
Klagenævnet for Udbud J.nr.: 2015-13236

(Mette Langborg) 9. december 2015

K E N D E L S E

Varmecenteret ApS

(selv)

mod

Styrelsen for Slotte og Kulturejendomme

(Kammeradvokaten v/ cand.merc.jur. Marlene Gry-Jensen)

Klagenævnet har den 4. november 2015 modtaget en klage fra Varmecente-

ret ApS.

Klagen angår en af Styrelsen for Slotte og Kulturejendomme iværksat ind-

budt begrænset licitation uden forudgående prækvalifikation efter tilbudslo-

vens afsnit 1 om etablering af varmeanlæg på Charlottenborg Slot.

Fire entreprenører blev indbudt til at give tilbud på entreprisen, der blev ud-

budt i hovedentreprise.

Varmecenteret ApS har indledningsvist anmodet om, at klagenævnet til-

lægger klagen opsættende virkning. Anmodningen herom er senere frafal-

det.

Styrelsen for Slotte og Kulturejendomme har påstået klagen afvist. Princi-

palt som følge af, at Varmecenteret ApS mangler klageberettigelse efter lov

om håndhævelse af udbudsreglerne m.v. § 6, stk. 1. Subsidiært fordi klagen

er uegnet til at danne grundlag for sagens behandling, jf. lov om håndhæ-

velse af udbudsreglerne m.v. § 6, stk. 2.

2.

Varmecenteret ApS har påstået sagen fremmet.

Klagenævnet har besluttet at udskille spørgsmålet om klagens afvisning.

Der er herefter truffet afgørelse vedrørende afvisningspåstanden på det

grundlag, der foreligger, nemlig klageskrift med bilag 1 - 8, Varmecenteret

ApS’ præcisering af påstande af 8. november 2015, replik af 19. november

2015, svarskrift med bilag A – B samt duplik af 30. november 2015.

Sagen er behandlet på skriftligt grundlag.

Klagens indhold:

Klageskriftet indeholder følgende påstande:

”I sit svar til mig af den 21. oktober (bilag 7) skriver Charlotte Nielsen:

”Desuden skal det nævnes, at i en entreprise, som udføres i en beva-

ringsværdig bygning, så er det Kulturstyrelsen, der som gældende myn-

dighed udstikker de rammer der kan arbejdes indenfor. Hermed også de

udfaldskrav Kulturstyrelsen mener skal opfyldes af æstetisk karakter,

for at nye bygningsdele, vil kunne godkendes opsat i de bevaringsvær-

dige rammer.”

Af dette kan jeg udlede 2 ting:

1. Kulturstyrelsen har valgt på forhånd at udelukke andre mulige leve-

randører.

2. Kulturstyrelsen mener ikke at Tilbudslovens krav om ligestilling af

udbydere gælder for dem”

Klagenævnet anmodede ved brev af 6. november 2015 Varmecenteret ApS

om at præcisere sine påstande. I brevet til klageren står der blandt andet:

”Klagerens påstande:

Klagenævnet har besluttet at henstille til klageren, at klageren formule-

rer påstande, som mere præcist beskriver de overtrædelser, som indkla-

gede efter klagerens opfattelse har gjort sig skyldig i, og som klageren

ønsker klagenævnets stillingtagen til.

3.

Af hver enkelt påstand skal fremgå:

1. Den regel eller det princip, der angiveligt er overtrådt.

2. En præcis beskrivelse af, hvordan overtrædelsen menes at være

sket. Det vil ofte være nødvendigt at henvise konkret til relevante

punkter i udbudsbetingelserne eller i andre bilag f.eks. tilbudde-

ne. Det kan være en fordel at medtage særligt vigtige citater i på-

standen.

3. Hver enkelt overtrædelse skal beskrives i én enkelt påstand. På-

standene må således ikke overlappe hinanden.

…

Det kan Det kan oplyses, at klagenævnet kan afvise klagen eller en på-

stand, hvis klagen eller påstanden ikke er egnet til at danne grundlag for

behandling af sagen. Klagenævnet kan således ikke bistå med formule-

ringen af klagen eller brugbare påstande”

Varmecenteret ApS besvarede den 8. november 2015 klagenævnets brev så-

ledes:

”Klage 1

 I Tilbudslovens kapitel 2, § 2 stk.2 står der:

”Udbyderen skal udnytte de muligheder, der findes for at skabe til-

strækkelig konkurrence”

I § 2 stk.3 står der:

”Det påhviler udbyderen ved tilrettelæggelsen og gennemførelsen af

udbuddet og tildelingen af ordren at sørge for, at udvælgelsen af til-

budsgivere sker på grundlag af objektive, saglige og ikke diskrimine-

rende kriterier, og at der ikke finder forskelsbehandling sted mellem til-

budsgiverne.”

Endvidere fremgår det af Vejledning til Tilbudsloven udgivet af Kon-

kurrencestyrelsen i 2005 i kapitel 2:

”Den grundlæggende tanke bag tilbudsloven er at styrke konkurrencen

og dermed også at øge effektiviteten og bidrage til en forbedret kvalitet

i byggeriet samt at sikre virksomhederne fair og lige muligheder for at

deltage i offentlige og offentligt støttede bygge- og anlægsopgaver”

Min klage her skal begrundes i den udformning teksten i materialebe-

skrivelsen har.

4.

Man skriver(bilag 1):

”Radiatorer er med plane forsider, som referenceprodukt, fabr. Rio og

Hudevad, størrelser og typer jf. plantegninger.

Se også ”Udførelse” nedenfor.

Der henvises i øvrigt til plantegninger.”

Her anvendes ordet ”referenceprodukt”, som efterfølgende overskrives

af sætningen ”Se også ”Udførelse” nedenfor.”

Under ”Udførelse” skrives der:

”Alle radiatorer er fabrikat Ribe Jernindustri A/S (RIO), samt HUDE-

VAD, leveret færdigmalet og emballeret. Typer og størrelser er anført

på plantegninger.

Man undlader her at anvende en sætning som” eller dermed ligestillet”,

hvilket betyder at Tilbudslovens Kapitel 2 § 2 stk. 2. og 3 overtrædes.

At vi tilbyder produkter af tilsvarende eller højere kvalitet til halv pris,

og man stadig vil købe ovennævnte produkter, bekræfter vel også anta-

gelsen om ulovlig materialebeskrivelse.

Klage 2

I samme vejledning til Tilbudsloven kapitel 6.1 om beskrivelse af den

ønskede anskaffelse:

”Som nævnt i kapitel 2.2.2 skal ordregiveren ved udformningen af ud-

budsmaterialet generelt respektere ligebehandlingsprincippet. Ordregi-

ver skal således sikre, at alle tilbudsgivere så vidt muligt har samme op-

lysninger, og må ikke antage tilbud fra tilbudsgiver, der har fået fordele

ved at deltage i udformningen af udbudsgrundlaget.

Ef-Traktaten forbyder offentlige myndigheder at opstille usaglige tekni-

ske handelshindringer.”

Min klage her begrundes i beskrivelsen af radiatorer under pkt. 1 i Ret-

telsesblad 01 af 17/9-2015.(Bilag 3)

Beskrivelsen er en direkte afskrift af ” Neutrale produktbeskrivelser til

Plan XV” taget fra Hudevads hjemmeside www. hudevad.dk. (Bilag 4)

Jeg vil gerne her gøre opmærksom på flere ting i denne beskrivelse:

5.

1. Den radiator der ønskes er ikke standard, men skal specialfrem-

stilles.

2. Det fremgår at frontplade er 2 mm stålplade

3. EN 10051 er tolerancenormen for varmtvalsede stålplader.

4. EN 10130 er kvalitetsnormen for koldtvalsede stålplader.

5. DIN 2395 er kvalitets- og tolerancenorm for koldtvalsede svejste

firkantede præcisionsstålrør.

Ad. 1:

At radiatoren ikke er standard betyder at Rio/ Hudevad har deltaget i

udformningen af Udbudsgrundlaget, idet udbyder ellers ikke kan vide,

at Hudevad kan fremstille denne radiator. Hudevad her dermed opnået

fordele ved at deltage i Udbudsgrundlaget.

Ad.2:

Frontplade 2 mm stålplade er en teknisk handelshindring, idet andre kan

fremstille den ønskede radiator, kun vil frontplade være tyndere, hvilket

er uden betydning for radiatorens kvalitet.

Ad.3 og 4:

Dette er noget værre vrøvl da radiatorer altid er fremstillet af koldtvalset

stålplade. Dette er tekniske handelshindringer.

Ad. 5:

Firkantede svejste præcisionsstålrør indgår overhovedet ikke i denne ra-

diator.

Dette er også tekniske handelshindringer”

Sagens nærmere omstændigheder

Den udbudte hovedentreprise omfatter

• Nedrivning og bortskaffelse af eksisterende varmeanlæg for Delområde

 1, 2 og 4

• Etablering af nyt varmeanlæg i Delområde 1, 2, 3 og 4

• Indbygning af bygherreleverance

• Teknisk isolering

• Ledninger i jord

• Indregulering

6.

• Asbestsanering i Delområde 1, 2 og 4

Tilbud skulle afgives som fast pris i henhold til cirkulære nr. 174 af 10. ok-

tober 1991 om pris og tid på bygge- og anlægsarbejder m.v., inkl. cirkulære

nr. 9784 af 28. november 2003 om ændring af cirkulære om pris og tid på

bygge- og anlægsarbejder m.v..

Tildelingskriteriet for opgaven var ”laveste pris”, jf. tilbudslovens § 8.

Tilbudsfristen udløb den 2. oktober 2015. Lavestbydende på opgaven var

Christoffersen & Knudsens Eftf. ApS.

Det laveste bud var ca. 900.000 kr. over budgettet, hvorfor Styrelsen for

Slotte og Kulturejendomme valgte, jf. tilbudslovens § 10, at forhandle med

den vindende tilbudsgiver for at undersøge mulighederne for besparelser.

Den 6. oktober 2015 anmodede Christoffersen & Knudsen Eftf. ApS Var-

mecenteret ApS om et tilbud på radiatorer. Den 15. oktober 2015 modtog

Varmecenteret ApS meddelelse om, at

”Jeg prøvede at overbevise bygherren om at de skule vælge et andet

produkt end Rio og Hudevad men det ender med, at de lader en del af

entreprisen udgå for at spare penge, så de går videre med Rio og Hude-

vad”

Den 8. oktober 2015 underskrev Styrelsen for Slotte og Kulturejendomme

kontrakt med Christoffersen & Knudsen Eftf. ApS om størstedelen af ydel-

serne under den udbudte hovedentreprise. Den 30. oktober 2015 indgik Sty-

relsen for Slotte og Kulturejendomme og Christoffersen & Knudsen Eftf.

ApS tillægsaftale om de resterende ydelser.

Parternes anbringender

Styrelsen for Slotte og Kulturejendomme har gjort gældende, at begrebet

”retlig interesse” i lov om håndhævelse af udbudsreglerne m.v. § 6, stk. 1,

nr. 1, ikke fortolkes snævert. Det må dog kræves, at den, der klager, har en

konkret og direkte interesse i at få klagenævnets stillingtagen til, om ud-

budsreglerne er tilsidesat. Potentielle underleverandører til tilbudsgivere har

som udgangspunkt ikke en så konkret retlig interesse, at de har selvstændig

adgang til at klage til klagenævnet. En underleverandør, som, det på for-

7.

hånd er fastlagt, skal anvendes, kan dog efter omstændighederne have en

tilstrækkelig retlig interesse til at være klageberettiget, jf. kendelse af 29.

april 2014, Scandinavian Air Ambulance Holding AB og Scandinavian

MediCopter AB mod Region Midtjylland.

I denne sag har den vindende tilbudsgiver efter tilbudsfristens udløb som

led i undersøgelse af besparelsesmuligheder indhentet et pristilbud fra Var-

mecenteret ApS på levering af de af hovedentreprisen omfattede radiatorer.

Varmecentret ApS har således ikke været aktuel eller potentiel underleve-

randør for Christoffersen & Knudsens Eftf. i tilknytning til det tilbud, som

Christoffersen & Knudsen Eftf. ApS afgav ved udløb af tilbudsfristen den

2. oktober 2015.

Varmecenteret ApS kan på dette grundlag alene betragtes som en potentiel

underleverandør, og det følger klart af klagenævnets praksis, at potentielle

underleverandører som udgangspunkt ikke har den fornødne retlige interes-

se til at kunne klage, jf. håndhævelseslovens § 6, stk. 1, nr. 1. Varmecente-

ret ApS har dermed ikke en så konkret og direkte interesse i at opnå klage-

nævnets stilling til udbuddet, at selskabet er klageberettiget, hvorfor klagen

af denne grund skal afvises.

Styrelsen for Slotte og Kulturejendomme har videre gjort gældende, at kla-

gen er uegnet til at danne grundlag for sagens behandling. Afvisning efter

håndhævelseslovens § 6, stk. 2, skal finde sted, hvor en klage er uklar eller

ikke indeholder egentlige påstande. I sagen her er begge dele tilfældet. Ved

skrivelse af 6. november 2015 henstillede klagenævnet til, at Varmecenteret

ApS formulerede påstande, som mere præcist beskriver de overtrædelser,

som angiveligt skulle være begået. For så vidt angår påstand 1 (klage 1)

fremstår det ikke med tilstrækkelig klarhed ved henvisningen til tilbudslo-

vens § 2, stk. 3, hvori den påståede overtrædelse består. For så vidt angår

påstand 2 (klage 2) har formuleringen heraf ikke karakter af en egentlig på-

stand. Det angives således ikke klart, hvori overtrædelsen består, ligesom

det fremstår uklart, om det er en overtrædelse af ligebehandlingsprincippet,

der påberåbes.

Varmecenteret ApS har gjort gældende, at selskabet har en generel interesse

i, at udbud gennemføres i overensstemmelse med reglerne herfor. Det

fremgår klart af tilbudsloven og ”Vejledning til Tilbudsloven”, at det påhvi-

ler udbyderen at udforme udbudsmaterialet således, at alle tilbudsgivere er

8.

ligestillede, og at der ikke anvendes tekniske handelshindringer i udbuds-

teksten. Sagen er af principiel betydning for Varmecenteret ApS, fordi der

oftere og oftere modtages udbudstekster fra offentlige udbydere på radiato-

rer, der på den ene eller anden måde diskvalificerer alle andre leverandører

end netop Ribe Jernindustri/Hudevad. Varmecenteret ApS har afleveret be-

skrivelser af offentlige anlægsopgaver af samme karakter, som denne klage,

til Konkurrence- & Forbrugerstyrelsen igennem 3 år. Desværre uden resul-

tat.

Det, der klages over fra Varmecenteret ApS’ side, er, at det af udbudsbe-

skrivelsen netop fremgår, hvilken underleverandør der skal anvendes. Hvis

klagen afvises af klagenævnet med den begrundelse, at underleverandører

ikke har retslig interesse i udformningen af udbudstekster, vil effekten væ-

re, at der gives frit spil til offentlige udbydere omkring dette. Udbudstek-

sten, i dette tilfælde med anvendelse af E-normer og DIN-normer uden re-

levans, skal man netop være underleverandør for at gennemskue, og Ribe

Jernindustri/Hudevad, som den valgte leverandør, vil næppe klage. Den ret-

lige interesse er endvidere til stede, ikke alene for Varmecenteret ApS, men

for samtlige skattebetalende borgere i Danmark, når offentlige udbydere be-

skriver og anvender for dyre materialer i anlægsopgaver.

Klagenævnet udtaler:

En klage kan i medfør af lov om håndhævelse af udbudsreglerne m.v. § 6,

stk. 2, afvises, hvis de nedlagte påstande er uegnede til at danne grundlag

for klagesagens behandling. Bestemmelsen skal læses i sammenhæng med

lovens § 10, hvorefter klagenævnet ikke kan tilkende en part mere, end den

pågældende har påstået, og ikke kan tage hensyn til forhold, som ikke er

gjort gældende. Bestemmelsen skal tillige ses i sammenhæng med den vej-

ledningspligt, klagenævnet har i medfør af forvaltningslovens § 7.

Bestemmelserne i lov om håndhævelse af udbudsreglerne m.v. er indsat ved

lov nr. 618 af 14. juni 2011. Af forarbejderne til § 6, stk. 2, fremgår blandt

andet, at ”[d]en foreslåede bestemmelse er en konsekvens af forslagets § 1,

nr. 7. I henhold til forslagets § 1, nr. 7, kan Klagenævnet for Udbud ikke

træffe en afgørelse, der går ud over de påstande eller forhold, som en part

har nedlagt eller fremført. … For at sikre en effektiv og målrettet anvendel-

se af klagenævnets ressourcer foreslås det i § 1, nr. 7, at Klagenævnet for

Udbud fremover ikke træffer afgørelser, der går ud over de nedlagte på-

9.

stande eller faktiske og retlige forhold, som parterne fremfører. … Klage-

nævnet skal fortsat opfylde sin vejledningspligt efter forvaltningslovens § 7,

idet klagenævnet skal vejlede parten om, hvilke elementer af klagen der gør

denne uegnet til at danne grundlag for klagenævnets behandling, fx at kla-

gers påstand er uklar, samt hvad klager bør foretage sig med henblik på et

udforme klagen, så den egner sig til behandling for nævnet. En sådan vej-

ledning bør dog ikke gå så vidt, at klagenævnet yder bistand til at formulere

brugbare påstande eller formulere nye eller supplerende spørgsmål/forhold

som kunne fremføres, jf. herved bemærkningerne til § 1, nr. 7.”

Sådan som Varmecentret ApS’ påstandene og anbringender er formuleret,

er det ikke muligt entydigt at identificere den regel eller det princip, Var-

mecenteret ApS mener, er overtrådt, herunder hvordan overtrædelsen me-

nes at være sket. Påstandene er dermed ikke egnede til at danne grundlag

for sagens behandling.

Efter lov om håndhævelse af udbudsreglerne m.v. § 6, stk. 1, nr. 1, kan en-

hver, der har retlig interesse, indgive klage til Klagenævnet for Udbud. Det

følger af klagenævnets praksis, at begrebet ”retlig interesse” ikke bør for-

tolkes snævert. Det kræves imidlertid, at den der klager har en konkret og

direkte interesse i at få klagenævnets stillingtagen til, om udbudsreglerne er

tilsidesat.

En virksomhed, der er underleverandør til en tilbudsgiver, kan efter om-

stændighederne have retlig interesse og dermed klageadgang. Derimod op-

fylder en potentiel underleverandør til en tilbudsgiver som udgangspunkt

ikke betingelsen om ”retlig interesse”.

Varmecenteret ApS var ikke konkret underleverandør til en tilbudsgiver og

blev først efter tilbudsfristens udløb af Christoffersen & Knudsen Eftf. ApS

anmodet om at fremkomme med et pristilbud i forbindelse med nogle be-

sparelsesforhandlinger mellem ordregiver og Christoffersen & Knudsen

Eftf. ApS. Heller ikke i forlængelse heraf blev Varmecenteret ApS antaget

som underleverandør til den konkrete opgave. Det kan derfor ikke antages,

at klagenævnet, såfremt Varmecenteret ApS havde formuleret en forståelig

påstand, ville have fundet, at Varmecenteret havde en tilstrækkelig klar og

konkret retlig interesse til at være klageberettiget.

På den baggrund afvises klagen.

10.

Klagegebyret tilbagebetales, jf. bekendtgørelse om Klagenævnet for Udbud

§ 5, stk. 5.

Efter sagens forløb og udfald skal Varmecenteret ApS betale sagsomkost-

ninger til Styrelsen for Slotte og Kulturejendomme med 3.000 kr.

Herefter bestemmes:

Klagen afvises.

Klagegebyret tilbagebetales.

Varmecenteret ApS skal betale sagsomkostninger til Styrelsen for Slotte og

Kulturejendomme med 3.000 kr., der betales inden 14 dage efter modtagel-

sen af denne kendelse.

Mette Langborg

Genpartens rigtighed bekræftes.

Nancy Elbouridi

fuldmægtig

