
Klagenævnet for Udbud J.nr.: 2011-0024328

(Kirsten Thorup) 13. maj 2011

K E N D E L S E

Holm & Halby A/S

(advokat Povl Nick Bronstein, København)

mod

Aarhus Universitet

(advokat Christian Nielsen, Aarhus)

Klagenævnet har den 23. marts 2011 modtaget en klage fra Holm & Halby

A/S.

Holm & Halby A/S har anmodet om, at klagenævnet tillægger klagen op-

sættende virkning.

Aarhus Universitet har protesteret mod, at der tillægges klagen opsættende

virkning.

Klagenævnet har truffet afgørelse vedrørende opsættende virkning på det

foreløbige grundlag, der foreligger, nemlig klageskrift med bilag 1A – 4,

svarskrift og replik.

Klagens indhold:

Klageskriftet indeholder følgende påstande:

2.

»Påstand 1

Klagenævnet skal konstatere, at indklagede handlede i strid med § 6a i

bekendtgørelse nr. 588 af 12. juni 2006 om ændring af bekendtgørelse

om fremgangsmåderne ved indgåelse af offentlige kontrakter m.v.

(stand still bekendtgørelsen) ved ikke at give klager underretning om

indklagedes afgørelse om indgåelse af de udbudte rammeaftaler, uag-

tet at indklagede var forpligtet til at fremsende en sådan underretning.

Påstand 2

Klagenævnet skal konstatere, at indklagede handlede i strid med § 6b i

bekendtgørelse nr. 588 af 12. juni 2006 om ændring af bekendtgørelse

om fremgangsmåderne ved indgåelse af offentlige kontrakter m.v.

(stand still bekendtgørelsen) ved at underskrive de tildelte kontrakter

inden 10 dage efter afsendelse af underretning til samtlige ansøgere og

tilbudsgivere i henhold til stand still bekendtgørelsens § 6a.

Påstand 3

Klagenævnet skal erklære de af indklagede indgåede rammeaftaler

uvirksomme i medfør af Håndhævelseslovens § 17, stk. 1, nr. 2, idet

indklagedes overtrædelse af udbudsreglerne har påvirket klagers mu-

lighed for at få tildelt kontrakten.

Påstand 4 (subsidiær i forhold til påstand 3)

Klagenævnet skal erklære de af indklagede indgåede rammeaftaler

uvirksomme i medfør af Håndhævelseslovens § 16, nr. 1 som følge af

indklagedes overtrædelse af udbudsreglerne.

Påstand 5 (mere subsidiær i forhold til påstand 3 og subsidiær i for-

hold til påstand 4)

Klagenævnet skal annullere indklagedes beslutninger af [dato] om

indgåelse af de udbudte rammeaftaler med [navn(e) på tilbudsgi-

ver(e)].«

Indklagede har nedlagt påstand om, at klagen afvises.

3.

Andre oplysninger i sagen:

Indklagedes underretning om, hvilke afgørelser indklagede har truffet med

hensyn til indgåelse af rammeaftale, er afsendt den 25. juni 2010.

Rammeaftalerne er underskrevet af indklagede den 15. juli 2010 og den 17.

august 2010.

Klagenævnet udtaler:

Klagenævnet træffer afgørelsen om opsættende virkning efter § 12, stk. 1, i

lov om håndhævelse af udbudsreglerne m.v., der lyder:

»Hvor særlige grunde taler herfor, kan Klagenævnet for Udbud eller det

eller de medlemmer, der i den enkelte sag deltager fra formandskabet,

på Klagenævnet for Udbuds vegne efter begæring tillægge en klage op-

sættende virkning.«

Opsættende virkning i sager for Klagenævnet for Udbud er nærmere be-

skrevet i artiklen »Standstill og opsættende virkning i udbudsretten«. Artik-

len er trykt i Ugeskrift for Retsvæsen 2010 B side 303ff. Betingelserne for

at tillægge en klage opsættende virkning er efter klagenævnets praksis:

1. En umiddelbar vurdering af klagen skal føre til, at klagen har noget

på sig (»fumus boni juris«). Hvis klagen umiddelbart synes håbløs,

er betingelsen ikke opfyldt.

2. Der skal foreligge uopsættelighed. Det vil sige, at opsættende virk-

ning skal være nødvendig for at afværge et alvorligt og uopretteligt

tab for klageren.

3. En interesseafvejning skal tale for opsættende virkning. Klagerens

interesse i, at klagenævnet tillægger klagen opsættende virkning,

skal veje tungere end indklagedes interesse i det modsatte.

Hvis blot én af de tre betingelser ikke er opfyldt, tillægger klagenævnet ikke

klagen opsættende virkning.

4.

På denne baggrund vurderer klagenævnet klagen sådan:

Vedrørende betingelse nr. 1 (»fumus boni juris«) bemærker klagenævnet

følgende:

Ad indklagedes afvisningspåstand

Klageren har blandt andet nedlagt påstand om, at indklagede har handlet i

strid med § 6 a i bekendtgørelse nr. 588 af 12. juni 2006 om ændring af be-

kendtgørelse om fremgangsmåderne ved indgåelse af offentlige vareind-

købskontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og

anlægskontrakter ved ikke at have underrettet klageren om, hvilken afgørel-

se indklagede har truffet med hensyn til indgåelse af rammeaftale. Klageren

har retlig interesse i afgørelsen af denne påstand, og klagenævnet tager der-

for ikke indklagedes påstand om afvisning af klagen til følge.

Ad klagerens påstande

Underretning om indgåelse af rammeaftale skal efter § 6 a i bekendtgørelse

nr. 588 af 12. juni 2006 sendes hurtigst muligt og samtidig til samtlige an-

søgere og tilbudsgivere. Indklagede har derfor overtrådt bekendtgørelsen

som anført ad påstand 1 ved ikke at underrette klageren, der havde indgivet

ansøgning om prækvalifikation og var blevet prækvalificeret, om indgåel-

sen af rammeaftalen, uanset at klageren ikke havde afgivet tilbud.

Det fremgår af § 6 b i bekendtgørelse nr. 588 af 12. juni 2006 om ændring

af bekendtgørelse om fremgangsmåderne ved indgåelse af offentlige vare-

indkøbskontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge-

og anlægskontrakter, at kontrakter, der indgås efter en udbudsprocedure i

henhold til udbudsdirektivet, tidligst må underskrives 10 dage efter afsen-

delse af underretningen af ansøgere og tilbudsgivere om, hvilke afgørelser

der er truffet med hensyn til indgåelse af en rammeaftale.

Indklagedes underretning er afsendt den 25. juni 2010, og rammeaftalerne

er indgået den 15. juli 2010 og den 17. august 2010. Indklagede har således

ikke indgået rammeaftalerne i standstill-perioden.

5.

At klageren vil skulle have medhold i påstand 1, vil ikke på den anførte

baggrund kunne føre til, at klagenævnet annullerer indklagedes beslutning

om indgåelse af rammeaftaler.

Betingelsen om fumus boni juris er derfor ikke opfyldt.

Klagenævnet tillægger derfor ikke klagen opsættende virkning.

Herefter bestemmes:

Klagen tillægges ikke opsættende virkning.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Mette Frimodt Hansen

fuldmægtig

