

Klagenævnet for Udbud J.nr.: 04-270.541
(Kirsten Thorup, Niels Henriksen, Erik Hammer) 12. april 2005

K E N D E L S E

Mariendal El-Teknik A/S
(advokat Birte Rasmussen, Aalborg)

mod

Nordjyllands Amt
(advokat Poul Thorup, Aalborg)

Ved udbudsbekendtgørelse af 19. december 2003 udbød Nordjyllands Amt
som offentligt udbud efter direktiv 93/37 om samordning af fremgangs-
måderne med hensyn til indgåelse af offentlige bygge- og anlægskontrakter,
som ændret ved direktiv 97/52 (Bygge- og anlægsdirektivet), fagdelte
bygge- og anlægsarbejder i forbindelse med opførelse af en sengebygning i
tre etager med kælder og en forbindelsesbygning i to etager med kælder på
Sygehus Vendsyssel, Hjørring. Tildelingskriteriet var fastsat til »laveste
pris«.

Udbudsbetingelserne blev udsendt den 30. januar 2004, og ved udløbet af
fristen for afgivelse af tilbud den 17. marts 2004 havde en række
virksomheder afgivet tilbud på el-entreprisen, herunder Mariendal El-
Teknik A/S og Brønderslev El-teknik A/S. Den 11. maj 2004 besluttede
indklagede at indgå kontrakt med Brønderslev El-teknik A/S, og kontrakt
blev herefter indgået den 26. juni 2004.

Den 14. december 2004 indgav klageren, Mariendal El-Teknik A/S, klage
til Klagenævnet for Udbud over indklagede, Nordjyllands Amt. Klagen har
været behandlet på et møde den 28. februar 2005.

2.

Klageren har nedlagt følgende påstande:

Påstand 1
Klagenævnet skal konstatere, at indklagede har handlet i strid med Bygge-
og anlægsdirektivets artikel 10, stk. 6, og det EU-udbudsretlige ligebe-
handlingsprincip ved i udbudsbetingelserne at fastsætte, at belysnings-
armaturer af bestemte fabrikater skulle anvendes, uanset at indklagede
havde mulighed for at beskrive kontraktgenstanden ved hjælp af
specifikationer, som er tilstrækkelig nøjagtige og forståelige for alle
interesserede.

Påstand 2 (subsidiær i forhold til påstand 1)
Klagenævnet skal konstatere, at indklagede har handlet i strid med Bygge-
og anlægsdirektivets artikel 10, stk. 6, og det EU-udbudsretlige lige-
behandlingsprincip ved i udbudsbetingelserne ikke at have anført be-
mærkningen »eller dermed ligestillet« eller tilsvarende bemærkning i for-
bindelse med, at det er fastsat, at der skal anvendes belysningsarmaturer af
bestemte fabrikater.

Påstand 3
Klagenævnet skal konstatere, at indklagede har handlet i strid med Bygge-
og anlægsdirektivets artikel 10, stk. 6, og det EU-udbudsretlige lige-
behandlingsprincip ved ikke at tage klagerens tilbud i betragtning med den
begrundelse, at de belysningsarmaturer, som var en del af klagerens tilbud
under punkterne B14, B15, B24 og B25, ikke er sammenlignelige med
hensyn til design med de armaturer, der er fastsat i udbudsbetingelserne.

Påstand 4
Klagenævnet skal konstatere, at indklagede har handlet i strid med Bygge-
og anlægsdirektivets artikel 30, stk. 1, litra a, ved at beslutte at indgå
kontrakt med Brønderslev El-teknik A/S, uanset at denne tilbudsgiver ikke
havde afgivet tilbudet med den laveste pris.

Påstand 5
Klagenævnet skal konstatere, at indklagede har handlet i strid med Bygge-
og anlægsdirektivets artikel 8, stk. 2, ved ikke hurtigst muligt efter at have
besluttet ikke at tage klagerens tilbud i betragtning at have underrettet
klageren om, at dennes tilbud ikke blev taget i betragtning.

Klageren har tilkendegivet senere at ville nedlægge påstand om erstatning.

3.

Indklagede har vedrørende påstand 1 - 5 nedlagt påstand om, at klagen ikke
tages til følge.

Sagens nærmere omstændigheder:

Udbudsbekendtgørelsen af 19. december 2003 indeholder følgende:

» Medicinsk sengebygning og ambulatorium med daghospital
 ……
 Del I: Ordregivende myndighed

I.1) Den ordregivende myndigheds officielle navn og adresse:
Nordjyllands Amt, Bygningskontoret.
……

 Del II: Kontraktens genstand
II.1) Beskrivelse
1.1) Type bygge- og anlægskontrakt: Udførelse
……
1.5) Den ordregivende myndigheds betegnelse for aftalen:
Medicinsk Sengebygning og Forbindelsesbygning på Sygehus
Vendsyssel, Hjørring.
……

 Del IV: Procedurer
IV. 1) Type Procedure: Offentligt udbud.
……
2) Tildelingskriterier: Laveste pris.
……
3.7) Fremgangsmåde ved åbning af bud.
……
3.7.2) Dato, klokkeslæt eller sted: 17.3.2004 – 10.00
Licitationen afholdes onsdag den 17. marts 2004, kl. 10.00 på
Sygehus Vendsyssel, Hjørring.
……

 Del VI: Andre oplysninger
……
II.3) Kontraktens varighed eller frist for dens udførelse:
Udførelsesfrister:
……
Byggestart er fastlagt til den 14. juni 2004.
Den samlede aflevering er fastlagt til ultimo 2008.

 ……«

I udbudsbetingelserne af januar 2004 er i »Byggesagsbeskrivelse 1 –
Administrative forhold« fastsat følgende:

4.

» 2. Orientering
……
2.1.3 Afgivelse af bud
Byggesagen udbydes i offentligt udbud i fagdelt entrepriser iht.
»Bygge- og Anlægsdirektivet« (BAD). I alle entrepriser er
tildelingskriteriet »den laveste pris«.
Følgende entrepriser udbydes efter »Bygge- og Anlægsdirektivet«

1. Jord- og kloakentreprisen
2. Anlægsgartner- og belægningsentreprisen
……
18. El-entreprisen

 ……
 3. AB 92

A. Aftalegrundlaget

3. AB 92
A. Aftalegrundlaget
Almindelige betingelser for
arbejder og leverancer i bygge-
og anlægsvirksomhed, AB 92,
er gældende for samtlige
arbejder med supplerende be-
stemmelser som angivet i det
følgende.
Supplerende bestemmelser til
AB 92 er i det følgende anført i
højre kolonne og fremhævet
med kursiv skrift [ej kursiveret
i det følgende].

…… ……
C. Entreprisens udførelse C. Entreprisens udførelse
…… ……
Entreprenørens ydelse
§ 10. Arbejdet skal udføres i
overensstemmelse med aftalen,
fagmæssigt korrekt eller i
overensstemmelse med byg-
herrens eventuelle anvisninger
efter § 15. Materialer skal – for
så vidt disses beskaffenhed
ikke er anført – være af
sædvanlig god kvalitet.

Entreprenørens ydelse
§ 10 – stk. 1.1. Hvis der i
udbudsmaterialet forekommer
henvisninger til specifikke
varemærker etc., fabrikater el-
ler produkter, beskrevet »som«
sker dette alene for at gøre
henvisningen tilstrækkelig nøj-
agtig og forståelig for alle, da
det i udbudsmaterialet nævnte
danner norm for kravene til
funktion, kvalitet, æstetik og
geometri.

…… ……
 ……«

5.

I udbudsbetingelserne af januar 2004 er i »18. El-entreprisen« fastsat
følgende:

» 18.1 Grundlag for arbejdet
Arbejdet skal udføres i nøje overensstemmelse med de til enhver tid
gældende bestemmelser i h.t. dansk lovgivning samt ministerielle
og kommunale bekendtgørelser og regulativer.
Arbejdet skal gennemføres i henhold til bl.a.:
1. Stærkstrømsbekendtgørelsen.
2. Fællesregulativet.
3. Brandteknisk vejledning nr. 31.
4. EMC-direktivet.
5. DIF’s norm for beskyttelse mod lyn, DS 453.
6. DIF’s norm for svagstrømsinstallationer, DS 460.
7. Dansk Sygehus Instituts (DSI) projektrapport 80.09.
8. Dansk Sygehus Instituts (DSI) projektrapport 82.06.
9. Arbejdstilsynets regelsæt og afgørelser.
10. Bygningsreglementet.
11. Nærværende beskrivelse med tilhørende tegninger.
12. Udbudstidsplan.
13. Fællesbetingelser.

Det bemærkes, at udførelsen skal opfylde de til enhver tid gældende
love og bestemmelser, således at disse gælder forud for projektet i
tilfælde af uoverensstemmelser.

 ……
 18.9 Materialer

Hvor intet andet er beskrevet leveres samtlige materialer i gangbare
modeller og i fabriksny stand. Alt installationsmateriel skal være
DEMKO-godkendt eller registreret.
Hvor projektmaterialet henviser til materialer af bestemte fabrikater
eller typer, er entreprenøren pligtig at levere de angivne fabrikater
og typer eller kvalitetsmæssigt tilsvarende produkter med samme
design og funktion.
Hvis tilbudet er baseret på andre fabrikater og typer end de i
projektet angivne, skal dette klart fremgå af tilbudet.
Hvis intet er oplyst i tilbudet, leveres de fabrikater og typer, der er
henvist til i projektmaterialet.
……

 18.21 Belysningsarmaturer
Entreprenøren leverer og monterer belysningsarmaturer i henhold
til tegningsmaterialet, komplet inkl. lyskilder, nødvendige trempler
og tyller i loftplader m.v.

 ……
 18.23 Terrænbelysning

Entreprenøren leverer og monterer udvendig belysning på bygning
samt i terræn som vist på terrænplan.

6.

 ……«

Det er under mødet i Klagenævnet af indklagede oplyst, at der i
Bygningsreglementet – som er nævnt i Udbudsbetingelsernes pkt. 18.1 – i
pkt. 12.8.3 henvises til Dansk Standard 703.

Dansk Standard 703, »Retningslinier for kunstig belysning i sygehuse«,
indeholder i afsnittet vedrørende belysningen i »Almindelige sengestuer«,
bl.a. følgende:

»……
Almenbelysningen skal søges indrettet således, at den ved de anførte
belysningsstyrker giver et tiltalende indtryk af rummet.

Den del af lyset, der fra armaturer udsendes under vandret plan, skal
være således kontrolleret, at lyset sendes ned på gulvet eller på
fodenden af sengene, medens armaturerne skal være afskærmede i
retning mod den sengeliggende patients øjne.
……«

I udbudsbetingelserne af januar 2004 er i tegning HV nr. 982 med
emneangivelsen »El-installationer Armaturfortegnelse« fastsat:

» Sygehus Vendsyssel, Hjørring
Belysningsarmaturer

……
B13 Jakobsson Kleeman, 1x18W, med glas IP44
B14 Focus Square 250 1x18W på væg i nicher og gange
B15 Focus Square 270, 1x32W på væg i trapperum
B19 Louis Poulsen Armatur HR 1x36W med oplys
B24 Lampas Parklygte L304, 2x36W med perforeret skærm
B25 Lampas Pullert L305, 1x24W med perforeret skærm
……«

Det fremgår af en produktbeskrivelse med fotografier fra Focus Lightning
AS, at både Focus Square 250 (B14) og Focus Square 270 (B15) er
kvadratiske væglamper.

Det fremgår af produktbeskrivelser med fotografier, at både Lampas
Parklygte L304 (B24) og Lampas Pullert L305 (B25) er udendørs
lygtemaster, hvor lyskilden er en integreret del af mastens top.

7.

Ved udløbet af fristen for afgivelse af tilbud var der modtaget en række
tilbud vedrørende el-entreprisen. De lavestbydende var i priser ekskl.
moms:

1. Klageren 12.938.000 kr.
2. Brønderslev El-teknik A/S 13.120.000 kr.

I klagerens tilbud af 17. marts 2004 er anført følgende:

»Materiale- og produktspecifikationer:

(skal kun udfyldes i det omfang, hvor der ikke tilbydes de i
udbudsmaterialet nævnte produkter/fabrikater/typer)

I tilbudet er medregnet følgende produkter/fabrikater/typer:
……
Belysninger.

B1=Solar, Dacapo, 1x55 watt
B2=LP Beat 222/155 1x26 watt
B3=Solar DP indbyg 4x18 watt
B5=Solar DP Thor ilæg T324 2/tænd
B6=B Som B5
B8=LP Beat 222/155 1x18 watt HF-R
B9=LP Beat 222/155 1x26 watt HF-R
B10=LP Beat 222/155 1x18 watt HF
B12=LP Beat 222/155 1x26 watt HF med glas
B14=LP IO Væg Ø 320 22 watt
B15=LP IO Væg Ø 400 40 watt
B24=LP KIPP Parklygte
B25=LP KIPP Pullert
……«

Det fremgår af produktbeskrivelsen med fotografier fra Louis Poulsen, at
både LP IO Væg Ø 320 (B14) og LP IO Væg Ø 400 (B15) er cirkulære
væglamper.

Det fremgår af produktbeskrivelser med fotografier fra Louis Poulsen, at
både Kipp Lygte (B24) og Kipp Pullert (B25) er udendørs lygtemaster, hvor
lyskilden er placeret i en skålformet glasskærm øverst på masten.

Klagenævnet har fået forevist de armaturer, som klageren har tilbudt som
B14 og B15, samt udbudsbetingelsernes referenceprodukter.

8.

Det fremgår af Brønderslev El-teknik A/S’ tilbud af 17. marts 2004, at
denne tilbudsgiver også på visse punkter har tilbudt andre belys-
ningsarmaturer end de referenceprodukter, som indklagede har fastsat i
udbudsbetingelsernes produktbeskrivelse. Klagenævnet har fået forevist
eksempler på disse belysningsarmaturer, nemlig svarende til produkt-
beskrivelsens B13 og B19. Disse armaturer afviger såvel designmæssigt
som med hensyn til materialevalg ubestridt betydeligt fra indklagedes
referenceprodukter.

Ved brev af 15. juni 2004 til klageren har indklagedes tekniske rådgiver,
arkitektfirmaet Nord A/S, anført følgende:

»Vedr.: Sygehus Vendsyssel - Hjørring

På bygherren, Nordjyllands Amts vegne takker vi for tilbud vedr.
ovennævnte byggeri.

De indkomne tilbud er alle nøje gennemgået.
Deres tilbud er herefter fundet ikke konditionsmæssigt, pga, at de i
Deres tilbud anførte belysningsarmaturer B14, B15, B24 og B25
designmæssigt ikke er i overensstemmelse med udbudsmaterialet,
hvorfor Amtsrådet ikke kan modtage Deres tilbud og har entreret til
anden side.
……«

Ved brev af 29. juni 2004 opfordrede klagerens faglige organisation,
Tekniq, indklagede til at godtgøre, at de belysningsarmaturer, som klageren
havde tilbudt som B14, B15, B24 og B25, ikke opfyldte de fastsatte krav.

Ved brev af 2. september 2004 besvarede indklagedes advokat, advokat
Poul Thorup, opfordringen bl.a. således:

»Deres klients tilbud blev efter gennemgang af udbudsmaterialet
forkastet som ukonditionsmæssigt med den begrundelse, at de af Deres
klient valgte belysningsarmaturer ikke er sammenlignelige med de i
udbudsmaterialet beskrevne armaturer.

I udbudsmaterialets armaturfortegnelse er der for vægbelysning i
nichegange og trapperum (B14 og B15) som referenceprodukt foreslået
armaturer af typen Focus Square, der er firkantede. De af Deres klient
foreslåede armaturer af typen LPIO for B14 og B15 er begge runde.

9.

I armaturfortegnelsen er der til parkbelysning (B14 og B15) som
referenceprodukt foreslået armatur af typen Lampas 305, hvor lyskilden
er placeret i standeren. Deres klient har for B24 og B25 foreslået et
armatur af typen LP Kipp, hvor lyskilden er placeret i en skål, der
vender opad.

Kopi af tekniske data og billeder af armaturerne vedlægges.

De af Deres klient foreslåede armaturer har således et helt andet
æstetisk udtryk og en helt anden geometri end referencearmaturerne, og
det har således ikke været muligt at antage Deres klients tilbud.
……«

Administrerende direktør Keld Ramlov, klageren, har bl.a. forklaret, at
selskabets entreprisechef, der overværede åbningen af tilbudene, var sikker
på, at klageren, der var lavestbydende, havde vundet licitationen. Klageren
hørte fra anden side, at entreprisen var gået til Brønderslev El-teknik A/S i
stedet. Han er bekendt med såvel Bygningsreglementet som Dansk
Standard 703. Det belysningsarmatur til sengestuer, som klageren havde
tilbudt som B14, giver lys både fremad og bagud mod væggen, hvorimod
det referenceprodukt, der er fastsat i udbudsbetingelserne, kun giver lys på
væggen. Det tilbudte overholder Dansk Standards krav om blændingstal.
Sengestuelampen er »afskærmet«, selv om den lyser ud i rummet. Klageren
valgte at tilbyde udendørs lamper til parkeringspladserne, som opfyldte de
funktionsmæssige og kvalitetsmæssige krav. Da tildelingskriteriet var
»laveste pris«, valgte klageren imidlertid et produkt, der ikke design-
mæssigt var identisk med udbudsbetingelsernes. Indklagede havde jo ikke
direkte forlangt cylinderformet udendørs belysningsarmatur.

Arkitekt Frederik Bengaard, Nordjyllands Amt, har bl.a. forklaret, at han
har medvirket som totalrådgiver ved en lang række hospitalsbyggerier. Han
opfatter »design« som et samlebegreb. Efter hans opfattelse er den af
klageren tilbudte væglampe (B 14) ikke afskærmet, eftersom den også lyser
ud i rummet. De tilbudte lamper til udendørs belysning (B24 og B25) passer
efter hans opfattelse ikke ind i hospitalsfunktionen. Han har aldrig
medvirket ved udbud, hvor der blev givet en beskrivelse af det udbudte og
ikke udelukkende henvist til referenceprodukter.

Installationsingeniør Andre Paasch, Nordjyllands Amt, har bl.a. forklaret, at
han indstillede til indklagede, at klagerens tilbud ikke skulle tages i
betragtning, fordi det belysningsarmatur, som klageren havde tilbudt til

10.

sengestuer, ikke var tilstrækkelig afskærmet. At lyset kan beskrives som
»blødt og afdæmpet« er ikke tilstrækkeligt. Efter hans opfattelse omfatter
begrebet »design« produktets konstruktion, form og funktion. Det ville
være en meget omfattende opgave at beskrive det udbudte på anden måde
end ved angivelse af referenceprodukter, og han har aldrig medvirket ved
udbud, hvor man ikke anvendte denne fremgangsmåde. Indstillingen til
amtet blev givet den 22. april 2004 og godkendt den 11. maj 2004. Herefter
afventede man vedtagelsen af ny lovgivning i forbindelse med struktur-
reformen. Umiddelbart efter vedtagelsen heraf den 13. juni 2004 blev
klageren underrettet om, at han ikke havde fået tildelt entreprisen.
Indklagede har ikke foretaget beregninger af, om klagerens tilbud stadig
ville være det laveste, hvis de tilbudte belysningsarmaturer B14, B15, B24
og B25 blev udskiftet med referenceprodukterne. Han kender listepriserne
på referenceprodukterne.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at en ordregivende myndighed efter Bygge-
og anlægsdirektivets artikel 10, stk. 6, kun i udbudsbetingelserne kan
fastsætte tekniske specifikationer, som nævner bestemte produkter, hvis
myndigheden ikke har mulighed for at beskrive kontraktgenstanden ved
hjælp af specifikationer, som uden at nævne bestemte produkter er
tilstrækkelig nøjagtige og forståelige for alle interesserede. Indklagede har
ikke sandsynliggjort, at der ikke var mulighed for at beskrive belysnings-
armaturerne ved hjælp af specifikationer, som uden at nævne bestemte
produkter ville være tilstrækkelig nøjagtige og forståelige for alle inter-
esserede. Indklagede har derfor handlet i strid med Bygge- og anlægs-
direktivets artikel 10, stk. 6.

Indklagede har gjort gældende, at indklagede ikke havde mulighed for at
fastsætte kravene til belysningsarmaturer ved hjælp af specifikationer, som
uden at nævne bestemte produkter ville være tilstrækkelig nøjagtige og
forståelige for alle interesserede, og at indklagede derfor ikke har handlet i
strid med Bygge- og anlægsdirektivets artikel 10, stk. 6.

11.

Ad påstand 2

Klageren har – såfremt Klagenævnet finder, at indklagede ikke havde
mulighed for at fastsætte kravene til belysningsarmaturer ved hjælp af
specifikationer, som uden at nævne bestemte produkter ville være tilstræk-
kelig nøjagtige og forståelige for alle interesserede – gjort gældende, at en
ordregivende myndighed efter Bygge- og anlægsdirektivets artikel 10, stk.
6, i udbudsbetingelserne kun kan angive bestemte produkter, hvis an-
givelsen ledsages af bemærkningen »eller dermed ligestillet«. Indklagede
har ikke anvendt ordene »eller dermed ligestillet«. Indklagede har derfor
handlet i strid med Bygge- og anlægsdirektivets artikel 10, stk. 6.

Indklagede har gjort gældende, at en ordregivende myndighed efter Bygge-
og anlægsdirektivets artikel 10, stk. 6, i udbudsbetingelserne kan angive
bestemte produkter, hvis angivelsen ledsages af bemærkningen »eller
dermed ligestillet« eller tilsvarende bemærkning. Indklagede har i ud-
budsbetingelserne fastsat, at de i udbudsmaterialet nævnte produkter danner
norm for kravene til funktion, kvalitet, æstetik og geometri. Indklagede har
ligeledes i udbudsbetingelserne fastsat, at entreprenøren – hvor pro-
jektmaterialet henviser til materialer af bestemte fabrikater eller typer – er
pligtig at levere de angivne fabrikater og typer eller kvalitetsmæssigt til-
svarende produkter med samme design og funktion. Indklagede har derfor
ikke handlet i strid med Bygge- og anlægsdirektivets artikel 10, stk. 6.

Ad påstand 3

Klageren har gjort gældende, at indklagede i udbudsbetingelserne har
fastsat, at entreprenøren er pligtig at levere de angivne fabrikater og typer
eller kvalitetsmæssigt tilsvarende produkter med samme design og funktion,
og at de belysningsarmaturer, som klageren har tilbudt som B14, B15, B24
og B25, er sammenlignelige med de belysningsarmaturer, som er fastsat i
udbudsbetingelserne som B14, B15, B24 og B25. Tildelingskriteriet er »den
laveste pris«, og indklagede kan derfor ikke lægge afgørende vægt på
designmæssige forhold. Hvis indklagede ønskede at lægge vægt på design-
mæssig identitet med det valgte referenceprodukt, skulle indklagede i stedet
have valgt tildelingskriteriet »det økonomisk mest fordelagtige tilbud« og
have fastsat »design« som underkriterium. Anvendelse af reference-
produkter medfører betydelig uklarhed for tilbudsgiverne, når det ikke
samtidig fastsættes, hvilke afvigelser fra referenceproduktet udbyderen vil

12.

acceptere. Den varemærkeretlige beskyttelse af referenceprodukterne vil i
øvrigt ofte føre til, at der reelt ikke kan tilbydes »tilsvarende« produkter.
Indklagede har ved at lægge vægt på designmæssig identitet reelt udelukket
anvendelsen af konkurrerende produkter, og indklagede har derfor handlet i
strid med Bygge- og anlægsdirektivets artikel 10, stk. 6, og det EU-udbuds-
retlige ligebehandlingsprincip ved ikke at tage klagerens tilbud i be-
tragtning. Klageren har endvidere gjort gældende, at udbudsbetingelserne
ifølge Bygge- og anlægsdirektivets artikel 10 og det EU-udbudsretlige
gennemsigtighedsprincip skal indeholde en klar og nøjagtig beskrivelse af
kontraktgenstanden. Indklagede må ved sammenligningen af de tilbudte
produkter med udbudsbetingelsernes referenceprodukter kun lægge vægt på
forhold, der er fastsat i udbudsbetingelserne med den fornødne klarhed.
Indklagede har ikke fastsat i udbudsbetingelserne, at der lægges afgørende
vægt på en fuldstændig designmæssig lighed med de belysningsarmaturer,
som er fastsat i udbudsbetingelserne som B14, B15, B24 og B25.
Indklagede har heller ikke med den fornødne klarhed fastsat i udbuds-
betingelserne, at der lægges afgørende vægt på, at de belysningsarmaturer,
som er fastsat i udbudsbetingelserne som B14 og B15, giver en indirekte
belysning. I øvrigt er også det armatur, som klageren har tilbudt, afskærmet,
således at der gives en indirekte belysning. Af de anførte grunde har
indklagede handlet i strid med Bygge- og anlægsdirektivets artikel 10 og
det EU-udbudsretlige gennemsigtighedsprincip ved ikke at tage klagerens
tilbud i betragtning.

Indklagede har gjort gældende, at det i udbudsbetingelserne er fastsat, at
entreprenøren er pligtig at levere de angivne fabrikater og typer eller
kvalitetsmæssigt tilsvarende produkter med samme design og funktion.
Indklagede kan som bygherre bestemme, hvordan det færdige projekt skal
se ud. De belysningsarmaturer, som klageren har tilbudt som B14, B15,
B24 og B25, er ikke sammenlignelige med de referenceprodukter, som er
fastsat i udbudsbetingelserne, idet der er væsentlige forskelle i designet.
Klageren har således taget forbehold i forhold til udbudsbetingelserne
vedrørende disse belysningsarmaturer, og indklagede har derfor ret til at
undlade at tage klagerens tilbud i betragtning. Klageren har endvidere gjort
gældende, at navnlig de belysningsarmaturer, som klageren har tilbudt som
B14 og B15, ikke er sammenlignelige med de referenceprodukter, som er
fastsat i udbudsbetingelserne, idet de tilbudte belysningsarmaturer ikke
giver indirekte belysning og dermed har en anden funktion end de udbudte
belysningsarmaturer. Indklagedes projekt skal naturligvis overholde de

13.

krav, som følger af Bygningsreglementet og Dansk standard 703, og det
sengestuearmatur, som klageren har tilbudt som B14, overholder ikke disse
krav, idet lyskilden ikke er afskærmet. Klageren har således taget forbehold
i forhold til udbudsbetingelserne vedrørende disse belysningsarmaturer, og
indklagede har derfor haft ret til at undlade at tage klagerens tilbud i
betragtning.

Ad påstand 4

Klageren har gjort gældende, at tilbudene skulle bedømmes efter
tildelingskriteriet »den laveste pris«, og såfremt indklagede ikke havde
anset klagerens tilbud for at indeholde forbehold vedrørende de belysnings-
armaturer, som er fastsat i udbudsbetingelserne som B14, B15, B24 og B25,
havde indklagede ved evalueringen af tilbudene kunnet konstatere, at
klageren var lavestbydende. Indklagede havde derfor pligt til at beslutte at
indgå kontrakt med klageren og har derfor handlet i strid med Bygge- og
anlægsdirektivets artikel 30, stk. 1, litra a, ved i stedet at beslutte at indgå
kontrakt med Brønderslev El-teknik A/S.

Indklagede har gjort gældende, at indklagede efter bedømmelsen af
tilbudene kunne konstatere, at klageren havde taget forbehold vedrørende
de belysningsarmaturer, som er fastsat i udbudsbetingelserne som B14,
B15, B24 og B25 – subsidiært kun for de belysningsarmaturer, som er
fastsat i udbudsbetingelserne som B14 og B15 –, og at indklagede derfor
var berettiget til at undlade at tage klagerens tilbud i betragtning.
Brønderslev El-teknik A/S, der havde afgivet det næstlaveste tilbud, havde
ikke taget forbehold i forhold til udbudsbetingelserne, og indklagede var
derfor efter Bygge- og anlægsdirektivets artikel 30, stk. 1, litra a, forpligtet
til at beslutte at indgå kontrakt med denne tilbudsgiver.

Ad påstand 5

Indklagede har gjort gældende, at indklagede har overholdt reglerne om
samtidig meddelelse til tilbudsgiverne. Det var berettiget at afvente
vedtagelsen af lovforslag nr. 192 om ændring af lov om kommunernes
styrelse, lov om Hovedstadens Udviklingsråd og lov om Hovedstadens
Sygehusfællesskab (Bemyndigelse til fastsættelse af regler om iværk-
sættelse af kommunal anlægsvirksomhed m.v.), som blev fremsat den 24.
marts 2004, før der blev givet meddelelse til tilbudsgiverne.

14.

Klagenævnet udtaler:

Ad påstand 1

Tekniske specifikationer i et udbudsmateriale, der nævner varer af et
bestemt fabrikat, er efter Bygge- og anlægsdirektivets artikel 10, stk. 6,
alene tilladt i tilfælde, hvor det – undtagelsesvis – ikke er muligt for den
ordregivende myndighed at beskrive kontraktens genstand ved hjælp af
specifikationer, der er tilstrækkelig nøjagtige og forståelige for alle berørte
parter.

Ved indklagedes udbud af el-entreprisen i forbindelse med opførelsen af
sengebygningen på Sygehus Vendsyssel i Hjørring er samtlige belysnings-
armaturer beskrevet ved henvisning til referenceprodukter. Indklagede har i
Byggesagsbeskrivelsens beskrivelse af aftalegrundlaget anført, at henvis-
ningen til »varemærker etc., fabrikater eller produkter, beskrevet »som«
sker alene for at gøre henvisningen tilstrækkelig nøjagtig og forståelig for
alle, da det i udbudsmaterialet nævnte danner norm for kravene til funktion,
kvalitet, æstetik og geometri«. Denne indledende, helt generelle be-
mærkning fritager imidlertid ikke indklagede for i hvert enkelt tilfælde at
overveje, om kontraktgenstanden muligt kunne beskrives tilstrækkelig
nøjagtigt og forståeligt uden henvisning til referenceprodukter.

Allerede fordi de beskrivelser af referenceprodukternes tekniske spe-
cifikationer, som efterfølgende er fremlagt for Klagenævnet, er korte,
præcise og letforståelige, har indklagede ikke godtgjort, at det ikke havde
været muligt at beskrive kontraktgenstanden ved hjælp af specifikationer,
som er tilstrækkelig nøjagtige og forståelige for alle interesserede.

Som det fremgår, har indklagede efter en gennemgang af såvel klagerens
tilbud som tilbudet fra Brønderslev El-teknik A/S accepteret en række
armaturer i de 2 tilbud, uanset at de afveg fra udbudsbetingelsernes
referenceprodukter.

Klagenævnet finder, at dette forhold på den ene side netop bestyrker
antagelsen af, at det ikke havde været vanskeligt, endsige umuligt, for
indklagede at beskrive kontaktens genstand ved hjælp af tilstrækkelige
nøjagtige og forståelige specifikationer. Det drejer sig ikke om særligt
komplekse bygningsdele, og det har ganske åbenbart været relativt enkelt

15.

for indklagede for hver enkelt tilbudt armatur at konstatere, om det opfyldte
de krav til produktet, som indklagede lagde vægt på, til trods for at
referenceproduktet var erstattet af et andet.

På den anden side er forholdet ligeledes med til at illustrere, at det ikke på
forhånd kan have været klart for tilbudsgiverne, hvilke egenskaber ved
udbudsmaterialets referenceprodukter, som indklagede lagde vægt på og
ikke ville acceptere afvigelser fra, jf. nedenfor ad påstand 3.

Klagenævnet tager påstanden til følge.

Ad påstand 3

Som nævnt ad påstand 1 har det ikke været gennemskueligt for
tilbudsgiverne, hvilke afvigelser fra referenceprodukterne indklagede ville
acceptere. Dette gælder navnlig for så vidt angår det ikke ganske klart
definerede begreb »design«. Det bemærkes, at dette begreb, uanset ingeniør
Andre Paasch’ forklaring, i hvert fald ikke i den givne sammenhæng
omfatter »funktion«, jf. at udbudsbetingelserne henviser til »tilsvarende
produkter med samme design og funktion.«.

Som nævnt kunne indklagede i udbudsmaterialet have beskrevet
kontraktens genstand ved hjælp af tekniske specifikationer, der er
tilstrækkelig nøjagtige og forståelige. Indklagede kunne således uden
vanskelighed have specificeret, at udendørs lamper skulle være cylinder-
formede. Indklagede kunne ligeledes have specificeret, f.eks. at senge-
lamper skulle være kvadratiske. Sådanne præcise designmæssige krav
kunne uden vanskelighed have været forenet med det valgte
tildelingskriterium »laveste pris«.

Dersom indklagede har villet lægge vægt på begrebet »design« i en anden
og måske videre forstand end skitseret ovenfor, kunne indklagede have
valgt tildelingskriteriet »det økonomisk mest fordelagtige tilbud« og have
fastsat underkriterierne pris og »design«. En sådan fremgangsmåde ville
imidlertid ikke løse de problemer, som indklagedes udstrakte anvendelse af
referenceprodukter rejser, herunder som påpeget af klageren de problemer,
der kan følge af immaterialretlig beskyttelse af referenceprodukterne.

16.

Klagenævnet finder på denne baggrund, at udbudsbetingelserne må
fortolkes så vidt, at udbyderen ikke får mulighed for at udnytte de
uklarheder i udbudsmaterialet, som den valgte fremgangsmåde har medført,
til efter eget skøn at afvise tilbud som ukonditionsmæssige. Det har derfor
ikke været berettiget at afvise klagerens tilbud med den begrundelse, at
belysningsarmaturerne B14, B15, B24 og B25, som var en del af klagerens
tilbud, ikke var sammenlignelige med hensyn til design med de armaturer,
som var fastsat i udbudsbetingelserne.

Navnlig for så vidt angår B14 bemærkes herudover:

Der kan ikke af udbudsmaterialets indirekte henvisning til Dansk Standard
703 - gennem kravet om, at Bygningsreglementet skulle overholdes – anses
for at være fastsat krav om, at sengelamperne skulle være afskærmet, i hvert
fald ikke afskærmet på en sådan måde, at det produkt, som klageren har
tilbudt – hvis lyskilde er afskærmet af en matteret glasplade - ikke skulle
opfylde udbudsmaterialets krav. Denne uddybende begrundelse for ind-
klagedes afvisning af netop dette armatur er da også først fremkommet
efter, at klagen er indbragt for Klagenævnet. Heller ikke med denne
begrundelse er indklagedes afvisning af klagerens tilbud berettiget.

Påstanden tages derfor i sin helhed til følge.

Ad påstand 4

Tildelingskriteriet var »laveste pris«, og klagerens tilbud, der ikke kunne
afvises som ukonditionsmæssigt, var det laveste. Indklagede har derfor
handlet i strid med Bygge- og anlægsdirektivets artikel 30, stk. 1, litra a,
ved at beslutte at indgå kontrakt med Brønderslev El-teknik A/S, der ikke
havde afgivet det laveste tilbud.

Påstanden tages til følge.

Ad påstand 5

Senest den 11. maj 2004 besluttede indklagede at afvise klagerens tilbud
som ikke-konditionsmæssigt. Først den 15. juni 2004 gav indklagede –
efter henvendelse fra klageren – meddelelse herom. Påstanden tages derfor
til følge.

17.

Herefter bestemmes:

Ad påstand 1

Indklagede har handlet i strid med Bygge- og anlægsdirektivets artikel 10,
stk. 6, og det EU-udbudsretlige ligebehandlingsprincip ved i udbuds-
betingelserne at fastsætte, at belysningsarmaturer af bestemte fabrikater
skulle anvendes, uanset at indklagede havde mulighed for at beskrive
kontraktgenstanden ved hjælp af specifikationer, som er tilstrækkelig nøj-
agtige og forståelige for alle interesserede.

Ad påstand 3

Indklagede har handlet i strid med Bygge- og anlægsdirektivets artikel 10,
stk. 6, og det EU-udbudsretlige ligebehandlingsprincip ved ikke at tage
klagerens tilbud i betragtning med den begrundelse, at de belysnings-
armaturer, som var en del af klagerens tilbud under punkterne B14, B15,
B24 og B25, ikke er sammenlignelige med hensyn til design med de
armaturer, der er fastsat i udbudsbetingelserne.

Ad påstand 4

Indklagede har handlet i strid med Bygge – og anlægsdirektivets artikel 30,
stk. 1, litra a, ved at beslutte at indgå kontrakt med Brønderslev El-teknik
A/S, uanset at denne tilbudsgiver ikke havde afgivet tilbudet med den
laveste pris.

Ad påstand 5

Indklagede har handlet i strid med Bygge- og anlægsdirektivets artikel 8,
stk. 2, ved ikke hurtigst muligt efter at have besluttet ikke at tage klagerens
tilbud i betragtning at have underrettet klageren om, at dennes tilbud ikke
blev taget i betragtning.

Klagegebyret tilbagetales.

18.

Indklagede, Nordjyllands Amt, skal i sagsomkostninger til klageren,
Mariendal El-teknik A/S, betale 40.000 kr., der betales inden 14 dage efter
modtagelsen af denne kendelse.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

