
Klagenævnet for Udbud J.nr.: 2008-0017109
(Carsten Haubek, Jens Fejø, Trine H. Garde) 1. oktober 2008

K E N D E L S E

MT Højgaard A/S
(advokat Tina Braad, Århus)

mod

1. Slots- og Ejendomsstyrelsen
2. Helsingør Kommune
(Kammeradvokaten ved advokat Kurt Bardeleben)

Den 10. april 2008 afsagde Klagenævnet kendelse vedrørende en klage,
som MT Højgaard A/S den 28. februar 2008 havde indgivet mod 1. Slots-
og Ejendomsstyrelsen og 2. Helsingør Kommune. Den 4. juli 2008 har MT
Højgaard A/S indgivet en yderligere klage mod de 2 indklagede vedrørende
spørgsmålet om erstatning. Sagen har været behandlet på et møde den 24.
september 2008, hvor Klagenævnet alene har behandlet spørgsmålet om,
hvorvidt der foreligger erstatningspådragende forhold og i bekræftende fald,
om der foreligger årsagsammenhæng mellem dette erstatningsansvar og et
tab opgjort efter reglerne om positiv opfyldelsesinteresse, subsidiært mel-
lem dette erstatningsansvar og et tab opgjort efter reglerne om negativ kon-
traktsinteresse.

Klageren har nedlagt følgende påstande:

Påstand 5

De indklagede tilpligtes in solidum til klageren at betale 25.370.444 kr. med
procesrente fra den 4. juli 2008.

2.

Påstand 6 (subsidiær i forhold til påstand 5)

De indklagede tilpligtes in solidum til klageren at betale 636.929 kr. med
procesrente fra den 4. juli 2008.

De indklagede har nedlagt påstand om frifindelse.

Klageren har opgjort sit krav i påstand 5 således:
Dækningsbidrag vedrørende følgende arbejder:
1. Bassinprojekt Anlæg Øst 5.968.571 kr.
2. Rørbassin Kongekajen 376.952 kr.
3. Option Basisprojekt 2.412.805 kr.
4. DB Anlæg Vest 7.551.707 kr.
5. Afsat risikopulje 9.360.409 kr.
Samlet dækningsbidrag 25.670.444 kr.

Klageren har opgjort sit krav i påstand 6 således:
a. Reproduktionsomkostninger/lystryk 11.964 kr.
b. Rådgiverhonorar Carl Bro A/S 90.000 kr.
c. Gageudgifter MT Højgaard A/S 534.965 kr.
 636.929 kr.

De indklagede indgik den 15. april 2008 på grundlag af deres beslutning af
4. februar 2008 kontrakt med Per Aarsleff A/S.

Ad erstatningsgrundlaget:

Ad påstand 1 og 3

Ved kendelsen af 10. april 2008 konstaterede Klagenævnet, at de indklage-
de under udbudet har overtrådt EU-udbudsreglerne således:

Påstand 1
De indklagede har handlet i strid med Udbudsdirektivets artikel 2 (ligebe-
handlingsprincippet og gennemsigtighedsprincippet) ved ved vurderingen
af tilbudene i relation til underkriterium »A. Pris« at have vurderet tilbude-
ne på grundlag af en beregnet fiktiv pris, som fremkom ved, at 70 % af til-
budenes pris for basisydelsen og 30 % af tilbudenes pris for optionen blev
lagt sammen, uagtet det i udbudsbetingelserne var fastsat, at tilbudenes pris

3.

for hovedydelsen ved vurderingen i relation til underkriterium »A. Pris«
skulle vurderes særskilt og vægtes med 70 %, og at tilbudenes pris for opti-
onen ved vurderingen af tilbudene i relation til underkriterium »A. Pris« li-
geledes skulle vurderes særskilt og vægtes med 30 %.

Påstand 3
De indklagede har handlet i strid med Udbudsdirektivets artikel 2 (ligebe-
handlingsprincippet og gennemsigtighedsprincippet) ved ved vurderingen
af tilbudene i relation til underkriterium »C. Udførelse og jordhåndtering«
at have lagt vægt på de miljømæssige forhold ved transport af jord og bort-
skaffelse af jord, uagtet der i udbudsbetingelserne var fastsat et underkrite-
rium »E. Kvalitets- og Miljøstyring«, som omfatter de miljømæssige for-
hold ved transport at jord og bortskaffelse af jord.

Klageren har gjort gældende, at de indklagede ved de pågældende overtræ-
delser af EU-udbudsreglerne har handlet på en sådan måde, at de indklage-
de efter de almindelige erstatningsregler er erstatningsansvarlige over for
klageren, der som tilbudsgiver havde afgivet tilbud uden at få kontrakten.

De indklagede har gjort gældende, at de pågældende overtrædelser af EU-
udbudsreglerne ikke indebærer, at de indklagede efter de almindelige er-
statningsregler er erstatningsansvarlige over for klageren.

Ad påstand 7

Klageren har under denne sag anmodet Klagenævnet om at tage stilling til
en yderligere overtrædelse begået af de indklagede efter, at Klagenævnet
den 10. april 2008 havde afsagt kendelse, og klageren har herudover gjort
gældende, at også denne overtrædelse indebærer, at de indklagede er erstat-
ningsansvarlige over for klageren.

Den overtrædelse, som klageren yderligere ønsker Klagenævnets stillingta-
gen til, har Klagenævnet – i mangel af en formulering fra klagerens side –
formuleret således:

»Påstand 7

Klagenævnet skal konstatere, at indklagede har handlet i strid med EU-
udbudsreglerne ved den 15. april 2008 at indgå kontrakt med Per Aarslef

4.

A/S, uagtet Klagenævnet ved kendelse af 10. april 2008 havde konstateret
overtrædelserne beskrevet i påstand 1 og 3.«

Klageren har vedrørende påstand 7 gjort gældende, at indklagede på det
tidspunkt, hvor de indklagede indgik kontrakt med Per Aarsleff A/S, havde
mulighed for lovligt at træffe en ny beslutning om at indgå kontrakt med
klageren, idet Klagenævnet havde tillagt klagen opsættende virkning, at de
indklagede på det tidspunkt, hvor de indgik kontrakten med Per Aarsleff
A/S, var bekendt med, at de indklagedes vurdering af tilbudene var i strid
med den fremgangsmåde, der var fastsat i udbudsbetingelserne, at de ind-
klagede på det tidspunkt, hvor de indgik kontrakten med Per Aarsleff A/S,
var bekendt med, at en vurdering af tilbudene i overensstemmelse med den
fremgangsmåde, der var fastsat i udbudsbetingelserne, ville have ført til, at
klageren havde afgivet det økonomisk mest fordelagtige tilbud, således at
kontrakten skulle have været indgået med klageren, samt at de indklagede
på det tidspunkt, hvor de indgik kontrakt med Per Aarsleff A/S, af klageren
var orienteret om, at klageren fortsat ønskede at indgå kontrakt med de ind-
klagede.

Klageren har endvidere gjort gældende, at overtrædelsen beskrevet i på-
stand 7 indebærer, at de indklagede efter dansk rets erstatningsregler er er-
statningsansvarlig over for klageren.

De indklagede har gjort gældende, at de ikke ved den 15. april 2008 på
grundlag af beslutningen af 4. februar 2008 at indgå kontrakt med tilbuds-
giveren Per Aarsleff A/S har handlet i strid med nogen EU-udbudsretlig
forskrift. Dette skyldes, at Klagenævnet til trods for, at der var nedlagt på-
stand herom, og til trods for, at klagen var tillagt opsættende virkning, ikke
i kendelsen af 10. april 2008 annullerede de indklagedes beslutning af 4. fe-
bruar 2008 om at indgå kontrakt med Per Aarsleff A/S. Klagenævnet annu-
lerede heller ikke ex officio hele udbudsforretningen. Tværtimod ville det
have været en ikke sagligt begrundet annullation af udbudet fra de indkla-
gedes side, hvis de havde annulleret udbudet for at give klageren mulighed
for at afgive et nyt tilbud.

De indklagede har endvidere gjort gældende, at en eventuel overtrædelse
som beskrevet i påstand 7 ikke indebærer, at de indklagede efter dansk rets
erstatningsregler er erstatningsansvarlig over for klageren.

5.

Ad erstatningskravet:

Klageren har vedrørende den principale påstand 5 gjort gældende, at klage-
ren, hvis de indklagede ikke havde handlet i strid med EU-udbudsreglerne
og erstatningspådragende, ville have fået kontrakten om det udbudte bygge-
og anlægsarbejde, eller at det i hvert fald er overvejende sandsynligt, at kla-
geren ville have fået kontrakten, og at klageren derfor har krav på en erstat-
ning, der svarer til positiv opfyldelsesinteresse.

Klageren har vedrørende den subsidiære påstand 6 gjort gældende, at klage-
ren i hvert fald har krav på at få dækket sit tab i forbindelse med de forgæ-
ves afholdte udgifter i forbindelse med, at virksomheden under udbudet af-
gav tilbud, og at klageren således har krav på en erstatning, der svarer til
negativ kontraktinteresse.

De indklagede har vedrørende den principale påstand 5 gjort gældende, at
klageren ikke har ført bevis for, at klageren, hvis de pågældende overtræ-
delser ikke var sket, ville have fået kontrakten, at klageren heller ikke har
ført bevis for, at det er overvejende sandsynligt, at klageren ville have fået
kontrakten, og at der derfor ikke er grundlag for at fastsætte erstatningen
som positiv opfyldelsesinteresse.

De indklagede har vedrørende den subsidiære påstand 6 gjort gældende, at
den udgift, som klageren har haft, er en følge af den risiko for forgæves af-
holdte udgifter, der for virksomheder er forbundet med at afgive tilbud un-
der udbud.

Klagenævnet udtaler:

Ad erstatningsgrundlaget:

Ad påstand 7

Klagenævnet har ikke ved kendelsen af 10. april 2008 givet indklagede på-
læg om at lovliggøre udbudsforretningen, ligesom Klagenævnet ikke har
annulleret nogen beslutning truffet af indklagede, specielt ikke indklagedes
beslutning af 4. februar 2008 om at indgå kontrakt med Per Aarslef A/S

6.

(påstand 4), til trods for, at klageren havde nedlagt påstand herom, jf. her-
ved lov om Klagenævnet for Udbud § 6, stk. 1. Klagenævnet har heller ikke
nedlagt forbud mod, at indklagede foretager bestemte handlinger eller med-
delt indklagede påbud om at foretage bestemte handlinger, jf. lov om Kla-
genævnet for Udbud § 6, stk. 1, jf. § 12, stk. 1.

Det forhold, at indklagede den 15. april 2008 i overensstemmelse med sin
beslutning af 4. februar 2008 indgik kontrakt med Per Aarsleff A/S indebæ-
rer således ikke, at der er handlet i strid med Klagenævnets kendelse af 10.
april 2008.

Der er endvidere ikke i EU-udbudsretten nogen regel, som regulerer, hvor-
dan indklagede efter afsigelsen af Klagenævnets kendelse af 10. april 2008
med det indhold, den havde, skulle handle.

Det følger af det anførte, at indklagede ikke ved den 15. april 2008 at indgå
kontrakt med Per Aarsleff A/S har handlet i strid med nogen forskrift. På-
stand 7 tages derfor ikke til følge.

Ad påstand 1 og 3

Efter beskaffenheden af den overtrædelse, som Klagenævnet har konstateret
ad påstand 1, har de indklagede ved denne overtrædelse af Udbudsdirekti-
vets artikel 2 efter de almindelige erstatningsregler handlet ansvarspådra-
gende over for klageren.

Efter beskaffenheden af den overtrædelse, som Klagenævnet har konstateret
ad påstand 3, har de indklagede ikke efter de almindelige erstatningsregler
handlet på en måde, som indebærer, at de indklagede er erstatningsansvarli-
ge over for klageren.

Ad erstatningskravet:

Ad påstand 5

Klagerne har til støtte for, at der er årsagsammenhæng mellem de indklage-
des ansvarspådragende adfærd i relation overtrædelsen konstateret i påstand
1 og klagerens tab opgjort efter reglerne om positiv opfyldelsesinteresse,
henvist til, at Klagenævnet i kendelsen af 10. april 2008 ad påstand 4 udta-

7.

ler: »….klageren har påvist, at de indklagedes vurdering af tilbudene ville
være blevet anderledes, hvis de indklagede havde anvendt den fastsatte
fremgangsmåde«. Det fremgår imidlertid af Klagenævnets kendelse, at
denne konstatering alene vedrører de indklagedes vurdering af de 3 afgivne
tilbud i relation til underkriteriet »A. Pris«, men ikke de indklagedes samle-
de vurdering af tilbudene.

På grundlag af de oplysninger om de indklagedes vurdering at tilbudene,
som blev forelagt Klagenævnet under den første sag, kan Klagenævnet fast-
slå, at det er helt overvejende sandsynligt, at de indklagede også ved en kor-
rekt anvendelse af underkriteriet »A. Pris« ville have vurderet tilbudet fra
Per Aarsleff A/S som det økonomisk mest fordelagtige tilbud. Der er derfor
ikke godtgjort nogen årsagsammenhæng mellem den ansvarspådragende
fejl vedrørende påstand 1 og klagerens tab opgjort efter reglerne om positiv
opfyldelsesinteresse. Påstanden tages derfor ikke til følge.

Ad påstand 6

Klagenævnet lægger til grund, at klageren også ville have afgivet tilbud,
hvis udbudsbetingelsernes afsnit »2.2. Tildelingskriterier« havde været
formuleret, så det klart fremgik, at de indklagede ved anvendelsen af under-
kriterium »A. Pris« ville foretage vægtningen mellem Basisprojektet og Op-
tionsprojektet på den måde, som det var tilsigtet, og som det er beskrevet i
Klagenævnets kendelse at 10. april 2008 ad påstand 4. Det lægges endvide-
re også efter behandlingen af denne sag til grund, at klageren ikke har på-
vist, at den fejlagtige formulering af udbudsbetingelserne har haft betydning
for klagerens udformning af sit tilbud, således at klageren på grund af fejlen
har fået forringet sin mulighed for at afgive det økonomisk mest fordelagti-
ge tilbud, jf. Klagenævnets kendelse af 10. april 2008 ad påstand 4. Som det
endvidere fremgår af Klagenævnets kendelse af 10.april 2008 kan det fast-
slås, at de indklagede ikke med den anvendte ukorrekte formulering at ud-
budsbetingelserne har tilsigtet at disfavorisere klageren eller andre tilbuds-
givere, og at overtrædelsen alene skyldes en forkert formulering. Det kan
endvidere som anført ad påstand 5 konstateres, at overtrædelsen ikke har
haft betydning for de indklagedes valg af den tilbudsgiver, der skulle indgås
kontrakt med. På denne baggrund er det tab, som klageren har opgjort ad
påstand 6, et resultat af den risiko, som enhver virksomhed, der vælger at
afgive tilbud under en udbudsforretning, må påregne. Påstanden tages der-
for ikke til følge.

8.

Herefter bestemmes:

De indklagede frifindes.

De indklagede skal ikke betale sagsomkostninger til klageren.

Carsten Haubek

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

