vurderer at de 10 % er i overensstemmelse med det dækningsbidrag, som selskabet sædvanligvis kalkulerer i opgaver udført af underentreprenører.

Af det forventede dækningsbidrag på 35 % på egne arbejder, afholder selskabet omkostninger til ledelse og styring af opgaven, herunder ledelse af egne medarbejdere samt fast omkostninger. Opgaven varelages af selskabets fastansatte ingeniører og stab i øvrigt. Selskabet har god erfaring med opgaver af netop denne type, og jeg vurderer at de 35 % er i overensstemmelse med det dækningsbidrag, som selskabet sædvanligvis kalkulerer i opgaver udført af selskabet selv.

Jeg har påset, at arbejdsopgaverne medtaget som eget arbejde, er arbejdsopgaver som sædvanligvis udføres af Kjæhr & Trillingsgaard, herunder bl.a. ledelse og styring, byggepladsetablering og drift, beton og betonelementer samt mureropgaver. Det er min opfattelse, at den anvendte fordeling på underentreprenørarbejde, hhv. eget arbejde er i overensstemmelse med de opgaver/funktioner/kompetencer, som Kjæhr & Trillingsgaard A/S sædvanligvis anvender i lignende sager.

Sammenfatning

Det er min opfattelse at vedhæftede kalkulation er i overensstemmelse med de hos Kjæhr & Trillingsgaard sædvanligvis anvendte kalkulationer på tilsvarende opgaver. Samlet er der forventet et dækningsbidrag for faste omkostninger på 14,8 %.

Selskabet har løst flere tilsvarende opgaver og har i perioden haft rigelig kapacitet til ligeledes at løse denne opgave, med en opgavefordeling som ovenfor anført.

På dette grundlag anser jeg det opgjorte beløb på 1.063.790 kr., som en velunderbygget forventning til selskabets dækningsbidrag, såfremt selskabet havde udført opgaven.«

Til brug for erstatningssagen har klageren fremlagt en såkaldt efterkalkulation og revisorerklæring vedrørende en entreprise for Skærbæk Genbrugsplads. Det fremgår heraf, at klageren af en omsætning på 8.541.002,50 kr. opnåede et dækningsbidrag på 1.002.015,61 kr.

Ad erstatningsgrundlaget:

Klageren har gjort gældende, at indklagede ved de pågældende overtrædelser af udbudsreglerne har handlet på en sådan måde, at indklagede efter de almindelige erstatningsregler er erstatningsansvarlig over for klageren, der havde afgivet tilbud uden at få kontrakten.

Klageren har nærmere anført, at tildelingskriteriet for udbuddet var laveste pris, og at klageren som den tilbudsgiver med den laveste pris skulle have haft kontrakten tildelt. Der foreligger et klart og kvalificeret ansvarsgrundlag. Endvidere er der årsagssammenhæng mellem krænkelsen og klagerens tab, ligesom tabet har været en påregnelig følge af krænkelsen.

Indklagede, der har anerkendt, at der foreligger et ansvarsgrundlag, har gjort gældende, at dette ikke kan anses for klart og kvalificeret, men at indklagedes overtrædelse af udbudsreglerne har været af en mild karakter.

Indklagede har anerkendt, at der foreligger årsagssammenhæng som anført af klageren, men har bestridt, at tabets størrelse har været påregnelig.

Ad erstatningskravet:

Klageren har vedrørende påstand 5 gjort gældende, at klageren, hvis indklagede ikke havde handlet i strid med udbudsreglerne og erstatningspådragende, ville have fået entreprisekontrakten, og at klageren derfor har krav på en erstatning, der svarer til positiv opfyldelsesinteresse, svarende til klagerens mistede dækningsbidrag for entreprisen.

Dækningsbidraget skal opgøres på den af klageren anførte måde, der er bekræftet af revisor. At klageren kan opgøre sit dækningsbidrag til 14,8 % støttes af beregningerne for den sammenlignelige entreprise vedrørende Skærbæk Genbrugsplads.

Klageren har vedrørende påstand 6 gjort gældende, at klageren i hvert fald har krav på at få dækket sit tab for de forgæves afholdte udgifter i forbindelse med, at virksomheden afgav tilbud.

Indklagede har bestridt, at klagerens tab kan opgøres som mistet dækningsbidrag og bestridt, at dækningsbidraget kan opgøres til 14,8 % af entreprisens summen. Klageren har ikke løftet bevisbyrden for sit påståede tab. Indklagede har bestridt, at entreprisen vedrørende Skærbæk Genbrugsplads kan anvendes som bevis for klagerens dækningsbidrag.

Klageren har haft besparelser ved ikke at udføre entreprisen, hvorfor der skal ske reduktion af klagerens krav, ligesom indklagedes overtrædelse af udbudsreglerne er beskeden, og der skal også af denne grund ske reduktion af klagerens krav.

Klagenævnet udtaler:

Ved klagenævnets kendelse af 25. maj 2011 fastslog klagenævnet, at indklagede havde handlet i strid med ligebehandlingsprincippet i tilbudslovens § 2, stk. 3, ved ikke at tildele den udbudte entreprisekontrakt om ombygning af Langeskov Genbrugsplads til klageren, uagtet at klageren var lavestbydende.

Indklagede har – som også erkendt af indklagede – herved handlet ansvarspådragende over for klageren, der, når henses til det anførte om, at indklagede skulle have tildelt kontrakten til klageren som lavestbydende, herefter har krav på erstatning i form af positiv opfyldelsesinteresse.

Klageren skal herefter stilles, som om klageren var blevet tildelt kontrakten, hvorfor indklagede skal betale klageren erstatning.

Erstatningen fastsættes skønsmæssigt under hensyn til det i revisorerklæringen anførte om klagerens forventede dækningsbidrag ved entreprisen, men også under hensyn til den besparelse, som klageren har haft ved ikke at gennemføre entreprisen til 800.000 kr. med renter som nedenfor bestemt.

Herefter bestemmes:

Indklagede, Kerteminde Renovation A/S, skal til klageren, Kjæhr og Trilingsgaard A/S, betale 800.000 kr. med procesrente fra den 20. oktober 2010.

Indklagedes skal i yderligere sagsomkostninger til klageren betale 25.000 kr.

Beløbene skal betales inden 8 uger efter, at denne afgørelse er meddelt indklagede.

Indklagedes indbringelse af denne kendelse for domstolene inden 8 uger efter, at afgørelsen er meddelt parterne, har opsættende virkning, jf. lov om håndhævelse af udbudsreglerne m.v. § 8, stk. 1.

Michael Kistrup

Genpartens rigtighed bekræftes.

Camilla Christina Nielsen
kontorfuldmægtig