
Klagenævnet for Udbud J.nr.: 2010-0022114

(Katja Høegh, Trine H. Garde, Kaj Kjærsgaard) 6. januar 2011

K E N D E L S E

Scan-Plast Produktion A/S
(advokat Charlotte Pors, Vinderup)

mod

Aalborg Kommune, Forsyningsvirksomhederne
(advokat Klaus Iversen, Aalborg)

Forsyningsvirksomhederne i Aalborg Kommune indgik den 15. maj 2009

aftale med Tunetanken A/S om to leverancer, hvorefter der skulle leveres

dels 3 stk. pumpesumpe og dels 1 doseringstank i glasfiber. Leverancernes

samlede værdi var 1.241.000 kr. Effekterne skulle anvendes som bygherre-

leverancer i to kloakentrepriser. Der blev ikke indhentet tilbud fra andre le-

verandører.

Den 8. juni 2010 indgav klageren, Scan-Plast Produktion A/S, klage til

Klagenævnet for Udbud over indklagede, Silkeborg Kommune.

Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1
Klagenævnet skal konstatere, at indklagede har handlet i strid med

tilbudslovens § 2, stk. 1, ved ikke at have indhentet tilbud på levering af

pumpesumpe og doseringstank vedrørende afskæring af Mou Renseanlæg

ved offentlig eller begrænset licitation eller ved underhåndsbud, hvorunder

2.

der, jf. lovens § 12, stk. 4, blev indhentet mindst to bud, uagtet der er tale

om et bygge- og anlægsarbejde omfattet af tilbudslovens afsnit I.

Påstand 2 (subsidiær til påstand 1)
Klagenævnet skal konstatere, at indklagede har handlet i strid med

tilbudslovens § 15 c, stk. 1, ved ikke forud for indhentning af tilbud og til-

deling af ordren på pumpesumpe og doseringstank vedrørende afskæring af

Mou Renseanlæg at have offentliggjort en annonce i pressen eller i et elek-

tronisk medie vedrørende opgaven, uagtet der er tale om et vareindkøb om-

fattet af tilbudslovens afsnit II, jf. lovens § 15 a, stk. 1, nr. 1, jf. stk. 2.

Påstand 3
Klagenævnet skal annullere indklagedes beslutning af 15. maj 2009 om at

indgå kontrakt med Tunetanken A/S.

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

Oplysningerne i sagen

Forsyningsvirksomhederne i Aalborg Kommune anmodede ved brev af 21.

april 2009 Tunetanken A/S om tilbud på levering af 3 stk. pumpesumpe

samt 1 doseringstank i glasfiber i forbindelse med et afskæringsprojekt for

nedlæggelse af Mou Renseanlæg. Det indkøbte skulle anvendes som byg-

herreleverancer i to kloakentrepriser, som Aalborg Kommune, Forsynings-

virksomhederne, havde udbudt i offentlig licitation efter tilbudsloven (lov

nr. /450 af 7. juni 2001/338 af 18. maj 2005 om indhentning af tilbud i byg-

ge- og anlægssektoren) vedrørende henholdsvis

- etablering af 2. etape af supplerende nye afskærende ledninger med

tilhørende pumpestationer frem til Aalborg Renseanlæg Øst,

(”Storvorde – Klarup 2009 – Afskærende ledning”) – udbudt ved

udbudsbrev af 15. april 2009 - og om

- etablering af ny afskærende pumpestation på Fjordvej i Mou samt en

ny afskærende spildevandledning i Fjordvej i Mou som led i

nedlæggelse af to eksisterende pumpestationer og tilledning af

spildevand til den nye pumpestation samt etablering af pumpestation

på Egensevej. (”Fjordvej – Mou 2009 – Afskæring af

pumpeledning”) – udbudt ved udbudsbrev af 6. maj 2009.

3.

De to entrepriser udgjorde sammen med en tredje entreprise et

afskæringsprojekt, som var et led i gennemførelsen af en byrådsbeslutning

om at nedlægge Mou Renseanlæg.

Der blev indgået aftale med Tunetanken A/S ved kommunens to breve af

15. maj 2009 om accept af selskabets tilbud på leverancer til en værdi af

539.000 kr. til brug for ”Fjordvej – Mou 2009 – Afskæring af

pumpeledning” og til en værdi på 702.000 kr. til brug for ”Storvorde –

Klarup 2009 – Afskærende ledning”-entreprisen. Der blev ikke indhentet

tilbud fra andre leverandører.

I et notat af 13. august 2009, som indklagede har udarbejdet efter fra klage-

ren at have fået en forespørgsel om, hvorfor opgaven ikke var blevet ud-

budt, fremgår blandt andet.

»3.2 valg af udbudsform

Pumpesumpene er indkøbt som bygherreleverance på projekterne. Bag-
grunden … er at sikre optimal tidsudnyttelse i projektfasen og effektiv
koordinering i forhold til sideløbende projektering og udbud på bl.a.
maskinentreprise og el-entreprise samt stille og sikre høje kvalitetskrav
til pumpesumpene, pga. de krævende installationsforhold.
…«

Af punkt 3.3 fremgår, at indklagede i projektfasen havde spurgt Tunetanken

A/S, HOBAS i Sverige, Flowtite i Norge, ITT Water & Watewater, Grund-

fos og RC Beton, om de kunne levere det ønskede og var interesserede i at

afgive tilbud. Kun Tunetanken A/S havde meddelt at kunne løse opgaven

og være interesseret i at byde. Flere af de øvrige virksomheder henviste til

Tunetanken A/S som den eneste mulige leverandør af de ønskede dimensi-

oner. Grundfos oplyste tillige om en mulig norsk leverandør, men angav

samtidig, at anvendelse af denne leverandør ville give problemer i relation

til tilladelse til færgefart og betyde ekstraordinært høje transportomkostnin-

ger. Indklagede har desuden oplyst at have foretaget undersøgelser vedrø-

rende mulige leverandører via internettet.

Af en intern arbejdsseddel fremgår, at en medarbejder hos klageren, Carsten

Østergaard, den 7. april 2009 var på salgsbesøg hos indklagede. Ifølge sed-

len blev klagerens produktportefølje, herunder særligt inden for glasfiber,

drøftet. Det fremgår endvidere, at indklagede modtog klagerens brochure.

4.

Af brochurens forside fremgår, at klageren er leveringsdygtig inden for alle

størrelser af brønde m.v. Indklagede har bekræftet, at det nævnte besøg

fandt sted, og at indklagede modtog brochuren. Parterne er i øvrigt uenige

om, hvad der nærmere blev oplyst og drøftet under mødet vedrørende de

pumpesumpe, som denne sag drejer sig om.

Indklagede har oplyst, at den samlede værdi af arbejderne vedrørende af-

skæring af ledningerne var:

Første etape:

”Fjordvej – Mou 2009” 3.871.611 kr.

Anden etape:

”Storvorde – Klarup 2009” 9.656.033 kr.

Indklagede har endvidere oplyst, at pumpesumpene skulle monteres på

spildevandshovedledninger på udvalgte lokationer som buffer ved pumpe-

stationer, som vist på nogle af indklagede fremlagte fotografier. Indklagede

mener som følge heraf, at kontrakten om pumpesumpe m.v. dermed vedrø-

rer bortledning eller rensning af spildevand, jf. forsyningsvirksomhedsdi-

rektivet artikel 4, litra b.

Drikkevands- og kloakforsyningen i Aalborg Kommune blev frem til den

12. april 2010 drevet af indklagede under cvr.nr. 29189420.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at i og med entrepriserne for »Fjordvej – Mou

2009 – Afskæring af pumpeledning« og »Storvorde – Klarup 2009 – Af-

skærende ledning« er udbudt i licitation efter tilbudsloven, var indklagede

forpligtet til at udbyde indkøbet af pumpesumpe og doseringstank til brug

for projektet på samme måde. Det gør ikke nogen forskel, at indkøbet er ud-

skilt som en bygherreleverance. Da der ikke er foretaget offentlig eller be-

grænset licitation, jf. tilbudslovens § 2, stk. 1, og ej heller indhentet under-

håndsbud fra mindst to, jf. § 12, stk. 4, er disse bestemmelser tilsidesat.

Indklagede har – navnlig i lyset af de oplysninger, indklagede havde mod-

taget om klagerens produktportefølje, før ordren blev afgivet - ikke løftet

5.

bevisbyrden for, at der ikke var andre mulige leverandører end Tunetanken

A/S.

Indklagede har principalt gjort gældende, at indkøbet er sket til brug for

rensning eller bortledning af spildevand, det vil sige virksomhed omfattet af

forsyningsvirksomhedsdirektivet, og dermed virksomhed, som, jf. tilbuds-

lovens § 1, stk. 3, nr. 2, ikke er omfattet af tilbudslovens afsnit I. Indklage-

de har subsidiært gjort gældende, at pumpesumpene var en

bygherreleverance, som der ikke selvstændigt var pligt til at udbyde efter

afsnit I i tilbudsloven. Indklagede har mere subsidiært gjort gældende, at

der ikke var andre mulige leverandører end Tunetanken A/S, og at det også

af denne grund var berettiget at undlade at følge de i afsnit I i tilbudsloven

foreskrevne procedurer.

Ad påstand 2

Klageren har til støtte for den subsidære påstand gjort gældende, at indkla-

gede har tilsidesat tilbudslovens § 15 c, stk. 1, ved ikke at annoncere det

planlagte indkøb, selvom indkøbet overskrider tærskelværdien for anven-

delse af tilbudslovens afsnit II, i § 15 a, stk. 1, nr. 1. Undtagelsen i § 15 a,

stk. 2, 2. pkt., finder ikke anvendelse, da der er tale om indkøb til brug for

en kloakentreprise, og indkøbet ikke vedrører rensning eller bortledning af

spildevand. At indklagede på det pågældende tidspunkt drev virksomhed

med drikkevandsforsyning kan derfor ikke føre til, at anskaffelsen anses for

undtaget fra annonceringspligt.

Indklagede har gjort gældende, at indkøbet er sket til brug for rensning eller

bortledning af spildevand, det vil sige virksomhed omfattet af forsynings-

virksomhedsdirektivet, jf. artikel 4, stk. 2, litra b, og dermed, jf. tilbudslo-

vens § 15 a, stk. 2, 2. pkt., virksomhed, som ikke er omfattet af annonce-

ringspligten i § 15 c eller afsnit II i øvrigt. Indklagede har desuden gjort

gældende, at der ikke var andre mulige leverandører end Tunetanken A/S.

Også af denne grund var det berettiget at undlade annoncering, jf. § 15 c.

Ad påstand 3

Klageren har gjort gældende, at karakteren af indklagedes overtrædelse

indebærer, at der skal ske annullation.

6.

Indklagede har gjort gældende, at der, da der ikke foreligger en overtrædel-

se, ikke er grundlag for annullation. Indklagede har herudover henvist til de

indgåede aftaler af maj 2009.

Klagenævnet udtaler:

Ad påstand 1

Allerede fordi værdien af bygge- og anlægsarbejdet vedrørende afskæring

af ledninger ligger under tærskelværdien for bygge- og anlægsarbejder i

forsyningsvirksomhedsdirektivet, finder undtagelsen i tilbudslovens § 1,

stk. 3, nr. 2, vedrørende udbud af bygge- og anlægsarbejder omfattet af for-

syningsvirksomhedsdirektivet ikke anvendelse.

Tilbudslovens afsnit I gælder ifølge § 1, stk. 1, for bygge- og anlægsarbej-

der. De omfattede arbejder defineres, jf. § 1, stk. 5, i overensstemmelse med

udbudsdirektivet og forsyningsvirksomhedsdirektivet.

Bygherrens indkøb af leverancer til brug for et bygge- og anlægsarbejde er

ikke omfattet af tilbudslovens afsnit I, når der, som tilfældet er her, er tale

om køb af varer.

Påstanden tages derfor ikke til følge.

Ad påstand 2

Ifølge tilbudslovens § 15 a, stk. 2, 2. pkt. gælder afsnit II, herunder reglen

om annoncering i 15 c, ikke, når kontrakten indgås til brug for virksomhed

omfattet af forsyningsvirksomhedsdirektivet.

Forsyningsvirksomhedsdirektivet omfatter, jf. artikel 4, stk. 1, blandt andet:

»a) tilrådighedsstillelse eller drift af faste net til betjening af
 offentligheden i forbindelse med produktion, transport eller
 distribution af drikkevand, eller
 b) forsyning af disse net med drikkevand.«

Af stk. 2 følger, at direktivet:

 »gælder også for kontrakter eller projektkonkurrencer, der indgås
 eller afholdes af ordregivere, som udøver en af de former for

7.

virksomhed, der er omhandlet i stk. 1, og som:

a) vedrører vandbygningsprojekter, kunstvanding eller dræning,

forudsat at den mængde vand, der er bestemt til
b) drikkevandsforsyning, udgør mere end 20 % af den samlede

mængde vand, der stilles til rådighed ved hjælp af de nævnte
projekter eller kunstvandings- og dræningsanlæg, eller

c) vedrører bortledning eller rensning af spildevand.«

Indklagede udøvede på tidspunktet for kontrakttildelingen drikkevandfor-

syningsvirksomhed, og pumpesumpene skulle anvendes til bortledning eller

rensning af spildevand, jf. direktivets artikel 4, stk. 2, litra b. Indkøbene var

dermed ikke omfattet af tilbudslovens afsnit II, jf. § 15 a, stk. 2, 2. pkt.

Påstanden tages derfor ikke til følge.

Ad påstand 3

Da klagerens påstand 1 og 2 ikke er taget til følge, er der ikke grundlag for

at annullere tildelingsbeslutningen.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Katja Høegh

Genpartens rigtighed bekræftes.

Lillian Sivertsen
kontorfuldmægtig

