

Klagenævnet for Udbud

(Niels Feilberg Jørgensen, Trine H. Garde, Kaj Kjærsgaard)

J.nr.: 2007-0011401

7. december 2007

K E N D E L S E

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

mod

Herning Kommune
(advokat Egon Bjørn Andersen, Herning)

I 2005-2006 lod indklagede, Herning kommune, et rekreativt landskab ved Fuglsang Sø renovere. Kommunen undlod at gennemføre en licitation efter Tilbudsloven (lov nr. 338 af 18. maj 2005 om indhentning af tilbud i bygge- og anlægssektoren) af bygge- og anlægsarbejdet, som kommunens tekniske rådgiver på forhånd havde anslået til at ville koste 14 mio. kr. Projektet omfattede bl.a. opførelse af to toiletbygninger, og vedrørende opførelsen af disse to bygninger indhentede indklagede underhåndstilbud, men alene fra én virksomhed, nemlig Zenzo Group ApS. Den 27. marts 2006 indgik indklagede aftale med Zenzo Group ApS om levering af 2 toiletbygninger for en pris på 557.500 kr. excl. moms.

Den 26. februar 2007 indgav klageren, Scan-Plast Produktion A/S, klage til Klagenævnet for Udbud over indklagede, Herning Kommune. Klageren producerer og leverer toiletbygninger blandt andet til det offentlige. 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 § 12, stk. 3, nr. 1, ved at undlade forud for indgåelse af kontrakt om opførelse af 2 toiletbygninger at iværksætte en licitation efter Tilbudsloven, uagtet dette delarbejdes værdi eksklusiv moms oversteg 500.000 kr.

Påstand 2 (subsidiær i forhold til påstand 1)

Klagenævnet skal konstatere, at indklagede har handlet i strid med Tilbudslovens § 12, stk. 4, ved ved indhentelse af underhåndsbud vedrørende delarbejdet opførelse af 2 toiletbygninger, alene at have indhentet ét underhåndsbud, uagtet den anslåede værdi af bygge- og anlægsarbejdet oversteg 300.000 kr., således at der skulle indhentes mindst 2 underhåndsbud.

Påstand 3

Indklagede tilpligtes at betale 444.125 kr. med sædvanlig procesrente fra den 26. februar 2007.

Påstand 4 (subsidiær i forhold til påstand 3)

Indklagede tilpligtes at betale 279.125 kr. med sædvanlig procesrente fra den 26. februar 2007.

Klagenævnet har besluttet yderligere at behandle følgende spørgsmål:

Spørgsmål 5

Spørgsmålet om indklagede har handlet i strid med Tilbudsloven ved ikke forud for indgåelse af kontrakt om reoveringen af det rekreative landskab ved Fuglsang sø at have gennemført en licitation efter Tilbudsloven vedrørende en kontrakt om den samlede reovering af det rekreative landskab.

Indklagede har vedrørende påstand 2 nedlagt påstand om, at klagen ikke tages til følge.

Indklagede har erkendt overtrædelsen i påstand 1 og i påstand 5, bortset fra det arbejde, der bestod i udgravning af søen, som blev udført af staten i forbindelse med etableringen af et motorvejsanlæg.

Indklagede har vedrørende påstand 3 og 4 nedlagt påstand om frifindelse.

Indklagede har overfor klagerens opgjorte dækningsbidrag opfordret klageren til at lade tallene verificere af klagerens revisor. Klagerens revisor har i erklæring af 23. august 2007 vedrørende klagen oplyst:

»Med baggrund i mit kendskab til Scan-Plast Produktions regnskabsmæssige forhold, herunder kalkulationer vedrørende tørklosetter og toi-

letbygninger, har jeg gennemgået den af selskabet opstillede avanceberging i processkrift 2 af 27/6 2007 vedrørende toiletbygninger ved Fuglsangsø, og kan bekræfte at den opgjorte mistede fortjeneste svarer til hvad selskabet mindst har mistet.«

Parternes anbringender

Ad påstand 1 og spørgsmål 5

Ad erstatningsgrundlaget:

Klageren har gjort gældende, at indklagede som følge af overtrædelserne anført i påstand 1 og spørgsmål 5 efter dansk rets almindelige erstatningsregler er erstatningsansvarlig overfor klageren. Klageren producerer et stort antal toiletbygninger i forskellige størrelser, udformninger osv., primært i kompositmaterialer, der er vedligeholdelsesfri, og som ikke påvirkes af urinsyre. Klageren har efter at have set fotos af de til indklagede leverede toiletbygninger gjort gældende, at klageren producerer tilsvarende bygninger til økonomisk mere fordelagtige priser end de til indklagede leverede bygninger. Klageren har opregnet de steder, hvortil klageren i samme periode, som indklagede fik leveret toiletbygningerne, har leveret toiletbygninger, ligesom klageren har anført prisen for de leverede bygninger. Klagerens toiletbygninger leveres med flere handicapvenlige løsninger som standardudstyr. Klageren kunne derudover have været totalentreprenør, idet klageren også forestår entreprenørarbejde med udgravning, etablering af samletanke og nedslivningsanlæg, som klageren selv producerer, støbning af betonfundament samt fremførsel af el, vand og afløbsledninger samt diverse tilslutninger til disse. Klageren har gjort gældende, at klageren, såfremt der var gennemført licitation vedrørende leverancen som foreskrevet, ville have kunnet levere et sammenlignet med de opstillede toiletbygninger fuldt ud konkurrencedygtigt produkt.

Indklagede har gjort gældende, at indklagede ikke som følge af de overtrædelser, som er anført i påstand 1 og spørgsmål 5, efter dansk rets almindelige erstatningsregler er erstatningsansvarlig overfor klageren. Indklagede havde den opfattelse, at der kun var en virksomhed på markedet, der producerede toiletbygninger. Indklagede har dog erkendt at have været i besiddelse af klagerens brochuremateriale vedrørende toiletbygninger, men har gjort gældende, at dette materiale beroede i en anden afdeling i kommunen, og at

det må være sendt til kommunen af klageren, sådan som kommuner uopfordret får materiale tilsendt. Indklagede har oplyst, at byggemodning, el- og vandfremførsel m.v. udgjorde ca. 150.000 kr. ekskl. moms. Indklagede har bestridt, at klagerens toiletbygninger er af samme kvalitet, som de til klageren leverede. Dertil kommer, at klageren ikke har godtgjort, at klageren, såfremt leverancen var blevet udbudt, ville have fået ordren, idet der kunne være andre producenter, der i givet fald havde kunnet levere toiletbygningerne. Selvom klagerens bud måtte have været det laveste, er det heller ikke givet, at klageren ville have fået ordren, idet opgaven kunne være udbudt med tildelingskriteriet »det økonomisk mest fordelagtige bud«. Derfor har klageren ikke godtgjort, at indklagede har handlet erstatningspådragende.

Ad erstatningskravet:

Klageren har opgjort sit erstatningskrav i påstand 3 og 4 således:

Entreprisesum	a. toiletbygning 1	225.000 kr.
	b. toiletbygning 2	282.500 kr.
	c. Etablering af fundament samletanke m.v. anslået af Herning Kommune til 150.000 kr. pr. bygning	<u>300.000 kr.</u>
I alt excl. moms		807.500 kr.

Klageren har påstået at have en avance på toiletbygninger m.v. på 55 %, hvorfor det samlede erstatningskrav er opgjort til 444.125 kr., og subsidiært 279.125 kr., hvilket beløb udgør avancen på toiletbygninger med fradrag af jordarbejde m.v.

Klageren har gjort gældende at klageren har løftet bevisbyrden for, at klageren ville have fået entreprisen vedrørende de omhandlede toiletbygninger. Klageren har dokumenteret sit tab. Indklagede har ikke bevist, at klageren ikke var konkurrencedygtig, og at klageren ikke ville have fået opgaven tildelt.

Indklagede har i anledning af klagerens hævdede dækningsbidrag på 55 % gjort gældende, at et dækningsbidrag af den størrelse ikke virker rimeligt. Indklagede har bestridt, at klageren har lidt et tab, ligesom det opgjorte tab bestrides rent størrelsesmæssigt. Indklagede har endeligt gjort gældende, at jordarbejde ikke skal indgå i dækningsbidraget, idet dette arbejde var omfattet af en anden entreprenørs arbejde.

Klagenævnet udtaler:

Ad påstand 1 og spørgsmål 5

Efter det oplyste har indklagede – som også erkendt af indklagede - handlet i strid med Tilbudsloven som anført i disse påstande.

Ad påstand 3 og 4

Ad erstatningsgrundlaget:

De overtrædelser, som er anført i påstand 1 og spørgsmål 5, indebærer, at indklagede efter dansk rets almindelige erstatningsregler er erstatningsansvarlig overfor klageren. Det bemærkes, at indklagede ved ikke at gennemføre en licitation efter Tilbudsloven har begået den groveste overtrædelse af udbudsreglerne, der kan finde sted.

Ad erstatningen:

Idet klageren ikke findes at have godtgjort, at entreprisen vedrørende bygningerne ville være blevet tildelt til klageren, såfremt indklagede havde overholdt Tilbudslovens bestemmelser vedrørende tildelingen af entreprisen, frifindes indklagede.

Med omkostninger forholdes som nedenfor anført, idet bemærkes, at det har været nødvendigt at indgive klagen for at for fastslået, at indklagede overtrådte loven som konstateret.

Herefter bestemmes:

Ad påstand 1

Indklagede har handlet i strid med Tilbudslovens § 12, stk. 3, nr. 1, ved at undlade forud for indgåelse af kontrakt om opførelse af 2 toiletbygninger at iværksætte en licitation efter Tilbudsloven, uagtet dette delarbejdes værdi eksklusiv moms oversteg 500.000 kr.

Spørgsmål 5

Indklagede har handlet i strid med Tilbudsloven ved ikke forud for indgåelse af kontrakt om reoveringen af det rekreative landskab ved Fuglsang sø at have gennemført en licitation efter Tilbudsloven vedrørende en kontrakt om den samlede reovering af det rekreative landskab.

Ad påstand 3 og 4

Indklagede frifindes for klagerens påstand.

Indklagede, Herning Kommune, skal i sagsomkostninger til klageren, Scan Plast-Produktion A/S, betale 20.000 kr.

Beløbet skal betales inden 8 uger efter, at denne afgørelse er meddelt indklagede.

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 tilbagetales.

Niels Feilberg Jørgensen

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig