
Klagenævnet for Udbud J.nr.: 2014-0036275

(Niels Feilberg Jørgensen, Trine Garde) 11. april 2014

K E N D E L S E

Sigma Entreprise A/S

(selv)

mod

Rudersdal Kommune

(cand.merc.jur. Peter Dann Jørgensen)

Ved udbudsbekendtgørelse nr. 2013/S 030-046794 af 7. februar 2013 udbød

indklagede, Rudersdal Kommune, som begrænset udbud efter direktiv

2004/18/EF (udbudsdirektivet) en byggeopgave vedrørende nedrivning, re-

novering og nyopførelse af et plejecenter. Tildelingskriteriet var »det øko-

nomisk mest fordelagtige bud«.

Den 2. juli 2013 besluttede indklagede at prækvalificere fem virksomheder,

herunder Sigma Entreprise A/S (klageren) og HHM A/S. Udbudsbetingel-

serne blev udsendt samme dag, og ved udløbet af fristen for afgivelse af til-

bud den 30. oktober 2013 havde alle prækvalificerede virksomheder afgivet

tilbud. Den 6. december 2013 besluttede indklagede at indgå kontrakt med

HHM A/S. Underretning herom blev sendt til tilbudsgiverne den 12. de-

cember 2013.

Den 23. december 2013 indgav klageren klage til Klagenævnet for Udbud

over indklagede. Den 20. januar 2014 besluttede klagenævnet ikke at til-

lægge klagen opsættende virkning, jf. lov om håndhævelse af udbudsregler-

ne § 12, stk. 2, idet betingelsen om uopsættelighed ikke var opfyldt. Klagen

har været behandlet på skriftligt grundlag.

2.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med udbuds-

direktivets artikel 2 ved at afvise klagerens tilbud som ukonditionsmæssigt

med den begrundelse, at det af klageren tilbudte nybyggeri et enkelt sted er

i fire etager.

Påstand 2

Klagenævnet skal konstatere, at indklagede ved at afvise klagerens tilbud

som ukonditionsmæssigt handler i strid med ligebehandlingsprincippet.

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

Sagens nærmere omstændigheder

I »Bygningsreglementet 2010, BR10« står blandt andet:

»B.1.1.6 Beregning af etageantal

Stk. 1. Hver af bygningens etager inklusiv stueetage medregnes i etage-

antallet sådan som det fremgår af BBR-registret. Til etageantallet med-

regnes desuden:

1) udnyttelige tagetager og

2) kældre, hvor loftet ligger mere end 1,25 m over terræn.

Stk. 2. Ved bygninger med forskudte etager eller indskudte etager og

lignende skal kommunalbestyrelsen efter et konkret skøn i det enkelte

tilfælde fastlægge etageantallet. Ved opholdsarealer i bygningers tag-

etage eller på bygningers tag kan kommunalbestyrelsen efter et konkret

skøn i det enkelte tilfælde beslutte, at en hems med et større areal end

4,5 m2 samt altaner, udestuer, terrasser og lignende opholdsarealer skal

medregnes som en etage.«

Det fremgår af »Anvisning om Bygningsreglement 2010« (SBI-anvisning

230), at anvisningen »forklarer og fortolker bestemmelserne i Bygningsreg-

lement 2010 (BR10) gældende fra 1. januar 2013«. I anvisningens »Bilag 1.

Beregningsregler« står blandt andet:

»B.1.1.6 Beregning af etageantal

Stk. 1.

…

3.

Til etagearealet skal medregnes udnyttelige tagetager, samt kældre, hvor

loftet er mere end 1,25 meter over terræn.

…

Det er op til kommunalbestyrelsen at afgøre, om en kælder, der er pla-

ceret ved niveauspring i terræn, skal regnes som en etage eller ej. Som

hovedregel gælder dog, at kælderen ikke regnes som en etage, hvis der

er tale om en mindre frilægning i naturligt terræn, mens en større fri-

lægning af kælderen, evt. som følge af en udgravning i terrænet, vil

regnes som en etage.

Princippet er illustreret på figur B.6.

Figur B.6. Tagetager og kældre, som medtegnes i etageantallet.

Stk. 2.

…

Ved opgørelse af etageantallet kan bl.a. lægges vægt på de omtalte byg-

ningsfunktioners størrelse og anvendelsesmulighed i forhold til bygge-

riets samlede størrelse og anvendelse. Ligeledes kan lægges vægt på

bebyggelsens ydre fremtræden, hvor for eksempel antal og størrelse af

vinduer til den pågældende bygningsfunktion kan få byggeriet til at

fremstå med en ekstra etage i forhold til området, hvor byggeriet er pla-

ceret, jf. kap. 2.4. Væsentlige indbliksgener som følge af den pågælden-

de bygningsfunktion kan også vægtes i forhold til området, hvor bygge-

riet er placeret. Der må for eksempel forventes en større tolerance over-

for indbliksgener i højere, tættere og mere bynær bebyggelse end i lave-

re og mere fritliggende parcelhusbebyggelser.«

I »Lokalplan 230 for Plejecenter Frydenholm ved Kongevejen i Holte samt

tillæg 14 til Kommuneplan 2009» står blandt andet:

»Hvad er en lokalplan?

…

4.

Lokalplanen fastlægger bindende bestemmelser for ejere, lejere og bru-

gere af de ejendomme, der er omfattet af lokalplanen, herunder blandt

andet bestemmelser om områdets fremtidige anvendelse samt bebyggel-

sesregulerende bestemmelser. …

…

Tillæg 14 til Kommuneplan 2009

Kommunalbestyrelsen vedtog den 27. februar 2013 følgende bestem-

melse for lokalplanlægningen for et rammeområde Ho.D2 Frydenholm,

der udlægger arealet til institutioner og offentlige boliger og offentlig

administration samt offentlige og private sundhedsformål …

…

Nye rammebestemmelser

Rammenummer Ho.D2

Rammenavn Frydenholm

…

Maksimalt antal etager 3

…

Lokalplanens bestemmelser

…

§ 6 Bebyggelsens omfang og placering

…

6.5 Indenfor byggefelt D må bebyggelse maksimalt opføres i 3 etager.

… Enkelte bygningsdele som f.eks. elevatortårn og inddækning af ven-

tilationsanlæg kan gives en større højde.«

I udbudsbetingelserne af 2. juli 2013 står blandt andet:

»1. Præsentation

…

1.5 Plangrundlag

Lokalplan nr. 230 er udarbejdet med henblik på realisering af projektet

og fastsætter de overordnede rammer for byggeriet. Lokalplanen ved-

lægges udbudsbetingelserne som bilag.

Konkurrenceforslagene skal respektere lokalplanen i sin helhed. Et

konkurrenceprojekt som ikke overholder lokalplanens bestemmelser, vil

med stor sandsynlighed ikke kunne gennemføres, da dispensationer ikke

kan forventes. Af samme grund vil forslag, som ikke overholder lokal-

planen, som udgangspunkt blive anset som ukonditionsmæssige.

I det følgende fremdrages alene de væsentligste bestemmelser i lokal-

planen, samt de bestemmelser, hvor mindre fravigelser vil kunne accep-

teres som konditionsmæssige. Endvidere præciseres forståelsen af en-

kelte bestemmelser.

5.

1.5.1 Bebyggelsens omfang og placering

Den fremtidige bebyggelse skal etableres inden for byggefelterne B, C

og D udlagt i lokalplanen. Bebyggelsen kan varierende for de enkelte

byggefelter opføres i en til tre etager. Se nærmere § 6.

…

3. Konkurrencebetingelser

…

3.7 Forbehold

Ved bedømmelse af tilbud forudsættes alle krav i udbudsbetingelserne

opfyldt.

Tilbudsgiverne opfordres til i videst muligt omfang at undgå forbehold

og i stedet søge eventuelle uklarheder i udbudsbetingelserne mv. afkla-

ret ved fremsendelse af spørgsmål, jf. pkt. 3.4 ovenfor. Udbyder er efter

gældende udbudsretlige regler forpligtet til at afvise tilbud, der indehol-

der forbehold, der strider væsentligt mod bestemmelser i udbudsbetin-

gelserne, herunder forbehold der ikke kan prissættes på et objektivt og

sikkert grundlag.«

Den 19. november 2013 skrev indklagede blandt andet følgende til de fem

tilbudsgivere:

»Der er et forhold vedrørende bedømmelsen, som jeg har brug for at

drøfte med jer, inden bedømmelseskomiteen mødes første gang onsdag i

næste uge.

Jeg vil derfor gerne se jer til et kort møde her på rådhuset på torsdag…«

På mødet bad indklagede tilbudsgiverne om at underskrive følgende erklæ-

ring:

»Totalentrepriseudbud – Ny Frydenholm

Undertegnede entreprenør erklærer sig hermed på vegne af det samle

konkurrence-team indforstået med, at udbyder (Rudersdal Kommune)

ved bedømmelse af konkurrenceforslagene ser bort fra følgende passus i

udbudsbetingelsernes pkt. 1.5, Plangrundlag:

»Konkurrenceforslagene skal respektere lokalplanen i sin helhed. Et

konkurrenceprojekt som ikke overholder lokalplanens bestemmelser, vil

med stor sandsynlighed ikke kunne gennemføres, da dispensationer ikke

kan forventes. Af samme grund vil forslag, som ikke overholder lokal-

planen, som udgangspunkt blive anset for ukonditionsmæssige.«

Jeg er indforstået med, at udbyder tager alle modtagne forslag til be-

dømmelse, uanset om forslagenes realisering måtte kræve dispensation

6.

fra lokalplanen, og fraskriver mig hermed retten til efterfølgende at kla-

ge over dette forhold.«

Klageren underskrev erklæringen, men én tilbudsgiver valgte ikke at under-

skrive erklæringen. Herefter sendte indklagede den 12. december 2013 et

brev til klageren indeholdende en afvisning af klagerens tilbud. I brevet står

blandt andet:

»Ved gennemgang af jeres tilbud har vi konstateret, at det tilbudte ny-

byggeri et enkelt sted er i fire etager. Se illustration(erne) nedenfor, som

er klippet fra jeres præsentation af projektet.

[illustration]

Frilagt facade her medfører at bygningen her kommer til at fremstå i 4

etager, idet illustrationen på næste sider viser, at der er tre etager oven-

på.

[illustration]

Af lokalplan 230, som er en integreret del af udbudsmaterialet, er føl-

gende fastsat i § 6.5:

Indenfor byggefelt D må bebyggelse maksimalt opføres i 3 etager.

Udbudsbetingelserne pkt. 1.5 er formuleret som følger:

»Konkurrenceforslagene skal respektere lokalplanen i sin helhed. Et

konkurrenceprojekt som ikke overholder lokalplanens bestemmelser, vil

med stor sandsynlighed ikke kunne gennemføres, da dispensationer ikke

kan forventes. Forslag, som ikke overholder lokalplanen, vil derfor som

udgangspunkt blive anset som ukonditionsmæssige.«

Bestemmelse om maksimal etageantal er en grundlæggende bestemmel-

ser i en lokalplan, og et projekt, der delvist er i fire etager vil derfor ikke

lovligt kunne realiseres uden dispensation. Tilbuddet er derfor ikke

konditionsmæssigt, og må dermed desværre kasseres.«

Klageren skrev den 19. december 2013 blandt andet følgende til indklagede

vedrørende indklagedes evaluering af de indkomne tilbud:

»Facade med 4 etager.

B.1.1.6 Beregning af etageareal

Stk. 1. Hver af bygningens etager inklusiv stueetage medregnes i etage-

antallet sådan som det fremgår af BBR-registret. Til etageantallet med-

regnes desuden:

1) udnyttelige tagetager og

2) kældre, hvor loftet ligger mere end 1,25 m over terræn.

7.

Da terrænet de omtalte steder ligger mere end 1,25m. under loft i kæl-

der, er det vores vurdering, at der er tale om 4 etager.

Vi mener derfor, at alle projekter som blev fremvist tirsdag d. 17. dec.

har 4 etager i større eller mindre omfang. Alle projekter bør derfor side-

stilles og tildeles point. Alternativt bør udbuddet gå om.«

På baggrund af klagerens henvendelse udarbejdede indklagede den 19. de-

cember 2013 sålydende notat vedrørende tilbuddet fra HHM A/S:

»På baggrund af indsigelse fra Sigma bedes HHM’s projekt vurderet for

mulig ukonditionsmæssighed i forhold til etageantal 2 steder ved vest-

facade.

Etageantal for Frydenholm er fastsat i Lokalplan 230 § 6. I Planloven er

en etage ikke lovmæssigt defineret ved henvisning til beregningsmeto-

de. Derimod er der i Bygningsreglement BR 10, Bilag B.1.1.6 fastsat,

hvad der medregnes i etageantallet samt henvisning til BBR-registeret.

Ved nordvestfacade udgraves terræn for etablering af holdeplads for 2

HC-busser. Der er ikke vinduer i facade i rummet. Ved udgravningen

kommer loft i et kælderrum i p-kælderen til at ligge mere end 1,25 m

over terræn ved en facadeside. Højden bliver ca. 1,77 m over terræn.

Der er ikke vinduer i facaden til rummet. Ifølge Sigma er bygningen

derved i 4 etager på dette sted.

Byplan er ikke enig i denne vurdering.

Reglen med »1,25 m« er fastsat i bygningsreglement BR 10, Bilag

B.1.1.3, stk. 3 for beregning af hvilke dele af en kælder, der skal med-

regnes i etagearealet. I BR 10, Bilag B.1.1.6, stk. 1, litra 2 fastslås, at

kældre, hvor loftet ligger mere end 1,25 m over terræn skal medregnes i

etageantal. I anvisning om Bygningsreglement 2010 – SBI-anvisning

230 præciseres: »Det er op til kommunalbestyrelsen at afgøre, om en

kælder, der er placeret ved niveauspring i terræn, skal medregnes som

en etage eller ej. Som hovedregel gælder dog, at kældre ikke medregnes

som en etage, hvis der er tale om en mindre frilægning i naturligt ter-

ræn, mens en større frilægning af kældre, evt. som følge af udgravning i

terræn, vil regnes som en etage.« Det oplyses videre: »Ved opgørelse af

etageantallet kan bl.a. lægges vægt på de omtalte bygningsfunktioners

størrelse og anvendelsesmulighed i forhold til byggeriets samlede stør-

relse og anvendelse. Ligeledes kan lægges vægt på bebyggelsens ydre

fremtræden, hvor for eksempel antal og størrelse af vinduer til den på-

gældende bygningsfunktion kan få byggeriet til at fremstå med en ekstra

etage i forhold til området, hvor byggeriet er placeret. Væsentlige ind-

blikgener som følge af den pågældende bygningsfunktion kan også

vægtes.«

8.

I dette konkrete tilfælde er det Byplans vurdering, at bygningen ikke

fremstår som værende i 4 etager. Terrænet sænkes med ca. 0,5 m over

en længde på 5 m. Den samlede facadelængde er på 35 m til indhak

(samlet facadelængde er ca. 60 m). Facaden er ikke frilagt til gulvni-

veau i kælder, og der er ikke vinduer i kælderfacaden. Der er således ta-

le om en mindre frilægning af terræn, og der er åbenlyst tale om en

kælderfunktion.

Midt på vestfacade ved teknikrum og indhak i facaden er der udgravet

for etablering af trappe fra kælder til det fri. Sigma finder, at bygningen

i indhakket skal vurderes som værende i 4 etager mod både p-kælder og

teknikrum.

Byplan er ikke enige i denne vurdering.

På trods af frigravning til trappe over ca. 4 m af facaden, fremstår denne

del af facaden ikke som værende i 4 etager. Herudover er det helt nor-

mal praksis at godkende udgravning til kældertrapper uden, at kælderen

derved medregnes i etageantallet.

Kommunens vurdering er i begge tilfælde baseret på en årelang praksis

og er i en lang række konkrete byggesager og afgørelser i klagenævn

mv. veldokumenteret.«

Indklagede udarbejdede den 8. januar 2014 et notat vedrørende den tekniske

vurdering, som indklagede har foretaget af klagerens tilbud. I notatet står:

»I forhold til Sigmas projekt, er det Byplans vurdering at dette er ukon-

ditionsmæssigt i forhold til etageantal i gårdhaven ved nordfløj.

Etageantal for Frydenholm er fastsat i lokalplan 230 § 6.5, hvorefter der

inden for byggefelt D højst må bygges i tre etager. Herudover henvises

til BR 10, Bilag B.1.1.6.

I Sigmas’ projekt frigraves terræn i gårdhaves således, at der ved nord-

facaden frilægges ca. 10 m kælderfacade med gulv i niveau med terræn.

Rummet ved frigravningen er angivet anvendt til kontor / værksted for

teknisk medarbejder.

Det er byplans vurdering, at denne frigravning medfører, at bygnings-

fløjen her er i 4 etager, hvor lokalplanen fastsætter 3 etager. Til grund

for vurdering er 1) Frigravning, 2) Gulv i terræn, 3) Bagvedliggende

rum har vindue og skal anvendes til kontor / værksted og 4) Frilægnin-

gen er ikke opstået alene som frilægning i naturligt terræn, men som

følge af delvis frigravning.

Efter BR 10 Bilag B.1.1.6, stk. 1, litra 2 skal det bagvedliggende rum

ved frigravningen medregnes i det samlede etageareal.«

9.

Parternes anbringender

Ad påstand 1

Klageren har overordnet gjort gældende, at klagerens tilbud var konditi-

onsmæssigt. Det følger af udbudsbetingelsernes punkt 1.5, at tilbud kun

som udgangspunkt vil blive erklæret ukonditionsmæssige, hvis de ikke

overholder lokalplanen. Det område, som klageren har tilbudt med fire eta-

ger, berører kun en yderst begrænset og indeliggende facade, som ikke kan

ses fra projektets ydre omgivelser. Herudover ville det være let at korrigere

klagerens projekt, så det ikke indeholdt områder med fire etager.

Indklagede har overordnet gjort gældende, at klagerens tilbud indeholdt et

forbehold over for et grundlæggende element i udbudsbetingelserne. Klage-

ren tilbød et projekt med fire etager i byggefelt D, da tilbuddet indeholder

en frilægning af terræn til gulvniveau, og det rum, der skal anvendes til

kontor og værksted, har et vindue. En gennemførelse af klagerens projekt

vil derfor forudsætte dispensation fra lokalplanen.

Ad påstand 2

Klageren har overordnet gjort gældende, at tilbuddet fra HHM A/S inde-

holdt områder med fire etager, hvorfor det er i strid med ligebehandlings-

princippet ikke at erklære tilbuddet ukonditionsmæssigt. Kældernedgangens

anvendelse kræver således, at en større del af det terræn, som ligger ud for

facaden, frigraves.

Indklagede har overordnet gjort gældende, at indklagede har vurderet til-

buddet fra HHM A/S på samme måde som de øvrige tilbud. Projektet fra

HHM A/S indeholder en mindre frilægning af terræn, og der er ikke vindue

i kælderfacaden, hvorfor den etage, som ifølge klageren udgør 1. etage, ikke

har karakter af en etage, men af et boligareal med kælderfunktion, som ikke

skal medregnes til antal etager. Indklagede har foretaget et sagligt skøn i

forbindelse med vurdering af tilbuddene på baggrund af de hensyn, som kan

indgå i vurderingen.

Klagenævnet udtaler:

10.

Ad påstand 1

Det fremgår, at »Lokalplanen fastlægger bindende … bebyggelsesregule-

rende bestemmelser« og af »Tillæg 14 til Kommuneplan 2009«, at bebyg-

gelse indenfor byggefelt D maksimalt må opføres i 3 etager.

Udbudsbetingelserne angav, at »Lokalplan nr. 230 … fastsætter de over-

ordnede rammer for byggeriet«, og at »forslag, som ikke overholder lokal-

planen, som udgangspunkt vil blive anset som ukonditionsmæssige«. Lo-

kalplanen var vedlagt udbudsbetingelserne, og det var i udbudsbetingelser-

ne med henvisning til lokalplanens § 6 angivet, at »Den fremtidige bebyg-

gelse … kan for de enkelte byggefelter opføres i en til tre etager«.

Klagerens tilbud, hvorefter en del af bebyggelsen i byggefelt D ville blive

opført i fire etager, indeholdt på denne baggrund et forbehold over for et

grundlæggende element i udbudsbetingelserne. Indklagede har herefter ikke

handlet i strid med udbudsdirektivets artikel 2 ved at afvise klagerens tilbud

som ukonditionsmæssigt.

Påstanden tages ikke til følge.

Ad påstand 2

Hvorvidt kælderen indeholdt i tilbuddet fra HHM A/S skulle indgå i bereg-

ningen af etageantallet reguleres af bestemmelserne i Bygningsreglementet

2010, BR 10 og anvisningen hertil. Bestemmelserne overlader et vidt skøn

til indklagede.

De for klagenævnet fremlagte oplysninger, herunder vedrørende forskellen

mellem tilbuddet fra klageren og HHM A/S, dokumenterer ikke, at det

skøn, som indklagede har foretaget, er åbenbart urigtigt eller i strid med li-

gebehandlingsprincippet

Påstanden tages ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

11.

Klageren, Sigma Entreprise A/S, skal i sagsomkostninger til indklagede,

Rudersdal Kommune, betale 15.000 kr., der betales inden 14 dage efter

modtagelsen af denne kendelse.

Klagegebyret tilbagebetales ikke.

Niels Feilberg Jørgensen

Genpartens rigtighed bekræftes.

Kristian Aagaard Bach Mortensen

fuldmægtig

