

Klagenævnet for Udbud J.nr.: 2009-0020592
(Søren Holm Seerup, Trine Heidemann Garde, Thomas
Grønkjær)

20. juli 2010

K E N D E L S E

Otto P. Nedergaard A/S
(advokat Finn Holm-Jørgensen, København)

mod

Boligforeningen Bispegaarden
(advokat Irene Dahl, København)

Den 17. februar 2009 iværksatte Boligforeningen Bispegaarden en
begrænset licitation efter Tilbudsloven (lov nr. 338 af 18. maj 2005 om
indhentning af tilbud i bygge- og anlægssektoren) vedrørende udførelse af
fundamentsforstærkning, facadeistandsættelse m.v. Tildelingskriteriet var
fastsat til »laveste pris«.

Licitationsbetingelserne blev udsendt den 17. februar 2009 til følgende ud-
pegede ansøgere:

1. Børge Jakobsen og Søn A/S
2. Otto P. Nedergaard A/S
3. Entreprenørfirmaet Einar Kornerup A/S
4. J. Magnussens Eftf. ApS

Ved udløbet af fristen for afgivelse af tilbud den 24. marts 2009 havde de
fire virksomheder afgivet tilbud. Indklagede, Boligforeningen
Bispegaarden, besluttede at indgå kontrakt med Børge Jakobsen og Søn
A/S, og kontrakt blev herefter indgået den 8. juli 2009.

2.

Den 3. november 2009 indgav klageren, Otto P. Nedergaard A/S, klage til
Klagenævnet for Udbud over indklagede. Klagen er behandlet på skriftligt
grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1
Klagenævnet skal konstatere, at indklagede har handlet i strid med
Tilbudslovens § 2, stk. 3, ved ikke at have afvist tilbuddet fra Børge
Jakobsen og Søn A/S, uagtet at tilbuddet var ukonditionsmæsigt, idet det
indeholdt Dansk Byggeris standardforbehold punkt 3 og 8.

Påstand 2
Klagenævnet skal pålægge indklagede til klageren at betale 3.452.572 kr.
med procesrente fra den 3. november 2009.

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

Indklagede har vedrørende påstand 2 nedlagt påstand om frifindelse.

I »udbudsbrev« af 17. februar 2009 er anført følgende vedrørende forbe-
hold:

» Der accepteres kun de respektive fags standardforbehold med de
ændringer, er fremgår af udbudsmaterialet, samt Dansk Byggeris
standardforbehold af maj 2008 eks. pkt. 3 og 8.«

I licitationsbetingelsernes fællesbetingelser pkt. 3.2.4 er anført følgende
vedrørende forbehold:

» Forbehold
Forbehold over for krav, der er stillet i udbudsmaterialet, kan
medføre, at tilbuddet vil blive betragtet som ukonditionsmæsigt.

Følgende forbehold anerkendes i det omfang arbejdet ikke er
mængdesat og beskrevet i SB:

− Dansk Byggeris standardforbehold af maj 2008 eks. pkt. 3
og 8.

− …

3.

− … «

Tilbud af 24. marts 2009 fra Børge Jakobsen og Søn A/S var afgivet på en
fortrykt blanket fra Dansk Byggeri. Af tilbuddet fremgår blandt andet
følgende:

» GRUNDLAG
…
FORBEHOLD
Dansk Byggeris Standardforbehold

For tilbuddet gælder AB 92 og følgende af de på bagsiden anførte
forbehold

□ 1. □ 2. □ 3. □ 4. □ 5. □ 6. □ 7. □ 8. X Alle«

I klagerens tilbud af 24. marts 2009 var der som forbehold anført følgende:

» Dansk Byggeris standardforbehold af maj 2008. eks. pkt. 3 og 8.«

Ved licitationen den 24. marts 2009 havde tilbudsgiverne givet tilbud med
følgende priser (excl. moms):

1. Børge Jakobsen og Søn A/S: 31.998.100 kr.
2. Klageren, Otto P. Nedergaard A/S: 36.670.000 kr.
3. J. Magnussens Eftf. ApS: 36.837.021 kr.
4. Entreprenørfirmaet Einar Kornerup A/S: 37.222.000 kr.

I brev af 25. marts fra indklagedes rådgivende ingeniør, Abildhauge A/S, til
indklagedes advokat har ingeniørfirmaet kapitaliseret værdien af
forbeholdene fra Børge Jakobsen & Søn A/S til 340.000 kr. eksklusiv
moms.

I breve af 30. marts og 7. april 2009 har klageren anført, at klageren ved
licitationen den 24. marts 2009 gjorde opmærksom på, at det laveste tilbud
ikke var konditionsmæssigt, idet der i tilbuddet fra Børge Jakobsen og Søn
A/S var taget forbehold pkt. 3 og pkt. 8 i Dansk Byggeris
standardforbehold.

4.

Indklagede har i brev af 15. april 2009 anført, at repræsentanten fra Børge
Jakobsen og Søn A/S under licitationen gjorde opmærksom på, at der var
tale om fejlskrift, idet han fejlagtigt havde sat kryds i feltet »Alle
forbehold«.

Klageren har i særskilt bilag redegjort for sammensætningen af
tilbudssummen og fordelingen af klagerens dækningsbidrag på de enkelte
delopgaver. Opgørelsen viser, at klageren i sit tilbud havde indregnet et
dækningsbidrag på 3.452.572 kr., hvilket beløb klageren kræver erstattet.
Ved opgørelsen af dækningsbidraget har klageren beregnet sit
dækningsbidrag på syv delopgaver, der var lagt ud til underentreprenører.
Derudover har klageren beregnet sit dækningsbidrag på murerarbejder, som
klageren selv skulle udføre. Endelig har klageren beregnet et
dækningsbidrag på 481.311 kr. vedrørende posterne »OPN A/S diverse«,
»Fast byggeleder« og »Fast formand« på i alt 3.912.889 kr.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at tilbuddet fra Børge Jakobsen & søn A/S var
ukonditionsmæssigt, da det i licitationsbetingelserne var anført, at punkter-
ne 3 og 8 i Dansk Byggeris Standardforbehold af maj 2008 ikke ville blive
accepteret, og da tilbuddet fra Børge Jakobsen & søn A/S var med forbe-
hold for samtlige af Dansk Byggeris standardforbehold. Indklagede havde
pligt til at afvise tilbuddet, da det afveg fra grundlæggende elementer i lici-
tationen.

Indklagede har gjort gældende, at indklagede anså fejlskriften fra lavestby-
dende som mindre væsentlig. Der var ikke tale om en aktiv indskrift af for-
beholdene i tilbuddet, men en utilsigtet afkrydsning af feltet »alle
forbehold«. Dette meddelte lavestbydende entreprenør på licitationstids-
punktet, og indklagede indså på samme tidspunkt, at der var tale om en fejl
og accepterede i henhold hertil tilbuddet som afgivet uden Dansk Byggeris
standardforbehold af maj 2008 pkt. 3 og 8.

Da forbeholdene kunne prissættes, var tilbuddene under alle omstændighe-
der sammenlignelige. Klagerens tilbud var stadig ikke i nærheden af lavest-
bydende. Ligebehandlingsprincippet er derfor ikke tilsidesat.

5.

Ad påstand 2

Klageren har gjort gældende, at klagerens tilbud ville have været tilbuddet
med en laveste pris, hvis det ukonditionsmæsige tilbud var blevet afvist.
Indklagede må derfor erstatte klagerens tab svarende til det mistede
dækningsbidrag på 3.452.572 kr.

Indklagede har gjort gældende, at der ikke er grundlag for et
erstatningskrav. Det kan ikke lægges til grund, at klageren ville have fået
kontrakten, da indklagede ikke har overtrådt tilbudsloven ved tildelingen,
og da det vindende tilbud under alle omstændigheder var det billigste, også
selvom man havde anerkendt og kapitaliseret de to forbehold.

Klagenævnet udtaler:

Ad påstand 1

Det tilbud, som blev afgivet af Børge Jakobsen og Søn A/S, blev afgivet
med alle Dansk Byggeris standardforbehold af maj 2008, herunder pkt. 3
og 8. Af licitationsbetingelserne fremgik eksplicit, at forbeholdenes pkt. 3
og 8 ikke kunne accepteres. De to forbehold udgjorde derfor en afvigelse
fra grundlæggende elementer i licitationsbetingelserne. Indklagede har
derfor handlet i strid med Tilbudslovens § 2, stk. 3, ved at tage tilbuddet fra
Børge Jakobsen og Søn A/S i betragtning.

Klagenævnet tager derfor påstand 1 til følge.

Ad påstand 2

Indklagede har handlet i strid med Tilbudsloven ved at indgå kontrakt med
Børge Jakobsen og Søn A/S og ikke med klageren, der havde afgivet det
laveste konditionsmæssige bud.

Indklagede har derfor handlet erstatningspådragende over for klageren, og
kravene om årsagsforbindelse mellem indklagedes handlemåde og
klagerens tab og om, at et tab skal være påregneligt for indklagede, er
opfyldt. Det bemærkes i denne forbindelse i øvrigt, at klageren allerede ved
licitationen den 24. marts 2009 henledte indklagedes opmærksomhed på det

6.

mulige problem i forbindelse med tilbuddet afgivet af Børge Jakobsen og
Søn A/S.

Da klager har godtgjort, at denne skulle have haft kontrakten i stedet for
Børge Jakobsen og Søn A/S, er klagerens tab i et tilfælde som det
foreliggende den positive opfyldelsesinteresse.

Det er klageren, der har bevisbyrden for, i hvilket omfang der er lidt et tab.
Bevisbyrden er i sagen alene søgt løftet ved en af klageren ensidigt til brug
for klagesagen udarbejdet opgørelse. Klagerens opgørelse af sit tabte
dækningsbidrag er forbundet med betydelig usikkerhed. Det er herunder
udokumenteret, hvorvidt posterne »OPN A/S diverse«, »Fast byggeleder«
og »Fast formand« på i alt 3.912.889 kr., der kræves erstattet med et
dækningsbidrag på 481.311 kr., dækker over variable omkostninger eller
kapacitetsomkostninger. Endvidere har klageren ikke fremlagt
regnskabsmæssige oplysninger om gennemsnitlige dækningsbidrag eller
tilsvarende, der kunne bestyrke det opgjorte tab. Klagerens opgørelse er
herefter ikke i sig selv tilstrækkelig til at løfte bevisbyrden for tabets stør-
relse.

Klagenævnet fastsætter derfor erstatningen skønsmæssigt ud fra de forelig-
gende oplysninger. Ved fastsættelsen tages der hensyn til, at klageren er
frigjort for den risiko, der er ved gennemførelse af en entreprise.

Indklagede skal herefter til klageren betale 1.000.000 kr. med renter som
påstået.

Herefter bestemmes:

Ad påstand 1
Indklagede har handlet i strid med Tilbudslovens § 2, stk. 3, ved ikke at
have afvist tilbuddet fra Børge Jakobsen og Søn A/S, uagtet at tilbuddet var
ukonditionsmæsigt, idet det indeholdt Dansk Byggeris standardforbehold
punkt 3 og 8.

Ad påstand 2
Indklagede, Boligforeningen Bispegaarden, skal til klageren, Otto P.
Nedergaard A/S, betale 1.000.000 kr. med procesrente fra den 3. november
2009.

7.

Indklagede skal i sagsomkostninger til klageren betale 10.000 kr.

Beløbene skal betales inden 8 uger efter, at denne afgørelse er meddelt ind-
klagede.

Indklagedes 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. 2.

Klagegebyret tilbagebetales.

Søren Holm Seerup

Genpartens rigtighed bekræftes.

Lillian Sivertsen
kontorfuldmægtig

