
Klagenævnet for Udbud J.nr.: 2006-0006792
(Michael Kistrup, Niels Sørensen, Vibeke Steenberg) 22. februar 2007

K E N D E L S E

Platech Arkitekter ved arkitekt Egon Majlund
(selv)

mod

Rødding Kommune
(advokat Verner Holm, Vejen)

Den 25. februar 2006 iværksatte indklagede Rødding Kommune en
offentlig licitation blandt arkitekter og ingeniører vedrørende total-
projektering, byggeledelse m.m. i forbindelse med opførelsen af en ny
børnehave/Sfo i Jels. Tildelingskriteriet var fastsat til »laveste pris«.

Ved udløbet af fristen for afgivelse af tilbud den 20. marts 2006 havde 9
virksomheder afgivet tilbud.

Platech Arkitekter ved arkitekt Egon Majlund (klageren) var lavestbydende
med et bud på 140.000 kr., mens Thorup Arkitekter og Ingeniører A/S var
næstlavestbydende med et bud på 359.000 kr. De øvrige bydende fordelte
sig med bud fra 408.000 kr. til 890.000 kr.

Den 4 .april 2006 besluttede indklagede at indgå kontrakt med Thorup Ar-
kitekter og Ingeniører A/S. Klageren blev ikke valgt, fordi dennes tilbud ik-
ke vurderedes at være realistisk. Indklagede ved bygningsinspektør Quist
Jørgensen kontaktede samme dato klageren, der opholdt sig i udlandet, på
mobiltelefon. Der er ikke enighed mellem parterne om indholdet af telefon-
samtalen. Ved skrivelse af 5. april 2005 orienterede indklagede klageren om
sit valg, og meddelte, at man ikke havde villet acceptere laveste bud på
grund af dette buds »meget lave pris, set i forhold til opgavens omfang.«

Den 8. juni 2006 indgav klageren, klage til Klagenævnet for Udbud over
indklagede.

2.

Klageren har nedlagt følgende påstande:

Påstand 1
Klagenævnet skal konstatere, at indklagede har handlet i strid med Til-
budslovens (lov nr. 338 af 18. maj 2005) § 10 ved at forhandle med Thorup
Arkitekter og Ingeniører A/S, uagtet denne tilbudsgiver ikke havde afgivet
tilbudet med den laveste pris.

Påstand 2
Klagenævnet skal konstatere, at indklagede har handlet i strid med Til-
budslovens § 8, stk. 1, nr. 1, ved den 4.april 2006 at beslutte at indgå kon-
trakt med Thorup Arkitekter og Ingeniører A/S, uagtet denne tilbudsgiver
ikke havde afgivet tilbudet med den laveste pris.

Påstand 4
Klagenævnet skal pålægge indklagede til klageren at betale 90.000 kr. med
procesrente fra den 8. juni 2006.

Påstand 5 (subsidiær i forhold til påstand 4)
Klagenævnet skal pålægge indklagede til klageren at betale et beløb mindre
end 90.000 kr. med procesrente fra den 8. juni 2006.

Indklagede har vedrørende påstand 4 og 5 nedlagt påstand om frifindelse.

Sagen har været forhandlet i Klagenævnet den 21. september 2006.

Under sagen har arkitekt Egon Majlund og bygningsinspektør Quist Jørgen-
sen afgivet forklaring.

Efter sagens forhandling i Klagenævnet, har Klagenævnet rejst spørgsmålet,
om Klagenævnet har kompetence i sagen.

Indklagede har om dette spørgsmål i en skrivelse af 25. oktober 2006 an-
ført, at Klagenævnet ikke har kompetence efter tilbudsloven.

Klageren har i en skrivelse af 27. oktober 2006 fastholdt, at Klagenævnet
har kompetence.

3.

For så vidt angår sagens realitet har indklagede vedrørende påstand 1 - 3
nedlagt påstand om, at klagen ikke tages til følge.

Klagenævnet udtaler:

Michael Kistrup og Vibeke Steenberg udtaler:

Det fremgår af lov om Klagenævnet for Udbud (lov nr. 415 af 31. maj 2000
som ændret ved lov nr. 450 af 7. juni 2001 og lov nr. 306 af 30. april 2003)
§ 3, at Klagenævnet har kompetence til at behandle klager vedrørende over-
trædelse af regler som nævnt i lovens § 1, stk. 1. Klagenævnet har således
kompetence ved klager over ordregivere for bl.a. overtrædelse af tilbudslo-
ven og af fællesskabsretten vedrørende indgåelse af offentlige kontrakter, jf.
§ 1, stk. 1, nr. 3 og 1. Ved »fællesskabsretten« forstås efter lovens § 1, stk.
2, traktaten om oprettelse af Det Europæiske Fællesskab og retsakter ud-
stedt i medfør heraf.

Den af indklagede udbudte opgave angik alene projekteringen af børneha-
ven/Sfo i Jels, men ikke udførelsen heraf. Herefter finder tilbudsloven ikke
anvendelse, jf. lovens § 1.

Værdien af den udbudte projekteringsopgave har ikke oversteget tærskel-
værdien for tjenesteydelser i udbudsdirektivet (Europa-Parlamentets og Rå-
dets direktiv nr. 2004/18/EF af 31. marts 2004 om samordning af frem-
gangsmåderne ved indgåelse af offentlige vareindkøbskontrakter, offentlige
tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter), der så-
ledes heller ikke finder anvendelse.

Offentlige ordregivere er, selv om et udbudsdirektivet ikke finder anvendel-
se på grund af reglerne om tærskelværdier, forpligtet til at overholde prin-
cipper og retsakter, der afledes af EF-traktaten, og Klagenævnet har kompe-
tence til at prøve sådanne spørgsmål. Ligheds- og gennemsigtighedsprin-
cipperne antages således at finde anvendelse på offentlige ordregivere,
skønt kontrakten ikke overstiger tærskeværdien for direktivet, men det kan
derimod ikke antages, at de procedurer, der alene fastsættes af direktivet
selv, skal iagttages.

4.

Udbudsdirektivets artikel 55 har fastsat regler, der efter direktivet skal iagt-
tages, hvis den ordregivende myndighed ønsker at forkaste et tilbud, der fo-
rekommer unormalt lavt. Efter det anførte kan det imidlertid ikke antages,
at den heri angivne procedure skal anvendes, når direktivet ikke finder an-
vendelse.

Da der herefter ikke er spørgsmål om, at indklagede har overtrådt EF-
traktaten og retsakter udstedt i medfør heraf, har klagenævnet ikke kompe-
tence i sagen.

Niels Sørensen udtaler:

Den udbudte opgave har på grund af den begrænsede værdi ikke været om-
fattet af udbudsdirektiver, tilbudsloven eller tilsvarende regler. Når en of-
fentlig myndighed desuagtet vælger at udbyde en opgave, følger det af trak-
tatens almindelige regler om ligebehandling og gennemsigtighed, at ud-
budsforretningen skal gennemføres på en måde der sikrer, at disse grund-
læggende principper ikke krænkes.

I det foreliggende tilfælde har udbyderen bestemt, at kontrakten tildeles den
tilbudsgiver, der har afgivet tilbud med den laveste pris. Efter modtagelsen
af tilbuddene var indklagede af den opfattelse at klageren tilbud var ureali-
stisk lavt, men indklagede var - efter en uklar udlandstelefonsamtale – fuldt
klar over, at klageren var af den opfattelse, at tilbuddet var et korrekt udtryk
for klagerens opfattelse af opgaven værdi. Det blev under telefonsamtalen
aftalt, at man skulle tales ved når klageren kom hjem, men det henstår
uklart hvem der havde initiativpligten. Indklagede traf desuagtet sin beslut-
ning om at se bort fra klagerens tilbud uden yderligere kontakt med klage-
ren.

En tilbudsgiver kan have mange legitime grunde til at afgive en lav pris.
Når en ordregiver vælger at udbyde med laveste pris som tildelingskriteri-
um, har ordregiver forpligtet sig til at vælge den tilbudsgiver, der har afgi-
vet den laveste pris, med mindre der kan fremføres væsentlige og saglige
argumenter for at forkaste det pågældende tilbud.

I overensstemmelse med traktatens principper om gennemsigtighed og lige-
behandling, findes indklagede at have været forpligtet til at anstille nærmere

5.

undersøgelser og vurderinger efter en procedure, som kunne ligne den
fremgangsmåde som direktiverne foreskriver i en tilsvarende situation. Kun
en sådan nærmere vurdering vil kunne give indklagede det fornødne grund-
lag for at forkaste et tilbud, der anses for urealistisk. Indklagede har således
ikke truffet sin afgørelse efter en tilstrækkelig gennemsigtig procedure.

Klagenævnet er kompetent til at behandle sager om overtrædelse af fælles-
skabsretten, herunder overtrædelser af traktatens overordnede principper
om gennemsigtighed og ligebehandling.

Der afsiges kendelse efter stemmeflertallet.

Herefter bestemmes:

Denne klage afvises.

Klagegebyret tilbagetales.

Indklagede skal ikke betale sagsomkostninger til klageren.

Michael Kistrup

6.

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

