

Klagenævnet for Udbud

(Nikolaj Aarø-Hansen, Niels Sørensen, Vibeke Steenberg)

J.nr.: 2009-0020926

18. januar 2011

K E N D E L S E

O K Entreprise A/S

(advokat Birgitte H. Frederiksen, Tønder)

mod

Tønder Forsyning A/S

(advokat Erik Hørlyck, Århus)

Den 8. juni 2010 afsagde klagenævnet kendelse vedrørende klagepunkterne i sagen (påstand 1). Klagenævnet konstaterede herved, at indklagede havde handlet i strid med ligebehandlingsprincippet i tilbudslovens § 2, stk. 3, ved i indklagedes licitation vedrørende rammeaftale for fornyelse af vandledning udført ved opgravning at have anset klagerens tilbud for ukonditionsmæssigt som følge af, at klageren i sit tilbud ikke havde udfyldt tilbudslistens pkt. 501.50, idet udfyldelsen heraf ikke var en betingelse for at anse tilbuddet for konditionsmæssigt. Klagenævnet besluttede efter modtagelsen af klagen at udskyde behandlingen af klagerens påstand om erstatning (nu påstand 4 og 5), indtil klagenævnet havde taget stilling til de øvrige påstande. Klagenævnet har efterfølgende besluttet at behandle to yderligere spørgsmål (spørgsmål 2 og 3) i tilknytning til erstatningspåstandene. Denne kendelse vedrører disse nye spørgsmål samt erstatningspåstandene. Sagen har været behandlet på skriftligt grundlag.

Klagenævnet har besluttet at behandle følgende spørgsmål:

Spørgsmål 2

Har indklagede handlet i strid med tilbudslovens § 8, stk. 1, og ligebehandlingsprincippet og gennemsigtighedsprincippet i samme lovs § 2, stk. 3, ved i tilknytning til det anvendte tildelingskriterium »*det økonomisk mest fordelagtige tilbud*« at fastsætte følgende underkriterium: »*Referencer og*

økonomi (herunder oplysninger svarende til en serviceattest fra Erhvervs- og Selskabsstyrelsen samt årsregnskaber for de to seneste regnskabsår)«, uagtet at dette underkriterium efter sit indhold var uegnet til bidrage til at identificere det økonomisk mest fordelagtige tilbud?

Spørgsmål 3 (subsidiært i forhold til spørgsmål 2)

Har indklagede handlet i strid med tilbudslovens § 8, stk. 1, og ligebehandlingsprincippet og gennemsigtighedsprincippet i samme lovs § 2, stk. 3, ved i tilknytning til det anvendte tildelingskriterium »*det økonomisk mest fordelagtige tilbud*« at fastsætte følgende underkriterium: »*Materialer, mandskab og kvalitetsstyring*«, uagtet at dette underkriterium efter sit indhold var uegnet til at bidrage til at identificere det økonomisk mest fordelagtige tilbud?

Klageren har nedlagt følgende påstande:

Påstand 4

Indklagede tilpligtes til klageren at betale 520.070 kr. ekskl. moms med procesrente fra klagens indgivelse.

Påstand 5 (subsidiær i forhold til påstand 4)

Indklagede tilpligtes til klageren at betale 45.000 kr. ekskl. moms med procesrente fra klagens indgivelse.

Klageren har nedlagt påstand om, at spørgsmål 2 og 3 besvares bekræftende, mens indklagede har nedlagt påstand om, at spørgsmålene besvares benægtende.

Indklagede har i relation til påstandene 4 og 5 nedlagt påstand om frifindelse.

Supplerende sagsfremstilling:

Særligt vedrørende spørgsmål 2 og 3

I licitationsbetingelserne (»udbudsbrev«) af 8. oktober 2009 var der blandt andet anført følgende:

»Tildelingskriteriet er det økonomisk mest fordelagtige tilbud med tildelingskriterier som følger:

Økonomi (tilbudslisten) 50 %

Referencer og økonomi (herunder oplysninger svarende til en serviceattest fra Erhvervs- og Selskabsstyrelsen samt årsregnskaber for de to seneste regnskabsår) 25 %

Materialer, mandskab og kvalitetsstyring 25 %«.

Særligt vedrørende påstand 4 og 5

Indklagede har fremlagt et notat af 15. juni 2010 udarbejdet af indklagedes tekniske rådgiver, EnviDan A/S. Notatet indeholder en bedømmelse af klagerens tilbud på grundlag af de fastsatte underkriterier, og bedømmelsen er indsat i det skema, EnviDan A/S brugte ved evalueringen af tilbuddene. Det fremgår heraf, at klagerens tilbud i givet fald ville være blevet bedømt som det 3. økonomisk mest fordelagtige bud med en samlet pointscore på 8,88, mens det vindende og det næstbedste tilbud fik en pointscore på henholdsvis 9,38 og 9,18 point. I relation til evalueringen af klagerens tilbud med hensyn til underkriterierne »Referencer og økonomi (herunder oplysninger svarende til en serviceattest fra Erhvervs- og Selskabsstyrelsen samt årsregnskaber for de to seneste regnskabsår)« og »Materialer, mandskab og kvalitetsstyring« er der anført følgende:

»...

Jeg lovede, at sætte lidt tekst på baggrund for pointtildelingen til OK Entreprise.

B økonomi og referencer. De har medsendt serviceattesten og to årsregnskaber. Regnskabsår 2009 er med et resultat på -70.422 som de betegner som tilfredsstillende for selskabets første år, de er gået fra at være I/S til A/S. De har ikke vedlagt reference.

C materiel, mandskab og kvalitetsstyring. Der er vedlagt materielliste, men der er ikke vedlagt noget form for dokumentation på OK Entreprise kan varetage vandforsyningsopgaver. Ud af den liste der er vedlagt som medarbejderkvalifikationer kan jeg ikke se om de kan håndtere opgaven...«

Klageren har opgjort sit krav i påstand 4 som positiv opfyldelsesinteresse, og har herved anført følgende poster af tabt fortjeneste:

1. Materialeleje, levering af materialer	104.073,00	kr.
2. Mand med bil	127.664,00	kr.
3. Minigraver med fører	128.090,00	kr.
4. Rendegraver med fører	141.320,00	kr.

5. Transport med lastbil	18.922,00	kr.
I alt	<u>520.070,00</u>	<u>kr.</u>

Klageren har opgjort sit krav i påstand 5 således:

a. Omkostninger ved tilbudsregning	30.000,00	kr.
b. Omkostninger ved erstatningsopgørelse	15.000,00	kr.
I alt	<u>45.000,00</u>	<u>kr.</u>

Indklagede har størrelsesmæssigt bestridt samtlige poster i klagerens opgørelser.

Parternes anbringender:

Ad spørgsmål 2 og 3

Klageren har navnlig anført, at underkriterierne »Referencer og økonomi« og »Materialer, mandskab og kvalitetsstyring« begge var uegnede til at identificere det økonomisk mest fordelagtige bud, idet de ikke vedrører den udbudte ydelses kvalitet, men alene vedrører virksomhedernes generelle forhold.

Indklagede har navnlig anført, at kriterier, der vedrører den tilbudsgivende virksomheds forhold, er egnede til at identificere det økonomisk mest fordelagtige tilbud og dermed lovlige underkriterier, såfremt de efter beskaffenheden af den udbudte ydelse belyser kvaliteten af denne og ikke blot vedrører virksomhedens generelle forhold. Da der var tale om et offentligt udbud, fandt der ingen udvælgelse sted. Den udbudte ydelse vedrørte fornyelse af vandledninger. Der var således tale om en ømfindtlig ydelse, hvorved det er afgørende, at entreprenøren er i stand til at håndtere opgaven således, at der ikke sker forurening af drikkevandet. Der var endvidere tale om en flerårig rammeaftale, og det var derfor ved tilbudsbedømmelsen af betydning, at der ikke var grund til at påregne, at tilbudsgiveren ikke kunne opfylde sine forpligtelser gennem hele rammeaftalens løbetid. Underkriteriet »Referencer og økonomi« blev på den baggrund fastsat for at opnå tilbud baseret på et sådant erfaringsgrundlag, at indklagede ikke skulle afholde uforudsete udgifter til oplæring og kontrol og for at sikre, at afgivne tilbud vil kunne opfyldes i hele rammeaftalens løbetid. Underkriteriet »Materialer, mandskab og kvalitetsstyring« blev på tilsvarende måde fastsat for at sikre tilbud, der opfyldte kravene til sikkerhed i drikkevandskvaliteten, idet

det f.eks. er nødvendigt at der ikke anvendes materialer, der også anvendes til spildevandsopgaver, og at mandskab og kvalitetsstyring opfylder de krav, der må stilles til forsvarlig drikkevandsforsyning.

Ad påstand 4 og 5:

Klageren har gjort gældende, at indklagede ved den fastslåede overtrædelse af tilbudsloven (påstand 1) har handlet på en sådan måde, at indklagede efter de almindelige erstatningsregler er erstatningsansvarlig over for klageren, der som tilbudsgiver havde afgivet tilbud uden at få kontrakten. Klageren har særligt vedrørende påstand 4 gjort gældende, at klageren, hvis indklagede ikke havde handlet i strid med tilbudsloven, ville have fået kontrakten, eller at det i hvert fald er overvejende sandsynligt, at klageren ville have fået kontrakten, og at klageren derfor har krav på en erstatning, der svarer til klagerens positive opfyldelsesinteresse. Klagerens tilbud var det økonomisk mest fordelagtige, da det prismæssigt var det laveste, da indklagedes advokat under udbuddet anbefalede, at der skulle træffes tildelingsbeslutning på grundlag af laveste pris, og da indklagede rent faktisk valgte tilbuddet med den laveste pris blandt de tilbud, som indklagede da mente, var konditionsmæssige. Klageren har vedrørende påstand 5 navnlig gjort gældende, at klageren i hvert fald har krav på at få dækket sit tab for forgæves afholdte udgifter i forbindelse med, at virksomheden under udbuddet afgav tilbud, og at klageren således har krav på en erstatning, der svarer til klagerens negative kontraktinteresse.

Indklagede har gjort gældende, at overtrædelsen af tilbudsloven ikke indebærer, at indklagede efter de almindelige erstatningsregler er erstatningsansvarlig over for klageren. Indklagede har vedrørende påstand 4 navnlig gjort gældende, at klageren ikke har ført bevis for, at klageren, hvis de pågældende overtrædelser 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. Indklagede har nærmere anført, at tildelingskriteriet var »*det økonomisk mest fordelagtige tilbud*«, og at klagerens tilbud kun var det 3. økonomisk mest fordelagtige tilbud. Klageren har endvidere selv forårsaget afvisningen af sit tilbud ved ikke at udfylde tilbudslistens pkt. 501.50. Vedrørende påstand 5 har indklagede nærmere anført, at tilbudsomkostningerne i klagerens opgørelse hverken er specificerede eller dokumenterede, ligesom kravet for omkostningerne »*ved*

erstatningsopgørelse« under alle omstændigheder skal fragå, da disse omkostninger i givet fald skal dækkes af tilkendte sagsomkostninger.

Klagenævnet udtaler:

Ad spørgsmål 2 og 3

Hvis ordregiveren har valgt tildelingskriteriet »*det økonomisk mest fordelagtige tilbud*«, skal de underkriterier, som ordregiveren opstiller her til, efter tilbudslovens § 8, stk. 1, være egnet til at bidrage til at identificere det økonomisk mest fordelagtige tilbud.

Underkriteriet »*Referencer og økonomi (herunder oplysninger svarende til en serviceattest fra Erhvervs- og Selskabsstyrelsen samt årsregnskaber for de to seneste regnskabsår)*«, der er nævnt i spørgsmål 2, vedrører ikke den udbudte ydelse, men derimod tilbudsgiverens forhold generelt. Det er derfor ikke egnet til at bidrage til at identificere, hvilket af de indkomne tilbud der er det økonomisk mest fordelagtige.

Spørgsmål 2 besvares herefter bekræftende.

Det er på den baggrund uforholdsmæssigt at tage stilling til spørgsmål 3.

Ad påstand 4 og 5

Som anført under besvarelsen af spørgsmål 2 kunne indklagede ikke lovligt fastsætte underkriteriet »*Referencer og økonomi*«, der vægtede med 25 %. Efter karakteren af denne overtrædelse kan de fastsatte licitationsbetingelser for entreprisen herefter ikke danne grundlag for en lovlig tildelingsbeslutning. Indklagede kunne heller ikke uden at overtræde gennemsigtighedsprincippet træffe sin tildelingsbeslutning alene ved anvendelse af eventuelle resterende lovlige underkriterier, da dette ville indebære en ændring af de for licitationens udfald helt centrale underkriterier og deres indbyrdes vægtning. Da indklagede ikke lovligt kunne tildele kontrakten på grundlag af det gennemførte udbud, er der ikke grundlag for at tilkende klageren erstatning i form af positiv opfyldelsesinteresse.

Efter karakteren af den konstaterede overtrædelse ad spørgsmål 2 lægger

klagenævnet til grund, at klageren enten var eller burde have været bekendt med de forhold, der udgjorde denne overtrædelse, inden afgivelsen af klagerens tilbud. Der er således hverken årsagsforbindelse mellem overtrædelsen ad påstand 1 eller overtrædelsen ad spørgsmål 2 og klagerens forgæves afholdte udgifter til udarbejdelse af tilbud. Der er derfor heller ikke grundlag for at tilkende klageren erstatning i form af negativ kontraktinteresse.

Klagenævnet tager derfor indklagedes frifindelsespåstande til følge.

Herefter bestemmes:

Ad spørgsmål 2

Indklagede har handlet i strid med tilbudslovens § 8, stk. 1, og ligebehandlingsprincippet og gennemsigtighedsprincippet i samme lovs § 2, stk. 3, ved i tilknytning til det anvendte tildelingskriterium »*det økonomisk mest fordelagtige tilbud*« at fastsætte følgende underkriterium: »*Referencer og økonomi (herunder oplysninger svarende til en serviceattest fra Erhvervs- og Selskabsstyrelsen samt årsregnskaber for de to seneste regnskabsår)*«, uagtet at dette underkriterium efter sit indhold var uegnet til at bidrage til at identificere det økonomisk mest fordelagtige tilbud.

Ad påstand 4 og 5

Indklagede, Tønder Forsyning A/S, frifindes.

Indklagede skal ikke betale yderligere sagsomkostninger til klageren.

Nikolaj Aarø-Hansen

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig