

K E N D E L S E

Saferoad RRS GmbH
(advokat Michael Møller Pedersen, Aalborg)

mod

Vejdirektoratet
(Kammeradvokaten v/advokat Kristian Hartlev)

Ved udbudsbekendtgørelse nr. 2014/S 054-089837 af 13. marts 2014 udbød indklagede, Vejdirektoratet, som offentligt udbud efter direktiv 2004/18/EF (udbudsdirektivet) levering af vejautoværn, paddehegn og kantpælebeslag til ca. 30 km motorvejsstrækning af Silkeborgmotorvejen på etaperne Funder-Hårup og Hårup-Låsby. Levering skulle ske i perioden sommer 2014 - ultimo 2016.

Der kunne ifølge udbudsbekendtgørelsens punkt II.1.5 indgives tilbud på mere end én løsning af samme tilbudsgiver.

Vejdirektoratet modtog inden for tilbudsfristen tilbud fra:

- Dansk Autoværn A/S (1 tilbud)
- Nord Profil A/S (1 tilbud) og
- Saferoad RRS GmbH (3 tilbud)

Ved e-mail af 3. juni 2014 meddelte indklagede Saferoad RRS GmbH, at indklagede havde besluttet at indgå kontrakt med Dansk Autoværn A/S. Af e-mailen fremgik endvidere, at to af tilbuddene fra Saferoad RRS GmbH blev afvist som følge af manglende opfyldelse af »geometriske krav« (mindstekrav vedrørende autoværn om en systembredde på minimum 330 mm). Det tredje tilbud fra Saferoad RRS GmbH blev taget i

betragtning efter tillæg af 1,1 mio. kr. til tilbudssummen som følge af manglende opfyldelse af et krav om overfladebehandling.

Den 13. juni 2014 indgav Saferoad RRS GmbH (klageren) klage til Klagenævnet for Udbud over indklagede. Klageren fremsatte ved klagens indgivelse anmodning om, at klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. § 12, stk. 2, skulle beslutte, at klagen skal have opsættende virkning. Den 9. juli 2014 besluttede klagenævnet ikke at tillægge klagen opsættende virkning, da betingelserne om »fumus boni juris«, »uopsættelighed« og »interesseafvejning« ikke ansås for opfyldt. Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har overtrådt udbudsdirektivet (2004/18/EF) artikel 2 og artikel 23 og de udbudsretlige principper om, at de tekniske specifikationer skal give tilbudsgiverne lige muligheder og ikke må bevirke, at der skabes ubegrundede hindringer for konkurrencen, ved i forbindelse med udbuddet at opstille et minimumskrav om, at breddekravet til vejautoværnet og tilhørende udstyr er »Motorvejens Midterrabat: H1, W4, A med minimumsafstand på 330 mm fra forkant afviserbjælke til forkant sceptre« og »Motorvejens yderrabat: H1, W5, A med minimumsafstand på 330 mm fra forkant afviserbjælke til forkant sceptre.«

Påstand 2

Klagenævnet skal annullere indklagedes beslutning om at tildele kontrakten til Dansk Autoværn A/S.

Påstand 3

Såfremt klagenævnet ikke annullerer indklagedes beslutning om at tildele kontrakten til Dansk Autoværn A/S, skal klagenævnet pålægge indklagede til klageren at betale 3.265.88,61 kr. subsidiært 2.779.738,16 kr. med procesrente fra klagens indgivelse til klagenævnet.

Indklagede har påstået, at påstand 1 og 2 ikke tages til følge og har over for påstand 3 påstået frifindelse.

Klagenævnet har besluttet at udsætte behandlingen af påstand 3, indtil klagenævnet har taget stilling til påstand 1 og 2.

Sagens nærmere omstændigheder

Tildelingskriteriet var »Det økonomisk mest fordelagtige tilbud«. I udbudsbetingelserne var underkriterierne angivet i punkt 3.6.2 som følger:

»Følgende underkriteriet lægges til grund for tildeling:

Underkriterium	Vægtning
A – Samlet tilbudssum	40 %
B – Teknik samt montage-, drift-, og vedligeholdelsesvenlighed	40 %
C – Æstetik	20 %

«

I Særlige Arbejdsbeskrivelser (SAB) punkt. 1.4.1 står der:

»...

Vejautoværn og påkørselsdæmpere skal være CE -mærket.

Vejautoværn med sceptre på fodplader kan godkendes af bygherren uden CE-mærkning såfremt princip skitse side 29 er anvendt eller ved, at entreprenør leverer computersimulering til dokumentation af den tilbudte løsning. Løsningen skal godkendes af bygherren.«

Der var i de særlige arbejdsbetingelser (SAB) punkt 2.3.2 stillet følgende krav:

»...

Der stilles følgende generelle krav til autoværn i denne entreprise:

- Motorvejens midterrabat: H1, W4, A med systembredde på minimum 400 mm
- Motorvejens yderrabat: H1, W5, A med systembredde på minimum 400 mm
- ...«

Ved rettelsesblad nr. 2 af 23. april 2014 ændrede indklagede tilbudsfristen fra den 29. april 2014 til den 9. maj 2014. Ændringen blev tillige offentliggjort den 29. april 2014 i EU-Tidende ved bekendtgørelse nr. 2014/S 083-

143972. Ifølge indklagede skyldtes ændringen, at indklagede ønskede at ændre minimumskravet til autoværnet.

Ved rettelsesblad nr. 3 af 24. april 2014 blev kravet vedrørende systembredde af autoværn ændret, så det i stedet lød:

»...

- Motorvejens midterrabat: H1, W4, A med minimums afstand på 330 mm fra forkant afviserbjælke til forkant sceptre
- Motorvejens yderrabat: H1, W5, A med minimums afstand 330 mm fra forkant afviserbjælke til forkant sceptre.«

Rettelsesbladet indeholdt også spørgsmål fra tilbudsgiverne og indklagedes svar. Heraf fremgår om begrundelsen for det ændrede krav følgende:

»

Nr.	Spørgsmål	Svar
17	Er en systembredde på 400 mm et ufravigeligt krav til H1, W4 og H1, W5? Eller kan systembredden afviges for opnåelse af lavere pris?	Som det fremgår af RET 3 SAB – Vejautoværn og tilhørende udstyr er breddekravet ændret til en minimumsafstand fra forkant afviserbjælken til forkant sceptret på 330 mm. Kravet om en afstand på 330mm er et minimumskrav, og der kan derfor ikke leveres autoværn med mindre afstand fra forkant afviserbjælken til forkant af sceptret. Minimumskravet skyldes et ønske om ramning af sceptrene sker i jord/grus og ikke gennem asfalt, da ramning af sceptre gennem asfalt [da det] vil forøge anlægsudgifterne.

«

Indklagede har fremlagt et internt notat, som blev udarbejdet i forbindelse med ændringen, om begrundelsen herfor. Begrundelsen svarer til det, der anføres i svaret på spørgsmål 17. Af notatet fremgår desuden, at indklagede vurderede, at en række producenter ville kunne opfylde minimumsafstandene.

I rettelsesblad nr. 4 af 2. maj 2014 har indklagede blandt andet besvaret spørgsmål som følger:

>>

Nr.	Spørgsmål	Svar
30	<p>Med henvisning til entreprise 66.20.771 Levering af CE-mærket vejautoværn og det udsendte rettelsesblad nr. 1 (dokument nr. ...) har vi følgende kommentarer:</p> <p>Som vi udleder af Vejdirektoratets svar under pkt. 14 betragtes systemer, der f.eks. har en højde på 700 +/- 20 mm og en bredde 250 mm at være ikke konditionsmæssige og dermed ikke kan accepteres. Dette er på en eller anden måde modstridende med den evalueringsmetode, som Vejdirektoratet har skrevet under punkt 3.6.2 i udbudsbetingelserne.</p> <p>Vi vil gerne fremhæve at jævnfør de Europæiske direktiver om offentlige indkøb ikke kan kræves teknisk begrænsning, der vil kunne påvirke den frie bevægelighed for varer.</p> <p>Vi forstår ikke begrundelsen hvorfor Vejdirektorat skulle ekskludere eller rate autoværnssystemer, der opfylder de essentielle kriterier (sikkerhedsklasser, arbejdsbredder og ASI), som er regelmæssigt testet og CE-mærket og som kun afviger fra de beskrevne dimensioner med nogle få centimeter. Vi vil gerne henledes jeres opmærksomhed på at disse ”ønskede mål” (brede 400 mm og højde 750 mm) ikke har nogle [nogen] teknisk begrundelse.</p> <p>Vi må gøre Vejdirektoratet opmærksom på, at hvis denne begrænsning ikke bliver fjernet vil vi gå videre med en officiel appel til tilbuddet.</p>	<p>Som det fremgår af rettelsesblad nr. 3 er der justeret på krav til højde af autoværn og afstand fra forkant af afviserbjælke til forkant sceptre.</p> <p>Begrundelsen for det fastsatte krav til højde af autoværn er, at vejautoværnet skal tilpasses eksisterende vejautoværn og broautoværn. Der er således tale om et både teknisk og æstetisk krav.</p> <p>Begrundelsen for det fastsatte krav til afstand fra forkant afviserbjælker til forkant sceptre fremgår af svar på spørgsmål 17 i rettelsesblad nr. 3.</p>
31	<p>Først og fremmest vil vi bede jer tilkendegive om Vejdirektoratet mener, at bredden på 330 mm for systemet H1 W4 og W5 skal måles fra forkanten af autoværnsprofilen og til forkant stolpe (i princippet den samlede bredde af systemet minus bredden af stolpen).</p> <p>Hvis dette er tilfældet mener <spørgeren>, at Vejdirektoratet ekskluderer vores produkt ved dette udbud. Jeres forklaring om at bredere system vil øge de samlede omkostninger er ikke rimelig, da</p>	<p>Afstandskravet på 330 mm skal måles fra forkant af autoværn til forkant af sceptre.</p> <p>Ad a) og b): Vejdirektoratet har vurderet, at de ekstra omkostninger og risici ved montage i asfalt overstiger en eventuel besparelse ved indkøb af autoværn med en bredde på under 330 mm. Jf. i øvrigt svar på spørgsmål 17 i rettelsesblad nr. 3.</p>

	<p>a) Vejdirektoratet ikke kender omkostninger[ne] ved et sådant smalt system sammenlignet med andre autoværnssystemer.</p> <p>b) Vejdirektoratet brude [burde] have valgt en bredere vifte af autoværnstyper og skærpet konkurrencen i deres formulering af entreprisen (montagen).</p>	
32	<p>For det andet har vi ikke modtaget nogen information på hvordan Vejdirektoratet vil evaluere (rate) et autoværnssystem, der ikke opfylder jeres ”specielle” krav.</p> <p>Forklaring følger: Hvis <spørgerens> system ikke opfylder kravet om de 330 mm, men kun måler 215 mm, vil Vejdirektoratet så diskvalificere tilbuddet eller vil I evaluere på en anden måde? I så fald hvordan?</p> <p>Indtil anden forklaring er givet vil <spørgeren> tilbyde vores system, kaldet Mega Rail sl, som har en bredde på 340 mm inkl. stolpe. Systemet er CE mærket og fremgår desuden af Vejdirektoratets oversigt over godkendte autoværnssystemer.</p> <p>Autoværnstypen er allerede installeret ved andre af Vejdirektoratets projekter i Danmark. <spørgeren> ser derfor ingen begrundelse for at ekskludere dette produkt fra licitationen.</p>	<p>Tilbud på autoværnssystemer, der ikke opfylder udbudsmaterialets geometriske krav, vil blive afvist.</p> <p>Kravene er fastsat for det konkrete projekt, og der kan derfor ikke henvises til, at et autoværn fremgår af Vejdirektoratets oversigt eller er anvendt på andre af Vejdirektoratets projekter i Danmark.</p>

«

I et brev af 7. maj 2014 til indklagede kom klageren med en teknisk redegørelse og vedlagde nogle tegninger. Ifølge klageren er det herved påvist, at minimumskravet var ubegrundet, idet ramning af sceptret kunne ske i grus, uanset om minimumskravet ikke overholdes. Indklagede har bestridt at have modtaget dette brev før med klageskriftet.

To af klagerens tilbud blev ved indklagedes meddelelse af 3. juni 2014 i overensstemmelse med indklagedes evaluering afvist som ukonditions-mæssige, da de tilbudte autoværn ikke opfyldte minimumskravet om en systembredde på minimum 330 mm.

I de to tilbud, som blev afvist, var afstanden fra forkant afviserbjælke til sceptret 230 mm i det ene tilbud og 85 mm i det andet tilbud.

Klageren har udarbejdet følgende skema for at vise, at EDSP/1,33 og 1,20 profile autoværn er tungere og dermed meget dyrere end klagerens alternative tilbud:

»Indklagedes krav:

Position	Mængde	Indklagedes krav	Vægt kg/m	Total vægt
911	50.854,00	EDSP/1,33 profile B	30,61	1.556.641
912	12.459,00	EDSP/ 2,0 profile B	25,18	313.718
I alt:				1.870.359

Klagers alternativ 1:

Position	Mængde	Indklagedes krav	Vægt kg/m	Total vægt
911	50.854,00	Megarail sl	20,22	1.028.268
912	12.459,00	Megarail sl	20,22	251.921
I alt:				1.280.189

Klagers alternativ 2:

Position	Mængde	Indklagedes krav	Vægt kg/m	Total vægt
911	50.854,00	Megarail em	16,32	829.937
912	12.459,00	Megarail em	16,32	203.331
I alt:				1.033.268

Alternativ 1 er 32 % lettere end EDSP/1,33 og 1,20 profile autoværn.

Alternativ 2 er 45 % lettere end EDSP/1,33 og 1,20 profile autoværn.«

I tabel 12A i dansk byggeri »Konjunkturanalyse februar 2014«, side 20, står der:

»...

Udvalgte anlægsarbejder 2012-2015 opgjort i mio. kr. 2014-priser

	2012	2013	2014	2015
...
Vejdirektoratet nyanlæg af veje	4.010	5.320	3.560	2.390
Kommuner nyanlæg af veje	4.070	3.260	3.710	3.400
Nyanlæg af veje i alt

...«

I tabel 12B på side 20, står der:

»Udgifter til drift og vedligeholdelse af veje 2012-2015 opgjort i mio. kr. 2014-priser

	2012	2013	2014	2015
Vejdirektoratet: drift og vedligehold mv.	2.300	1.530	1.960	1.660
Kommuner: vejvedligeholdelse	5.090	5.020	5.140	5.150
Drift og vedligeholdelse af veje i alt

«

Retsgrundlaget

EUF-traktatens artikel 34 forbyder kvantitative indførselsrestriktioner såvel som alle foranstaltninger med tilsvarende virkning.

Europa-Parlamentets og Rådets forordning (EU) nr. 305/2011 af 9. marts 2011 om fastlæggelse af harmoniserede betingelser for markedsføring af byggevarer og om ophævelse af Rådets direktiv 89/106/EØF indeholder blandt andet følgende bestemmelser:

»

Artikel 1

Genstand

Denne forordning fastsætter betingelserne for at bringe byggevarer i omsætning eller gøre dem tilgængelige på markedet ved at fastsætte harmoniserede regler for, hvorledes byggevarers ydeevne udtrykkes med hensyn til deres væsentlige egenskaber, og for anvendelse af CE-mærkning på disse varer.

...

Artikel 4

Ydeevnedeklaration

1. Hvis en byggevare er omfattet af en harmoniseret standard, eller stemmer overens med en europæisk teknisk vurdering, som er blevet udstedt for den, udarbejder fabrikanten en ydeevnedeklaration for varen, når den bringes i omsætning.

2. Hvis en byggevare er omfattet af en harmoniseret standard, eller stemmer overens med en europæisk teknisk vurdering, som er blevet udstedt for den, må der kun gives oplysninger om dens ydeevne med hensyn til de væsentlige egenskaber som defineret i den gældende harmoniserede tekniske specifikation, når det indgår i og er specificeret i ydeevnedeklarationen, med mindre der i overensstemmelse med artikel 5 ikke er udfærdiget nogen ydeevnedeklaration.

3. Ved at udarbejde ydeevnedeklarationen står fabrikanten inde for, at byggevareren er i overensstemmelse med den deklarerede ydeevne. Forligger der ikke objektive oplysninger om det modsatte, antager medlemsstaterne, at den ydeevnedeklaration, der er udarbejdet af fabrikanten, er nøjagtig og pålidelig.

...

Artikel 8

Generelle principper og brug af CE-mærkning

1. De generelle principper i artikel 30 i forordning (EF) nr. 765/2008, anvendes på CE-mærkningen.

2. CE-mærkningen anbringes på de byggevarer, for hvilke fabrikanten har udarbejdet en ydeevnedeklaration i henhold til artikel 4 og 6.

Hvis fabrikanten ikke har udarbejdet en ydeevnedeklaration i henhold til artikel 4 og 6, anbringes CE-mærkningen ikke.

Ved at anbringe eller lade CE-mærkningen anbringe på en byggevare angiver fabrikanterne, at de påtager sig ansvaret for denne byggevars overensstemmelse med den deklarerede ydeevne og for dens overholdelse af alle gældende krav i henhold til denne forordning og anden EU-harmoniseringslovgivning om anbringelse af mærkningen.

Bestemmelserne om anbringelse af CE-mærkningen i anden relevant EU-harmoniseringslovgivning anvendes med forbehold af dette stykke.

3. CE-mærkningen skal for enhver byggevare, der er omfattet af en harmoniseret standard, eller for hvilken der er udstedt en europæisk teknisk vurdering, være den eneste mærkning, ved hvilken byggevarens overensstemmelse med den deklarerede ydeevne attesteres med hensyn til de væsentlige egenskaber, omfattet af den harmoniserede standard eller af den europæiske tekniske vurdering.

Medlemsstaterne må i den forbindelse ikke indføre referencer og skal tilbagetrække alle referencer i nationale foranstaltninger til mærkning, der attesterer overensstemmelsen med den deklarerede ydeevne med hensyn til de væsentlige egenskaber, som er omfattet af en anden harmoniseret standard end CE-mærkningen.

4. Medlemsstaterne må ikke forbyde eller hindre, at CE-mærkede byggevarer gøres tilgængelige på markedet eller anvendes på deres område eller under deres ansvar, når den deklarerede ydeevne svarer til kravene vedrørende anvendelsen i den pågældende medlemsstat.

5. Medlemsstaterne sikrer, at anvendelsen af CE-mærkede byggevarer ikke hindres af regler eller betingelser pålagt af offentlige organer eller private organer, der optræder som et offentligt foretagende eller offentligt organ på grundlag af en monopolstilling eller under et offentligt mandat, når de deklarerede ydeevner svarer til kravene vedrørende anvendelsen i den pågældende medlemsstat.

6. De metoder, der anvendes af medlemsstaterne i deres krav til byggevarer, samt andre nationale regler med hensyn til byggevarers væsentlige egenskaber, skal være i overensstemmelse med harmoniserede standarder.«

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagedes fastsættelse af et teknisk minimumskrav om en systembredde på minimum 330 mm indebar en ubegrundet hindring for konkurrencen, idet minimumskravet hverken er sagligt, relevant eller proportionalt i forhold til den udbudte opgave.

Indklagedes begrundelse for kravet i svaret på spørgsmål 17, hvorefter kravet om en afstand på 330 mm skyldtes et ønske om, at ramning af sceptrene sker i jord/grus og ikke gennem asfalt, da ramning af sceptrene gennem asfalt vil forøge anlægsudgifterne, er uholdbar. Klageren havde således i brevet af 7. maj 2014 dokumenteret, at ramningen af sceptret stadig ville kunne ske i jord/grus, såfremt afstanden er mindre en 330 mm ved eksempelvis de løsninger, som klageren har tilbudt i de to afviste tilbud.

Der er intet sagligt grundlag for at afvise tilbuddene, idet de tilbudte løsninger overholder alle øvrige krav i udbuddet, herunder sikkerhedskrav, CE-mærkning, æstetik, sammenkobling med eksisterende autoværn mv. Der er tale om en bevidst overtrædelse af de udbudsretlige regler, hvor indklagede har tilsidesat udbudsreglernes væsentlige formål om at sikre den effektive konkurrence, jf. udbudsdirektivet og dommen i sagen C-513/99 – Concordia Bus Finland, præmisserne 81 og 82, samt klagenævnets kendelse af den 14. marts 2011, Virklund Sport A/S mod Vejle Kommune. Tilsidesættelsen er dels sket ved, at tilbudsgiverne blev afskåret fra at afgive tilbud med andre autoværn end EDSP/1,33 og 1,20, samt gennem favorisering af Dansk Autoværn A/S. Indklagede var ved indledningen af udbuddet bekendt med, at Dansk Autoværn A/S var »prisbillig« for så vidt angik løsninger med EDSP/1,33 og 1,20 profile autoværn. Det gøres på den baggrund gældende, at indklagedes fastsættelse af minimumskravet skete med det formål, at Dansk Autoværn A/S skulle favoriseres ved, at tilbudsgiverne ikke kunne afgive tilbud med andre autoværn end EDSP/1,33 og 1,20 profile. Under de foreliggende omstændigheder, hvor minimumskravet har en konkurrencebegrænsende virkning, påhviler det indklagede at påvise, at minimumskravet er sagligt begrundet, jfr. klagenævnets kendelse af den 14. marts 2011, Virklund Sport A/S mod Vejle Kommune, og det er ikke sket.

Efter klagenævnets kendelse om opsættende virkning har klageren yderligere gjort gældende, at indklagedes krav er strid med EUF-traktatens artikel 34 om forbud mod kvantitative indførselsrestriktioner såvel som alle foranstaltninger med tilsvarende virkning og med artikel 8, stk. 4 og/eller 5, i Europa-Parlamentets og Rådets forordning (EU) nr. 305/2011 af 9. marts 2011 om fastlæggelse af harmoniserede betingelser for markedsføring af byggevarer og om ophævelse af Rådets direktiv 89/106/EØF. Ved indklagedes fastsættelse af det usaglige minimumskrav har indklagede således – som offentligretligt organ – indført en monopolstilling, hvorved tilbudsgiverne alene kunne afgive tilbud med ét system (EDSP/1,33 og 1,20 profile B) og ikke med de CE mærkede megarails, som primært anvendes i resten af Europa. Autoværn CE mærkes i henhold til den europæiske norm EN1317, hvilket indebærer, at CE mærkede autoværn svarer til den deklarerede ydeevne i Danmark. Klageren har investeret store ressourcer i at få de tilbudte autoværn CE-mærket, således de i henhold til EU retten frit kan omsættes og konkurrere på det indre marked. Dette er imidlertid blevet hindret ved indklagedes fastsættelse af det usaglige minimumskrav. Minimumskravet indebar endvidere, at tilbudsgiverne alene kunne afgive tilbud med ét system, som i øvrigt historisk har været anvendt som det eneste system i Danmark. Dermed er der opstået en monopolstilling i strid med EU-retten. Der findes ingen teknisk, faglig eller saglig begrundelse for minimumskravet. Forholdet er, at indklagede har ønsket at hindre, at der blev afgivet tilbud med de CE-mærkede megarails.

Indklagede har gjort gældende, at det efter fast klagenævnspraksis er ordregivers valg, hvordan kontraktgenstanden skal defineres. En ordregiver kan således inden for de rammer, der følger af udbudsreglerne, fastsætte, blandt andet hvorledes de udbudte ydelser skal beskrives, og hvilke krav der skal stilles til ydelserne, jf. f.eks. kendelse af 17. juni 2014, GN ReSound Danmark A/S mod Amgros I/S, og Rettens dom af 13. september 2011 i sag T-8/09, Dredging International m.fl. mod EMSA. Der foreligger ikke en overtrædelse af udbudsreglerne, selvom ordregiveren måtte have opstillet krav til ydelsen, som efter nogle tilbudsgiveres opfattelse kan synes uhensigtsmæssige.

I dette udbud har indklagede desuden en saglig og fornuftig begrundelse for de fastsatte minimumsafstande til midter- og yderrabatten. Kravene er således begrundet i et ønske om, at ramningen af sceptre sker i jord/grus og

ikke gennem asfalt, da ramningen af sceptre gennem asfalt vil forøge anlægsudgifterne til den entreprenør, der opsætter vejautoværnene, jf. herved indklagedes svar på spørgsmål 17 og det interne notat. Det er uden betydning, at klageren mener at kunne dokumentere, at ramningen af sceptre stadig kan ske i jord/grus, såfremt afstanden er mindre end den fastsatte minimumsafstand på 330 mm, jf. f.eks. klagenævnets kendelse af 7. december 2010, Glaxo Smith Kline Pharma A/S mod Statens Serum Institut, og kendelse af 15. september 2011, GC Rieber Salt A/S mod Aalborg Kommune.

Klagerens brev til indklagede af 7. maj 2014 er ikke registeret som modtaget hos indklagede og kunne under alle omstændigheder ikke indgå i den almindelige spørgsmål/svar-procedure som følge af den sene fremsendelse.

Der har i denne sag været flere tilbudsgivere, som kunne opfylde de fastsatte tekniske mindstekrav til vejautoværnet, heriblandt Dansk Autoværn A/S og Nordprofil A/S og klageren selv. Nordprofil A/S bød i øvrigt ind med klagerens produkter, idet Nordprofil A/S alene er forhandler af autoværn m.m. og ikke producent. Det er dermed klart, at indklagede ikke har fastsat et minimumskrav, der favoriserer Dansk Autoværn A/S.

EUF-traktatens artikel 34 begrænser ikke ordregiveres mulighed for at stille mindstekrav i forbindelse med sine indkøb, uanset om sådanne mindstekrav måtte afskære visse leverandører fra at byde på opgaven. Såfremt klagerens logik følges, ville en ordregivende myndighed aldrig kunne stille mindstekrav til udbudte ydelser.

Forordning (EU) nr. 305/2011 af 9. marts 2011 fastsætter betingelserne for at bringe byggevarer i omsætning eller gøre dem tilgængelige på markedet ved at fastsætte harmoniserede regler for, hvorledes byggevarers ydeevne udtrykkes med hensyn til deres væsentlige egenskaber, og for anvendelse af CE-anmærkning på disse varer, jf. forordningens artikel 1. Forordningens artikel 8 fastsætter de generelle principper om brug af CE-mærkningen. CE-mærkningen anbringes på de byggevarer, for hvilke fabrikanten har udarbejdet en ydeevnedeklaration i henhold til forordningens artikel 4 og 6. Det følger af artikel 4, stk. 1, i forordningen, at hvis en byggevare er omfattet af en harmoniseret standard eller stemmer overens med en europæisk teknisk vurdering, som er blevet udstedt for den, udarbejder

fabrikanten en ydeevnedeklaration for varen, når den bringes i omsætning. Bestemmelsen i artikel 8, stk. 4, indeholder et forbud mod en generel hindring af tilgængeliggørelse af CE-mærkede byggevarer fra en medlemsstats side, men forbyder ikke, at ordregivende myndigheder stiller krav i deres udbud, der medfører, at visse CE-mærkede produkter ikke kan tilbydes i det konkrete udbud. Et CE-mærke betyder altså ikke, at en virksomhed altid vil kunne tilbyde sine CE-mærkede produkter i offentlige udbud. Artikel 8, stk. 5, indeholder et forbud mod regler eller betingelser, der kan hindre anvendelse af CE-mærkede byggevarer som f.eks. et krav om andre mærkningsordninger, men regulerer ikke ordregiveres adgang til at stille krav vedrørende konkrete indkøb. Indklagede har ikke, som hævdet af klageren, en monopolstilling. Der findes i Danmark andre indkøbere af autoværn, herunder landets kommuner. Indklagedes andel i Danmark af »Nyanlæg af veje i alt« udgør 49 %, og indklagedes andel af »drift og vedligeholdelse af veje« udgør 27,6 %, jf. dansk byggeri »Konjunkturanalyse februar 2014«. Indklagede kræver desuden ikke den samme minimumsafstand i alle sine udbud af autoværn, da indklagede undertiden af forskellige årsager gerne vil have autoværnets vandrette bjælke væk fra vejkanterne, f.eks. på grund af installationer eller andet udstyr eller behov for plads til oprydning efter uheld. Det er derfor muligt for klageren at tilbyde de i klagerens tilbud som 2 og 3 tilbudte autoværn i andre af indklagedes udbud. Klagerens autoværn er anvendt ved motorvejsudvidelse mellem Nørre Aaby og Middelfart, som åbner senere i år, og som er udført i en hovedentreprise af MJ Eriksson A/S.

Det var i øvrigt et krav i udbudsmaterialet, jf. Særlige Arbejdsbeskrivelser (SAB) punkt. 1.4.1, at de leverede vejautoværn var CE-mærkede. Dette understøtter, at indklagede ikke har haft til hensigt at begrænse CE-mærkede byggevarer.

Ad påstand 2

Klageren har gjort gældende, at overtrædelsen i påstand 1 er af en sådan grovhed, at der skal ske annullation. Indklagede var i kraft af klagerens spørgsmål 17 og spørgsmål 30 bekendt med, at det fastsatte minimumskrav indebar en afgørende skævvridning af konkurrencen, men valgte desuagtet at gennemføre udbuddet.

Indklagede har gjort gældende, at der ikke er grundlag for annullation, da påstand 1 ikke skal tages til følge.

Klagenævnet udtaler:

Ad påstand 1

I kendelsen om opsættende virkning af 9. juli 2014 udtalte klagenævnet om påstand 1:

»Ordregivere har et overordentligt vidt skøn ved fastsættelsen af krav til udbudte ydelser. Det står herunder som udgangspunkt ordregiver frit, om opfyldelse af ordregivers ønsker skal ske ved at fastsætte funktionskrav, eller der i stedet skal udformes detaljerede tekniske krav og herunder mindstekrav til tilbuddene. Det vide skøn, ordregivere har ved fastsættelse af krav til udbudte ydelser, skal dog udøves under hensyn til målet om en effektiv konkurrenceudsættelse, der sikrer ligebehandling af mulige tilbudsgivere, jf. sag C-513/99 – Concordia Bus Finland, præmisserne 81 og 82.

Indklagedes formål med at fastsætte et mindstekrav om en minimumsafstand på 330 mm fra forkanten af afviserbjælke til forkant sceptre var ifølge svaret på spørgsmål 17 et ønske om, at ramning af sceptrene skete i jord/grus og ikke gennem asfalt, da ramning af sceptrene gennem asfalt efter indklagedes opfattelse ville forøge anlægsudgifterne. Indklagede vurderede herved, jf. svaret på spørgsmål 31, at de ekstra omkostninger og risici ved montage i asfalt ville overstige en eventuel besparelse ved indkøb af autoværn med en bredde på under 300 mm.

Der er ikke i det materiale, som er forelagt klagenævnet noget, som understøtter klagerens påstand om, at mindstekravet er fastsat for at tilgodese Dansk Autoværn A/S.

Kravet må på den baggrund og efter den begrundelse, indklagede har anført, anses for sagligt.

Indklagede modtog ud over tilbuddet fra Dansk Autoværn A/S to yderligere konditionsræssige tilbud, som overholdt mindstekravet, herunder ét tilbud fra klageren.

Efter en foreløbig vurdering er der herefter ikke grundlag for at antage, at mindstekravet har været til hinder for en effektiv konkurrenceudsættelse.

Herefter, og da klagenævnet ikke erstatter indklagedes skøn om, hvordan indklagedes krav og ønsker til den udbudte ydelse bedst og mest hensigtsmæssigt tilgodeses, er der efter en umiddelbar vurdering ikke udsigt til, at påstand 1 vil blive taget til følge.«

EUF-traktatens artikel 34 drejer sig om markedsadgang for produkter fra andre medlemsstater. Hvis en ordregiver i udbudsbetingelserne foreskriver, at der til opfyldelsen af den pågældende kontrakt skal anvendes et bestemt fabrikat, såfremt denne bestemmelse ikke ledsages af bemærkningen »eller dermed ligestillet«, vil dette være i strid med artikel 34, jf. kendelse af 3. december 2001 i sag C-59/00, Bent Moustén Vestergaard. Sådanne krav vil inden for udbudsdirektivets anvendelsesområde desuden være i strid med direktivets artikel 23, stk. 8. Den omstændighed, at en ordregivende myndighed fastsætter nærmere krav til de ydelser eller produkter, der indkøbes under et konkret udbud, udgør som udgangspunkt ikke en foranstaltning med tilsvarende virkning som en kvantitativ indførselsrestriktion.

Artikel 8, stk. 4 og 5, i forordning nr. 305/2011 drejer sig tilsvarende om generelle begrænsninger, forbud eller hindringer for markedsadgangen for CE-mærkede byggevarer, og ikke om de krav en ordregivende myndighed stiller til udbudte ydelser og produkter under konkrete udbud.

Efter det, der er oplyst i sagen, er der ikke grundlag for at antage, at Vejdirektoratet følger en fast praksis, hvorefter der ved direktoratets udbud fastsættes breddekrav til vejautoværnet og tilhørende udstyr svarende til dem, der er fastsat under dette udbud.

Allerede af denne grund, og uanset at Vejdirektoratet ifølge de fremlagte statistiske oplysninger som indkøber besidder en ret betydelig andel af købermarkedet for ydelser og produkter til brug for vejanlæg og vejvedligeholdelse, kan det ikke antages, at fastsættelsen af det pågældende krav strider mod EUF-traktatens artikel 34 eller artikel 8, stk. 4 og/eller 5 i forordning nr. 305/2011.

Herefter, og af de i kendelsen om opsættende virkning anførte grunde, tages klagerens påstand ikke til følge.

Ad påstand 2

Da klageren ikke har fået medhold i påstand 1, tages påstanden om annullation ikke til følge.

Ved fastsættelsen af de sagsomkostninger, som klageren skal betale til indklagede, har klagenævnet lagt vægt på sagens karakter, omfang og forløb.

Herefter bestemmes:

Klagen tages ikke til følge.

Klageren, Saferoad RRS GmbH, skal i sagsomkostninger til indklagede, Vejdirektoratet, betale 30.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales ikke.

Katja Høegh

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig