
Klagenævnet for Udbud J.nr.: 2009-0020248
(Michael Ellehauge, Niels Henriksen, Melitta Keldebæk) 2. december 2009

K E N D E L S E

Løgten Murer- og Entreprenørforretning A/S
(advokat Hans Erik Steffensen, Århus)

mod

Norddjurs Kommune
(advokat Birte Rasmussen, Aalborg)

Ved udbudsbekendtgørelse nr. 2009/S 91-130974 af 12. maj 2009 udbød
Norddjurs Kommune som offentligt udbud efter direktiv 2004/18/EF om
samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbs-
kontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og an-
lægskontrakter (Udbudsdirektivet) 13 delaftaler vedrørende opførelse af 84
plejeboliger i Grenå med tilhørende servicearealer og aktivitetscenter. Den-
ne sag vedrører delaftale nr. 1 »Råhusentreprisen«.

Udbudsbetingelserne blev udsendt den 20. maj 2009, og ved udløbet af fri-
sten for afgivelse af tilbud den 26. juni 2009 havde 7 virksomheder, herun-
der Løgten Murer- og Entreprenørforretning A/S, afgivet tilbud. Den 7. sep-
tember 2009 besluttede Norddjurs Kommune at afvise Løgten Murer- og
Entreprenørforretning A/S’ tilbud som ukonditionsmæssigt. Samtidig til-
kendegav Norddjurs Kommune over for tilbudsgiverne, at kommunen agte-
de at indgå kontrakt med NCC Construction Danmark A/S.

Den 16. september 2009 indgav klageren, Løgten Murer- og
Entreprenørforretning A/S, klage til Klagenævnet for Udbud over indklage-
de, Norddjurs Kommune. Klageren fremsatte ved klagens indgivelse
anmodning om, at Klagenævnet i medfør af lov om Klagenævnet for Udbud

2.

§ 6, stk. 2, skulle beslutte, at klagen skal have opsættende virkning. Den 6.
oktober 2009 besluttede Klagenævnet ikke at tillægge klagen opsættende
virkning. Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebe-
handlingsprincippet i Udbudsdirektivets artikel 2 ved at afvise klagerens
tilbud som ukonditionsmæssigt med den begrundelse,

(a) at den tro- og loveerklæring, der var vedlagt klagerens tilbud, ikke
var underskrevet, og

(b) at tilbuddet ikke var vedlagt »garantierklæring«.

Påstand 2

Klagenævnet skal annullere indklagedes beslutning af 7. september 2009
om at afvise klagerens tilbud som ukonditionsmæssigt.

Indklagede har nedlagt påstand om, at påstand 1 (a) og påstand 2 ikke tages
til følge. Indklagede har erkendt overtrædelsen i påstand 1 (b).

Udbudsbetingelserne består foruden udbudsbekendtgørelsen bl.a. af et ud-
budsbrev af 20. maj 2009, en tilbudsliste, en tro og love erklæring samt
Byggesags- og Entreprisebeskrivelse af 20. maj 2009.

Tildelingskriteriet var fastsat til »laveste pris«.

I udbudsbrevet står der bl.a.:

»Udbudsmaterialet omfatter:
...
8. 1 stk. tro- og loveerklæring om evt. gæld til det offentlige«

I udbudsbekendtgørelsen står der bl.a.:

»III.2.1) De økonomiske aktørers personlige forhold, herunder krav
om optagelse i erhvervs- eller handelsregister:
Oplysninger og formaliteter, som er nødvendige for at vurdere, om

3.

kravene er opfyldt: Tro- og loveerklæring om ubetalt forfalden
gæld til det offentlige jf. lovbekg. nr. 336 af 13.5.1997 om
begrænsning af skyldneres muligheder for at deltage i offentlige
udbudsforretninger.

Erklæringen skal være dateret og underskrevet og må ikke være
ældre end 7 kalenderdage fra datoen for afgivelse af tilbud.

III.2.2) Økonomisk og finansiel kapacitet:
Oplysninger og formaliteter, som er nødvendige for at vurdere, om
kravene er opfyldt: - Erklæring fra bank eller kautionsselskab om at
tilbudsgiver kan stille den krævede sikkerhedsstillelse«

I udbudsbetingelsernes tilbudsliste side 1 står der bl.a.:

»Kvittering for vedlagte bilag og dokumentation jf.
udbudsbekendtgørelse nr. 2009/S 91-130981 [2009/S 91-130974]:
…

- udfyldt tro og loveerklæring vedlagt tilbud

 Underskrift«

Udbudsbetingelsernes tro og love erklæring er sålydende:

»TILBUDSGIVERS TRO OG LOVE ERKLÆRING – OM
EVENTUEL GÆLD TIL DET OFFENTLIGE

Under henvisning til §§ 1-3 i lov om begrænsning af skyldneres
muligheder for at deltage i offentlige udbudsforretninger m.v.
erklærer jeg/vi herved overfor Norddjurs Kommkune, at min/vor
ubetalte, forfaldne gæld til det offentlige dags dato udgør:

Kr. _________________________«

Den tilbudsliste, der var en del af klagerens tilbud, indeholdt to steder på
side 1 klagerens underskrift, nemlig en underskrift i relation til tilbudssum-
men og en underskrift svarende til den underskriftlinje, der gengivet oven-
for.

4.

Klagerens tilbud indeholdt endvidere udbudsbetingelsernes tro og love er-
klæring, som klageren ikke havde underskrevet, men udfyldt med »kr. 0«,
samt en erklæring fra Dansk Kaution vedrørende sikkerhedsstillelse.

I et brev af 7. september 2009 fra indklagedes rådgiver, Christensen &
Rottbøll A/S Arkitekter MAA, til klageren står der bl.a.:

»Deres tilbud er efter en juridisk vurdering af Advokatfirmaet
Hjulmand og Kaptain vurderet ikke konditionsmæssigt på baggrund
af de i udbuddet i henhold EU’s udbudsdirektiv stillede
minimumskrav.

Dette tilbud er ikke-konditionsmæssigt. Begrundelsen herfor er, at
der mangler garantierklæring, ligesom tro-og-love erklæring ikke
er underskrevet.

Det kan oplyses, at Norddjurs Kommune har til hensigt at tildele 1.
Råhusentreprisen til NCC Construction Danmark A/S, som er
lavestbydende med et konditionsmæssigt tilbud.«

Parternes anbringender

Ad påstand 1 (a)

Klageren har gjort gældende, at indklagede har handlet i strid med ligebe-
handlingsprincippet i Udbudsdirektivets artikel 2 ved at afvise klagerens
tilbud som ukonditionsmæssigt med henvisning til, at den tro og love erklæ-
ring, der var vedlagt tilbuddet, ikke var underskrevet. Klageren har nærmere
anført, at klagerens tilbud var konditionsmæssigt, idet tilbuddets tro og love
erklæring var udfyldt med »kr. 0«, og idet klageren ved at have
underskrevet tilbudslisten to steder må anses for at have afgivet tro og love
erklæringen over for indklagede.

Indklagede har gjort gældende, at indklagede ikke har handlet i strid med
ligebehandlingsprincippet i Udbudsdirektivets artikel 2 ved at afvise klage-
rens tilbud som ukonditionsmæssigt med den anførte begrundelse. Indkla-
gede har nærmere anført, at udbudsbetingelserne indeholdt krav om, at til-
budsgiverne skulle afgive en tro og love erklæring, der var forsynet med
den pågældende tilbudsgivers underskrift. Hverken tro og love erklæringen

5.

eller tilbuddet i øvrigt indeholdt en underskrift, der var udtryk for klagerens
erklæring vedrørende gæld til det offentlige.

Ad påstand 1 (b)

Klageren har gjort gældende, at indklagede har handlet i strid med ligebe-
handlingsprincippet i Udbudsdirektivets artikel 2 ved at afvise klagerens
tilbud med den begrundelse, at tilbuddet ikke var vedlagt en garantierklæ-
ring, idet tilbuddet i overensstemmelse med udbudsbetingelserne var ved-
lagt en erklæring vedrørende sikkerhedsstillelse.

Indklagede har bemærket, at det i brevet af 7. september 2009 fejlagtigt er
anført, at tilbuddet ikke var vedlagt en garantierklæring.

Ad påstand 2

Klageren har gjort gældende, at indklagedes beslutning om at afvise
klagerens tilbud skal annulleres som følge af overtrædelserne i påstand 1.

Indklagede har gjort gældende, at påstanden ikke skal tages til følge, idet
indklagede var berettiget til at afvise tilbuddet var ukonditionsmæssigt.

Klagenævnet udtaler:

Ad påstand 1 (a) og (b)

Det er i udbudsbekendtgørelsen klart fastsat, at tilbudsgiverne skulle afgive
en underskrevet tro og love erklæring. Den tro og love erklæring, der var
vedlagt klagerens tilbud, var ikke underskrevet. Det forhold, at klageren
havde underskrevet tilbudslistens side 1 to gange, kan efter indholdet af
tilbudslistens side 1 ikke medføre, at klageren kan anses for at have
underskrevet tro og love erklæringen. Påstand 1 (a) tages ikke til følge.

Klagerens tilbud var vedlagt en erklæring om sikkerhedsstillelse. Påstand 1
(b) tages til følge.

Ad påstand 2

6.

Med henvisning til det, Klagenævnet har anført ad påstand 1 (a), tages
påstanden ikke til følge.

Herefter bestemmes:

Ad påstand 1 (b)

Indklagede har handlet i strid med ligebehandlingsprincippet i Udbudsdi-
rektivets artikel 2 ved at afvise klagerens tilbud som ukonditionsmæssigt
med den begrundelse, at tilbuddet ikke var vedlagt »garantierklæring«.

Indklagede, Norddjurs Kommune, skal i sagsomkostninger til klageren,
Løgten Murer- og Entreprenørforretning A/S, betale 8.000 kr., der betales
inden 14 dage efter modtagelsen af denne kendelse.

Klagen tages ikke til følge vedrørende påstand 1 (a) og påstand 2.

Klagegebyret tilbagetales.

Michael Ellehauge

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

