

K E N D E L S E

Motus A/S
(advokat Christian Nielsen, Aarhus)

mod

Den Danske Stat v/ Moderniseringsstyrelsen
(Kammeradvokaten v/ advokat Tom Holsøe)

Den 4. juli 2016 afsagde klagenævnet kendelse vedrørende klagepunkterne i sagen påstand 1-3 og 8. Motus A/S (herefter Motus), der ved klagens modtagelse tog forbehold om at fremkomme med yderligere påstande, fremkom den 12. august 2016 med 4 nye påstande, herunder en påstand om erstatning.

Den 14. september 2016 afsagde klagenævnet kendelse om at afvise tre af de fire påstande, idet de ikke var udtryk for anbringender til støtte for allerede nedlagte påstande og ikke angik forhold, der havde betydning for, om og i hvilket omfang Motus har krav på erstatning.

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

Motus har nedlagt følgende påstand:

Påstand [9]

Moderniseringsstyrelsen skal til Motus betale i alt 672.841,50 kr., subsidiært et mindre beløb, med tillæg af procesrente fra den 22. oktober 2015, subsidiært fra et senere tidspunkt.

Moderniseringsstyrelsen har nedlagt påstand om frifindelse.

Ad erstatningsgrundlaget:

Ved kendelsen af 4. juli 2016 konstaterede klagenævnet, at Moderniseringsstyrelsen under udbuddet har overtrådt udbudsdirektivet således:

Ad påstand 1-3:

Moderniseringsstyrelsen har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. udbudsdirektivets artikel 2, ved at fastsætte og håndhæve ulovlige udbudsbetingelser, og ved ikke i udbudsbekendtgørelsen at have givet tilstrækkelige oplysninger om de produkter, der skulle leveres.

Ad påstand 8:

Moderniseringsstyrelsens beslutning af 8. januar 2016 om at tildele rammeaftalen til DELL A/S, Hewlett-Packard ApS og Lenovo Danmark ApS annulleres.

Vedrørende påstand 8 udtalte klagenævnet særligt:

”På grundlag af det, der er anført ad påstand 1, 2 og 3, har udbudsbetingelserne fra tidspunktet for besvarelsen af spørgsmål 102 og 114, ikke kunnet danne grundlag for en lovlig tildelingsbeslutning.”

Motus har gjort gældende, at Moderniseringsstyrelsen ved de pågældende overtrædelser af udbudsreglerne har handlet på en sådan måde, at styrelsen efter de almindelige erstatningsregler er erstatningsansvarlig over for Motus i det mindste for de udgifter, Motus forgæves har afholdt til deltagelse i udbuddet.

Moderniseringsstyrelsen har ikke bestridt, at de konstaterede overtrædelser udgør et tilstrækkeligt ansvarsgrundlag til at kunne begrunde erstatning.

Ad erstatningskravet:

Motus har opgjort sit krav, der svarer til negativ kontraktinteresse, således ekskl. moms:

Ansøgning og tilbudsafgivelse indtil 15. oktober 2015	
Interne omkostninger/tidsforbrug	503.250,00 kr.
Eksterne/direkte omkostninger	<u>72.582,00 kr.</u>
I alt	575.832,00 kr.
Tilbudsafgivelse i perioden 15. oktober 2015 til 22. oktober 2015	
Interne omkostninger/tidsforbrug	82.500,00 kr.
Eksterne/direkte omkostninger	<u>14.509,50 kr.</u>
I alt	<u>97.009,50 kr.</u>
I alt	672.841,50 kr.

Motus har således opgjort kravet principalt til 672.841,50 kr., subsidiært til 575.832 kr. og mere subsidiært til 290.515,60 kr. De to førstnævnte beløb er fastsat med udgangspunkt i, at interne timer afregnes med en timepris på 1.650 kr. ekskl. moms, mens det sidste beløb er fastsat med udgangspunkt i, at interne timer afregnes med lønomkostningen til de involverede medarbejdere. Der er for perioden frem til 15. oktober 2015 regnet med et internt tidsforbrug på 305 timer fordelt på 5 personer og for perioden 15. til 22. oktober 2015 regnet med et internt tidsforbrug på 50 timer fordelt på 5 personer

Motus har gjort gældende, at der er tale om et meget stort udbud med en meget betydelig forventet indkøbsvolumen. Styrelsens fastsættelse af ulovlige krav i udbudsmaterialet er den direkte årsag til, at Motus ikke kunne afgive et konditions-mæssigt tilbud. Havde Motus været klar over, at det ikke var muligt at afgive tilbud på opgaven, havde Motus ikke ansøgt om prækvalifikation og dermed sparet omkostninger og tidsforbrug såvel i forbindelse med prækvalifikationen som i forbindelse med tilbudsafgivelsen. Betingelsen om kausalitet er dermed opfyldt.

Af såvel processkrifter som det, der kom frem på den mundtlige forhandling, fremgår, at styrelsen var klar over, at Motus ikke ville kunne afgive tilbud med IBM Danmark ApS som (under)leverandør. Betingelsen om adækvans er derfor opfyldt.

På grundlag af klagenævnets kendelse kan der ikke være tvivl om, at det var påregneligt for styrelsen, at fastsættelse af de tre nye krav i forbindelse med spørgsmål og svar i tilbudsfasen ville få den konsekvens, at Motus ikke kunne afgive tilbud. Da disse krav samtidigt først blev præciserede efter en række spørgsmål hertil, har det været påregneligt for styrelsen, at styrelsens handlinger ville få den konsekvens, at Motus blev afskåret fra at afgive tilbud, og at Motus' omkostninger og tidsforbrug frem til fastlæggelsen af de ulovlige vilkår dermed ville udgøre et tab for Motus.

Da Motus ikke kunne udlede de ulovlige vilkår af hverken udbudsbekendtgørelsen, prækvalifikationsmaterialet eller udbudsbetingelserne med øvrige dokumenter, har Motus ikke udvist nogen form for egen skyld.

Den periode, for hvilken Motus kan opgøre sit tab, starter på datoen for offentliggørelse af udbudsbekendtgørelsen, den 10. juli 2015, og løber frem til i hvert fald datoen for besvarelse af spørgsmål 102 og 114, hvilket var den 15. oktober 2015.

Det følger af klagenævnets praksis, jf. senest klagenævnets kendelse af 23. maj 2016, Svend Pedersen A/S mod Favrskov Kommune, at en klager ikke kan gøre et krav for negativ kontraktinteresse gældende, hvis klager "var eller burde have været bekendt med de forhold, der udgjorde [de pågældende] overtrædelser". Selvom Motus umiddelbart, ifølge klagenævnets kendelse af 4. juli 2016, den 15. oktober 2015 burde have indset, at Motus ikke kunne opfylde kravene i udbudsmaterialet, var det først i forbindelse med besvarelsen af spørgsmål 148 den 22. oktober 2015, hvor Moderniseringsstyrelsen afviste at give tilsagn om, at Motus kunne anvende Fujitsu A/S som underleverandør, at Motus fik vished for, at Moderniseringsstyrelsen ikke ville rette op på ulovlighederne. Motus har derfor krav på erstatning i form af negativ kontraktinteresse for afholdte udgifter og tidsforbrug frem til den 22. oktober 2015.

Som følge af udbuddets omfang, kompleksitet og væsentlighed har Motus anvendt betydelige ressourcer i forbindelse med tilbudsafgivelsen, og har endvidere afholdt en række omkostninger til ekstern konsulentbistand. Motus har ikke foretaget detaljerede tidsregistreringer af det interne tidsforbrug. Det fremsatte krav bygger derfor på et konservativt skøn over det anvendte tidsforbrug. I alt fem medarbejdere har været involveret i udarbejdelse af ansøgning og tilbud. IT-chef Morten Strømstad var udbudsansvar-

lig og forestod gennemlæsning af udbudsmateriale og efterfølgende spørgsmål og svar, intern opgavefordeling, forhandling med underleverandører, validering og opfølgning. Afdelingschef Michael Steno Petersen forestod udfyldning af tilbudsark, validering af pris-strukturer, check af konfigurationer, kvalitetscheck i forhold til mindstekrav etc. Adm. direktør/CEO Ulrik Helio forestod gennemlæsning af udbudsmateriale og efterfølgende spørgsmål og svar, forhandling med underleverandører, udarbejdelse af prisstrukturer samt validering af konfigurationer. Salgschef Kristian Helio forestod gennemlæsning af udbudsmateriale og efterfølgende spørgsmål og svar, forhandling med underleverandører, udarbejdelse af prisstrukturer samt validering af konfigurationer. Salgskordinator Helle Dalgaard forestod indsamling og opsætning af priser på konfigurationer samt kvalitetscheck på konfigurationer.

De nævnte personers tidsforbrug kan opgøres til i alt 355 timer [specifikationen heraf på hver enkelt medarbejder og perioderne før 15. oktober 2015 og mellem 15. og 22. oktober 2015 gengives ikke.]

Den tid, de pågældende personer har brugt på tilbudsudarbejdelse, kunne i stedet være solgt til anden side. Motus anvender sædvanligvis en timepris på 1.650 kr. ekskl. moms. Enkelte kunder får lidt rabat, men Motus giver normalt ikke rabat og sælger kun meget sjældent sine timer til mindre end 1.400 kr. ekskl. moms. Motus opkræver normalt 150 % eller 200 % af timeprisen uden for normal arbejdstid, og tilbudsudarbejdelse er i vidt omfang sket uden for normal arbejdstid. Det forekommer derfor både rimeligt og konservativt at anvende beløbet på 1.650 kr. ekskl. moms.

Motus havde i perioden endog særdeles travlt, hvorfor timerne utvivlsomt kunne være solgt til anden side. Hertil kommer, at de pågældende personer i vidt omfang forestår salg, hvorfor det er ganske sandsynligt, at Motus ved at fokusere på udbuddet er gået glip af salg til anden side med deraf følgende større tab. Dette tab kan ikke opgøres, og Motus har derfor alene fremsat et krav, der svarer til timeforbruget. Dette faktum bør dog medføre, at der ikke sker en skønsmæssig nedsættelse af Motus' timeforbrug eller reduktion i timeprisen.

Subsidiært har Motus i det mindste krav på at få lønomkostningerne for de 5 personer erstattet.

Det er en forudsætning for udbudsreglernes effektive virkning, at virksomheder kan søge erstatning, og at der ikke må stilles urimelige krav til beviset for det lidte tab. Sådanne krav vil være i strid med det EU-retlige effektivitetsprincip, jf. således eksempelvis EU-Domstolens dom i de forenede sager C-295/04 – C-298/04, *Manfredi*, præmis 62, og artikel 4 i, og betragtning 46 til, direktiv 2014/104/EU om visse regler for søgsmål i henhold til national ret angående erstatning for overtrædelser af bestemmelser i medlemsstaternes og Den Europæiske Unions konkurrenceret.

Selvom såvel dommen som direktivet angår konkurrencereglerne, finder principperne fuldt ud tilsvarende anvendelse efter udbudsdirektivets regler, jf. således også kontroldirektivet, der dog er mindre eksplicit i sin ordlyd.

Selv hvis den del af tabet, der måtte angå internt tidsforbrug, måtte blive fastsat skønsmæssigt, skal Motus tildeles en markant erstatning, der står mål med det udførte arbejde og størrelsen af udbuddet. I tillæg hertil bør de direkte afholdte omkostninger under alle omstændigheder erstattes fuldt ud, idet dette tab entydigt og præcist er dokumenteret.

Det bestrides, at det forhold, at IBM måtte have udfyldt visse dele af tilbudslisten, skulle dokumentere, at Motus ikke selv har afholdt tilbudsomkostningerne. Der er naturligvis ikke angivet noget som helst i tilbuddet, som ikke var grundigt drøftet mellem Motus og dennes underleverandører, og det forhold, at IBM i et begrænset omfang har bistået med den faktiske indtastning, ændrer ikke på, at Motus har anvendt det ovenfor anførte tidsforbrug.

Motus har krav på renter af erstatningskravet fra den skadevoldende handling indtræden, jf. således rentelovens § 3, stk. 5, jf. § 8, stk. 2. For ikke at komplicere opgørelsen unødvendigt har Motus dog valgt alene at fremsætte krav om, at der tillægges renter regnet fra den 22. oktober 2015, alternativt 15. oktober 2015.

Rentelovens § 3, stk. 5, er i retspraksis eksempelvis anvendt i tilfælde hvor en virksomhed har handlet i strid med EU-retlige regler, jf. bl.a. UfR 2005.2171H og Sø- og Handelsrettens dom af 15. januar 2015 i sag U-0004-07. I begge sager blev der tillagt renter fra skadens indtræden, jf. rentelovens § 3, stk. 5.

Subsidiært skal kravet tillægges renter fra 18. januar 2016, hvor klagesagen blev indledt, jf. således princippet i rentelovens § 3, stk. 4. At der ikke i forbindelse med klageskriftet blev nedlagt en erstatningspåstand skyldes alene, at klagenævnet efter helt fast praksis udskiller erstatningsspørgsmålet til selvstændig behandling. Under alle omstændigheder skal der tillægges sædvanlig procesrente fra erstatningspåstanden blev nedlagt.

Moderniseringsstyrelsen har gjort gældende, at der ikke foreligger årsags-sammenhæng mellem det tab, Motus påstår at have lidt, og de overtrædelser, som er fastlagt i kendelsen.

Det fremgår af fast klagenævnspraksis, at en klager ikke kan få erstattet sine omkostninger til tilbudsafgivelsen, hvis klager var eller burde have været bekendt med de forhold, som udgjorde overtrædelser, hvis klager ikke ”ville have undladt at afgive tilbud, hvis den pågældende havde været bekendt med, at ordregiver ville begå de pågældende overtrædelser”, eller hvis klager har valgt at afgive et ukonditionsmæssigt tilbud.

Klagenævnet har i kendelsen fastslået, at ”Moderniseringsstyrelsens krav ikke [har] været uklare”. Det er samme krav, som i henhold til kendelsen ikke lovligt kunne stilles. Af kendelsen kan det således fastslås, at Motus var eller burde have været bekendt med de forhold, som udgjorde overtrædelser. Kravene fremgik af det udbudsmateriale, som blev sendt ud til de prækvalificerede virksomheder den 3. september 2015. I mail af 15. september 2015 konstaterer Motus selv, at ”[s]om udgangspunkt kan minimumskrav ikke opfyldes”. Motus har således umiddelbart efter modtagelsen af udbudsmaterialet været bekendt med de forhold, som udgjorde overtrædelser.

Den efterrationalisering, Motus foretager i relation til, at de havde en forventning om, at Moderniseringsstyrelsen ville frafalde kravet, understøttes ikke af sagens oplysninger. Tværtimod har Moderniseringsstyrelsen således gennem hele forløbet fastholdt kravene.

Motus blev allerede i mail af 15. september 2015 opmærksom på, at mindstekrav som udgangspunkt ikke kan opfyldes. Herudover er det i kendelsen fastlagt, at kravet i kravspecifikationens punkt 4.1.5 og kontraktbilag 2, punkt 3.2, ved besvarelsen af spørgsmål 114 var klart og utvetydigt. Med denne viden valgte Motus at udarbejde og afgive tilbud. Det kan derfor be-

viseligt konstateres, at Motus – da Motus vidste, hvilke klare og utvetydige krav Moderniseringsstyrelsen havde fastlagt i udbudsmaterialet – rent faktisk afgav tilbud.

Motus valgte ikke alene at afgive tilbud, men valgte også at afgive urigtige oplysninger i tilbuddet. Motus valgte således – med viden om de klart og utvetydigt fastlagte krav – også bevidst at afgive et ukonditionsmæssigt tilbud baseret på oplysninger, som Motus vidste eller burde vide ikke var korrekte.

De anførte forhold er tilstrækkelige til at godtgøre, at Motus med viden om de angivelige overtrædelser ville afgive tilbud – også gerne et ukonditionsmæssigt tilbud.

Der foreligger derfor ikke årsagssammenhæng mellem de omkostninger, som Motus forgæves har afholdt for at deltage i udbuddet, og de overtrædelser, som er fastlagt i kendelsen.

Såfremt der skal ydes erstatning, er Motus alene berettiget til at få erstattet sit tab i form af afholdte udgifter i forbindelse med udbuddet.

I henhold til fast klagenævnspraksis er det omkostningerne eller udgifterne til tilbudsafgivelsen, som erstattes ved negativ kontraktinteresse. Motus kan således ikke opgøre omkostningen til egne interne timer ved at anvende ”klagers sædvanlige timepris” på kr. 1.650,-.

Bevisbyrden for, at Motus har lidt et tab, påhviler Motus. Motus må derfor fremlægge nærmere dokumentation for de omkostninger, der er afholdt til tilbudsafgivelsen. Angivelsen af, at der internt er anvendt 355 timer frem til 22. oktober 2015 på tilbudsudarbejdelse, er udokumenteret.

I forhold til fakturaerne fra eksterne konsulenter bemærkes, at fakturaerne ikke dokumenterer, hvilke opgaver konsulenterne har udført i relation til Motus.

Tilbudsgiverne og hermed også Motus skulle ved tilbudsafgivelsen primært udfylde kontraktbilag 4A med priser og produkter/komponenter samt angive en række faktuelle oplysninger om disse produkter i kontraktbilag 2. Af mails udvekslet mellem IBM Danmark ApS og Motus i perioden 15. sep-

tember 2015 til 28. oktober 2015 fremgår det, at det er IBM Danmark ApS, som har "... indlagt/udfyldt i kontraktbilag 4A og kontraktbilag 2 ...". Der foreligger således i sagen dokumentation for, at det ikke er Motus, som har afholdt omkostningerne til udarbejdelse af de væsentligste dele af tilbuddet. I lyset af denne dokumentation og i mangel af dokumentation for andet kan Motus' omkostninger ikke skønsmæssigt fastsættes til andet og mere end et beløb, der er væsentligt under de 24.000 kr., som blev tillagt i klagenævnets kendelse af 31. maj 2012, RenoNorden A/S mod Skive Kommune.

Såvel eventuelt anvendte interne timer som det fakturerede arbejde udgør ikke et erstatningsværnet tab, men udgør omkostninger, der må anses at ligge "... inden for rammerne af det arbejde, der er forbundet med en sædvanlig drift af en virksomhed af den omhandlede type ...", hvorfor dette ikke kan erstattes, jf. 12-by-gruppens Indkøbscentral mod AV Form A/S, Vestre Landsret i VL B-1838-11 af 3. juli 2012 samt klagenævnets kendelse af 31. maj 2006, J. Olsen A/S Entreprenør- og nedrivningsfirmaet og Jens Olsen mod Ramsø Kommune.

I overensstemmelse med klagenævnets praksis forrentes erstatningskrav fra tidspunktet, hvor dette fremsættes, jf. klagenævnets kendelse af 19. juli 2010, Frederik Pedersen Alu-Glas A/S mod Viborg Kommune

Klagenævnet udtaler:

Ad erstatningsgrundlaget:

Det er ubestridt, at de konstaterede udbudsretlige overtrædelser udgør et tilstrækkeligt ansvarsgrundlag til at kunne begrunde erstatning.

Ad erstatningskravet:

Det er ubestridt, at besvarelsen af spørgsmål 102 og 114 skete den 15. oktober 2015. Som anført i klagenævnets kendelse af 4. juli 2016 har udbudsbetingelserne fra dette tidspunkt ikke kunnet danne grundlag for en lovlige tildelingsbeslutning. Der er ikke grundlag for at antage, at tilbudsgiverne forud for dette tidspunkt kunne eller burde være bekendt med, at Moderniseringsstyrelsen ville stille krav, der udgjorde udbudsretlige overtrædelser. Der er på den anden side ikke grundlag for at antage, at tilbudsgiverne efter dette tidspunkt kunne forvente, at Moderniseringsstyrelsen ville ændre de

fastsatte krav. Herefter foreligger der den nødvendige årsagssammenhæng mellem de begåede overtrædelser og de udgifter, Motus indtil og med den 15. oktober 2015 har haft til at søge prækvalifikation og udarbejde tilbud.

Der har utvivlsomt været tale om et for Motus vigtigt og omfattende udbud. Udgiften til ekstern bistand i forbindelse med tilbudsudarbejdelsen er for perioden frem til og med den 15. oktober 2015 opgjort til 72.582 kr. og dokumenteret ved såvel fremlagte fakturaer som erklæringer fra de eksterne konsulenter. Klagenævnet finder ikke grundlag for at anse denne udgift for upåregnelig og finder størrelsen tilstrækkeligt dokumenteret.

Motus har ubestridt ikke foretaget tidsregistrering i forbindelse med deltagelse i udbuddet, og det opgjorte tidsforbrug bygger derfor på et skøn. Det er uoplyst, hvordan skønnet er udøvet, og der foreligger hverken dokumentation for den anvendte timesats, den anvendte timeløn eller omfanget af de involverede personers arbejde med udbuddet. Negativ kontraktinteresse omfatter de udgifter, der har været forbundet med udarbejdelsen af tilbuddet. Opgørelse af de interne udgifter på grundlag af den timetakst, man kunne have faktureret andre kunder med, vil føre til at ikke alene omkostninger, herunder til løn, men også et dækningsbidrag vil blive erstattet. Herefter, og da det desuden er udokumenteret, at de opgjorte timer helt eller delvist kunne være anvendt til anden side, herunder særligt til en timepris på minimum 1.650 kr. ekskl. moms, fastsættes kravet med udgangspunkt i opgørelsen over lønomkostninger og ikke med udgangspunkt i faktureringspriser.

Klagenævnet fastsætter på den baggrund erstatningen skønsmæssigt til i alt 175.000 kr. inkl. udgiften til ekstern bistand.

Påstanden om erstatning er nedlagt den 12. august 2016. Klagenævnet finder ikke grundlag for at lade kravet forrente fra et tidligere tidspunkt.

Herefter bestemmes:

Moderniseringsstyrelsen skal til Motus A/S betale 175.000 kr. med procesrente fra den 12. august 2016.

Moderniseringsstyrelsen skal i yderligere sagsomkostninger til Motus A/S betale 10.000 kr.

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

Moderniseringsstyrelsens indbringelse af denne kendelse for domstolene inden 8 uger efter, at afgørelsen er meddelt parterne, har opsættende virkning, jf. lov om Klagenævnet for Udbud § 8, stk. 1.

Mette Langborg

Genpartens rigtighed bekræftes.

Nancy Elbouridi
specialkonsulent