

K E N D E L S E

Svenningsens Maskinforretning A/S
(advokat Lotte Hummelshøj, København)

mod

Forsvarets Materieltjeneste
(Kammeradvokaten v/ advokat Rasmus Holm Hansen)

Ved udbudsbekendtgørelse nr. 2013/S 057-093603 af 19. marts 2013 udbød indklagede, Forsvarets Materieltjeneste, som begrænset udbud efter direktiv 2004/18/EF (udbudsdirektivet) en kontrakt om anskaffelse og vedligeholdelse af traktorer og redskabsbærere samt redskaber til traktorer og redskabsbærere. Værdien anslås i udbudsbekendtgørelsen til 10-60 mio. kr., ekskl. moms.

Svenningsens Maskinforretning A/S blev sammen med Havdrup Maskinforretning A/S og en yderligere ansøger prækvalificeret til at afgive tilbud.

Ved udløbet af fristen for afgivelse af tilbud den 2. juli 2013 havde Svenningsens Maskinforretning A/S og Havdrup Maskinforretning A/S afgivet tilbud. Begge tilbud blev vurderet konditionsræssige. Den 10. september 2013 besluttede indklagede at indgå kontrakt med Havdrup Maskinforretning A/S.

Den 23. september 2013 indgav klageren, Svenningsens Maskinforretning A/S, 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. 1, skulle beslutte, at klagen skulle have opsættende virkning. Den 30. oktober 2013 besluttede klagenævnet ikke at tillægge klagen opsættende virkning, idet betingelsen om uopsættelighed ikke var opfyldt. Klagen har været behandlet på skriftligt grundlag.

Den 27. november 2013 besluttede indklagede at annullere udbuddet som følge af, at indklagede »har konstateret uklarheder i det udsendt udbudsmateriale, som tilbudsgiverne har afgivet tilbud på«.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlings- og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved at have antaget tilbuddet fra Havdrup Maskinforretning A/S uagtet, at det fremgik af tilbuddet, at det ikke overholdt et mindstekrav i udbudsbetingelserne om, at en fejmaskine til mellem traktor skal have en fejebredde (arbejdsbredde) på mellem 2,4 og 3 meter og et mindstekrav til Tipvogn stor (Kærre) om, at vognen skal kunne laste 5.000 kg. eller mere.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlings- og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved at have gennemført en tilbudsevaluering af klagerens tilbud i relation til underkriteriet »Funktionalitet/kvalitet for varekontrakten«, som ikke er sket ensartet i forhold til begge tilbudsgivere på grundlag af udbudsbetingelsernes angivelser.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlings- og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved at fastsætte delkriteriet »kvalitetssikringssystem for værksted« som et ud af fire delkriterier til underkriteriet »Funktionalitet/kvalitet for servicekontrakten«, idet dette delkriterium ikke er egnet til at identificere det økonomisk mest fordelagtige tilbud.

Påstand 4

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlings- og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved at gennemføre en tilbudsevaluering af klagerens tilbud i forhold til underkriteriet »Funktionalitet/kvalitet for servicekontrakten«, som ikke er sket på grundlag af indholdet af klagerens tilbud.

Påstand 5

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlings- og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved at kræve, at tilbudsgiverne som en del af pristilbuddet skulle angive timepriser for tjenesteydelser, uagtet det ikke fremgik af udbudsbetingelserne, hvorledes disse timepriser indgik i tilbudsevalueringen.

Påstand 6

Klagenævnet skal konstatere, at indklagede ikke på fyldestgørende vis har redegjort for og demonstreret, at kvalitetsforskellene i de afgivne tilbud modsvarede en prisforskel på ca. 8,8 % på servicekontrakten og 10 % på varekontrakten, herunder at prisen i det samlede evalueringsresultat er indgået med en vægt på 35 % som angivet i udbudsbetingelserne.

Påstand 7

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet i udbudsdirektivets artikel 2 ved i forbindelse med tilbudsevalueringen af underkriteriet supplerende sortiment at lade 86 af de af Havdrup Maskinforretning A/S tilbudte supplerende varer indgå i evalueringen af dette underkriterium, uagtet at alene 63 af de af Havdrup Maskinforretning A/S tilbudte supplerede produkter overholdt udbudsbetingelsernes mindstekrav, da det var et krav i udbudsbetingelserne, at også de supplerende produkter skulle overholde udbudsbetingelsernes mindstekrav.

Påstand 8

Klagenævnet skal annullere indklagedes tildelingsbeslutning af 10. september 2013 om at tildele de to rammeaftaler til Havdrup Maskinforretning A/S.

Påstand 9

Indklagede tilpligtes til klageren at betale 108.447,43 kr. med tillæg af procesrente fra klagens indgivelse den 23. september 2013.

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

Som påstandene er nedlagt og under hensyn til, at udbuddet på nuværende tidspunkt er annulleret, behandles påstandene 1, 2, 4, 6, 7 og 8 ikke i denne kendelse, jf. håndhævelseslovens § 10, stk. 2.

Sagens nærmere omstændigheder

I udbudsbetingelserne er blandt andet anført følgende:

»2. INTRODUKTION

...

Hvis der mod forventning skulle være uoverensstemmelse mellem udbudsbetingelserne og resten af udbudsmaterialet, herunder de vejledende tekstafsnit i de enkelte bilag til kontrakten, har det øvrige udbudsmateriale forrang.

...

4. TILDELINGSKRITERIER

Tildeling af kontrakten vil ske på grundlag af tildelingskriteriet »det økonomisk mest fordelagtige tilbud«. ...

Evalueringsmodel Traktorer og redskaber

Kriterium	Vægtning af kriterium	Delkriterium	
Funktionalitet/ kvalitet for varekontrakten	35%	ID-nr. 1, 2, 3, 4, 6, 16, 17, 18, 19, 20, 22, 26, 43, 44, 45, 71, 82, 83, 88, 97, 107, 117, 121, 124, 127, 128, 129, 142 og 146.	
Supplerende sortiment	15%	maksimalt 88 suppl. Varer. Der vurderes på antallet af supplerende vare.	
Pris	35%	Indkøbspris for maskiner og redskaber, jf. prismodel C	70%
		Forskriftmæssige servicetjek for en 4-årig periode for de fire obligatoriske maskiner	15%
		Estimeret behov for reservedele for en 4-årig periode for de fire obligatoriske maskiner	15%
Funktionalitet/ kvalitet for servicekontrakten	15%	ID-nr. 148, 150, 153 og 155	

5. MINDSTEKRAV

...

5.2 Rammeaftalen vedrørende køb af traktorer og redskabsbærere samt tilhørende redskaber

...

Ad Leverandørens tilbud – supplerende varer inkl. priser (bilag VC.2)

...

De supplerende varer skal opfylde de mindstekrav, der fremgår af kravspecifikationen 5. Dette gælder både de mindstekrav, som er angivet generelt samt eventuelle mindstekrav, som gælder specifikt for den enkelte produktgruppe. Herudover vil tilbudsgiver blive bundet af den produktbeskrivelse, der angives for varen i bilag VC.2.

...

5.3 Rammeaftalen vedrørende drift og vedligehold af den indkøbte maskinpark

...

Ad. Alle øvrige bilag

De bilag til rammeaftalen, der ikke eksplicit er nævnt i dette afsnit skal anses som mindstekrav.

...

8. TILBUDDENES UDFORMNING, SPROG OG INDLEVERING

8.1 Generelt

...

Tilbudsgiver skal færdiggøre følgende bilag:

Bilag: A.1, C.2.a, D, VA.2, VC.1, VC.2«

Udbudsbetingelserne var vedlagt udkast til »Rammeaftale om Køb af traktorer og redskabsbærere samt redskaber til traktorer og redskabsbærere«. Af »Særbilag V1« og »Særbilag 1«, der vedrørte »Kvalitetskrav, kvalitetsledelse og kvalitetssikring« til henholdsvis varekontrakten og servicekontrakten fremgår, at »Leverandøren skal levere og vedligeholde et kvalitetsledelsessystem, som skal være i overensstemmelse med ... eller ISO9001/AS9100 eller tilsvarende med supplement af følgende...«.

Af »Bilag D – Leverandørens tilbud på ydelser inkl. priser« til udbudsbetingelserne fremgår blandt andet:

»1. LEVERANDØRENS SERVICEPLAN INKL. PRISER

Leverandøren skal levere serviceydelser i relation til de indkøbte traktorer, redskabsbærere samt redskaber til traktorer og redskabsbærere, når disse serviceydelser bestilles af Køber.

...

2. LEVERANDØRENS PRISER I ØVRIGT

Se prisliste, vedlagt bilag D.

Evt. grundgebyr	Timepris

Priser i DKK ekskl. moms.«

Af bilag VA.2 til udbudsbetingelserne, »Kravspecifikation for traktorer og redskabsbærere samt redskaber til traktorer og redskabsbærere«, fremgår blandt andet:

»1. Generelt

1.1 Baggrund

Denne specifikation er gældende for vare under kontrakten »Varekontrakt« ...

...

1.5 Terminologi

For hvert krav angives det i en separat kolonne, hvorledes tilbudsgiver skal beskrive eller dokumentere opfyldelse af kravet. Det er muligt at angive flere kategorier for et krav.

Der er følgende kategorier for kolonnen »Klassificering«:

Betegnelse	Forklaring
M	Et mindstekrav er et ubetinget krav, som skal opfyldes af tilbudsgivers besvarelse (tilbud). Hvis blot et enkelt mindstekrav ikke bliver opfyldt, er Forsvaret tvunget til at se bort fra tilbudsgivers tilbud
R	Krav, som vil blive evalueret af forsvaret.

Der er følgende kategorier for kolonnen »dokumentationskrav«:

Betegnelse	Forklaring
J/N	Tilbudsgiver skal besvare med ja eller nej

«

Af kravspecifikationen fremgik blandt andet følgende krav:

»

Id. Nr.	Beskrivelse af krav	Klassificering	Dokumentationskrav	Opfyldelseskrav	Leverandørbeskrivelse
---------	---------------------	----------------	--------------------	-----------------	-----------------------

3. Krav

...

...					
148.	Kvalitetssikringssystem for værksted. Værkstedet bør have et kvalitetssikringssystem som ISO 9001 certificering eller tilsvarende.	R	J/N		

«

Af bilag A.1 til udbudsbetingelserne, »Kravspecifikation service«, fremgår blandt andet:

»1. Generelt

...

1.2 Terminologi

...

Klassificering

...

Øvrige krav identificeres ved bogstavet »R« og vil indgå i FMT's evalueringsmodel, der er grundlaget for vurdering af de indkomne tilbud.«

Af indklagedes »interne evalueringsdokument« for underkriteriet »Funktionalitet/kvalitet for servicekontrakten« fremgår blandt andet følgende:

»

ID. Nr.	Forsvarets vurdering af klageren	Beskrivelse Havdrup Maskinforretning A/S	Forsvarets vurdering af Havdrup Maskinforretning A/S
148	Ikke efter 9001 men der er et kvalitetssikringssystem	A/S Havdrup Maskinforretning er medlem af Dansk Maskinhandlerforening og opfylder deres krav for at være medlem. (se bilag 1 i bilagsmappen) A/S Havdrup Maskinforretning og Dansk Maskinhandlerforening har en certificering under udarbejdelse	Der er kvalitetsledelse men ikke efter 9001. denne er under udarbejdelse.

«

Ved brev af 27. november 2013 annullerende indklagede udbuddet. Af brevet fremgår, udover det ovenfor på kendelsens s. 2 anførte, blandt andet:

»Dette gælder særligt i forhold til underkriteriet supplerende sortiment, hvor FMT desværre må konstatere, at beskrivelsen i det udsendte udbudsmateriale er uklar. FMT har derfor set sig nødsaget til at lade udbudsforretningen gå om, idet det ikke er muligt på nuværende tidspunkt at rette op på de konstaterede uklarheder under den igangværende udbudsforretning.«

Klageren har opgjort sit erstatningskrav således:

»

	Medarbejderomkostninger	Tidsforbrug	Omkostninger
	Månedsløn pr. dag	Dage	Omkostninger i alt
[Medarbejder 1]	kr. 1.722,18	20	kr. 34.443,56
[Medarbejder 2]	kr. 2.259,99	15	kr. 33.899,82
[Medarbejder 3]	kr. 3.007,31	8	kr. 24.058,50
[Medarbejder 4]	kr. 3.209,11	5	kr. 16.045,55
			kr. 108.447,43

«

Parternes anbringender

Ad påstand 3

Klageren har gjort gældende, at kravene til tilbudsgivernes kvalitetsledelsessystem var et kontraktkrav, der ikke kunne fraviges, dvs. et mindstekrav, hvorfor indklagede ikke lovligt kunne evaluere på opfyldelsen af dette krav. Der er ikke i id. nr. 148 lagt op til eller efterspurgt meropfyldelse.

Indklagede har gjort gældende, at kravene til kvalitetssikring i »Særbilag V.1« og »Særbilag 1« var suppleret af delkriteriet id. nr. 148, hvori tilbudsgiverne havde mulighed for at opnå et evalueringsmæssigt plus ved at demonstrere meropfyldelse.

Ad påstand 5

Klageren har gjort gældende, at det ikke var oplyst i udbudsbetingelserne, hvad indklagede ville anvende »Leverandørens timepriser i øvrigt« til, og at det ikke fremgik af rammeaftalen for servicekontrakten, i hvilket omfang indklagede forventede at rekvirere ydelser efter medgået tid. Ved at efterspørge priser, der ikke indgik i evalueringen, har indklagede skabt tvivl om omfanget af den udbudte kontrakt.

Indklagede har gjort gældende, at evalueringen af underkriteriet »Pris« er sket i overensstemmelse med udbudsbetingelserne samt ligebehandlings- og gennemsigtighedsprincippet. De angivne timeriser indgik ikke i evalueringen, men udbudsbetingelserne er klare og prismodellen hverken kompliceret eller uigennemsigtig.

Ad påstand 9

Klageren har gjort gældende, at indklagedes annullation af udbuddet understøtter, at der er begået en eller flere af de fejl, som klageren har påpeget. Klageren var ikke bekendt med nogle af de overtrædelser, som påstand 1 – 7 vedrører. Klagerens erstatningspåstand er opgjort som udgiften til det interne tidsforbrug, der er medgået til afgivelsen af tilbud. Tidforbruget er baseret på klagerens vurdering af den medgåede tid på baggrund af en gennemgang af kalendere. Det er et omfattende udbud, og klagerens arbejde har bestået i nøje gennemlæsning af udbudsbetingelserne, kontakt med underleverandører og indgåelse af aftaler med disse, interne drøftelser og udarbejdelse af tilbud.

Indklagede har gjort gældende, at betingelserne for at tilkende negativ kontraktsinteresse ikke er opfyldt. Der er ikke et ansvarsgrundlag, og klageren havde eller burde have haft kendskab til de faktorer, der har medført annullation. Klagerens erstatningsopgørelse er udokumenteret, og et samlet tidsforbrug på 48 arbejdsdage er usædvanligt højt udbuddets størrelse og kompleksitet taget i betragtning.

Klagenævnet udtaler:

Ad påstand 3

Parterne er enige om, at kravet i »Særbilag V1« og »Særbilag 1«, hvorefter »Leverandøren skal levere og vedligeholde et kvalitetsledelsessystem, som skal være i overensstemmelse med ... eller ISO9001/AS9100 eller tilsvarende med supplement af følgende...«, er et mindstekrav.

Kravspecifikationens id. nr. 148, der var klassificeret »R« og dermed indgik i indklagedes »vurdering af de indkomne tilbud«, angav, at »Værkstedet bør have et kvalitetssikringssystem som ISO 9001 certificering eller tilsvarende«. Dette krav giver – efter dets formulering – ikke mulighed for meropfyldelse, hvorfor kravet ikke er egnet til at identificere det økonomisk mest fordelagtige tilbud.

Indklagede har herefter ved i udbudsbetingelserne at sammenblende et mindstekrav med delkriterium id. nr. 148 handlet i strid med udbudsdirektivets artikel 2.

Påstanden tages derfor til følge.

Ad påstand 5

I udbudsbetingelsernes »Bilag D – Leverandørens tilbud på ydelser inkl. priser« anmodede indklagede tilbudsgiverne om at oplyse »Leverandørens priser i øvrigt«. Det fremgik ikke af udbudsbetingelserne, hvorledes disse priser indgik i evalueringen, og indklagede har efterfølgende oplyst, at priserne ikke indgik i evalueringen.

Ved at efterspørge priser, der ikke var en del af evalueringen, har indklagede handlet i strid med gennemsigtighedsprincippet i udbudsdirektivets artikel 2.

Påstanden tages derfor til følge.

Ad påstand 9

De overtrædelser, der er konstateret, er overtrædelser, som klageren ved tilbudsafgivelsen kendte eller burde kende til, hvorfor der ikke er den fornødne årsagsforbindelse. Kravet om årsagssammenhæng er derfor ikke opfyldt.

Påstanden tages herefter ikke til følge.

Ved fastsættelsen af sagsomkostningerne har klagenævnet lagt vægt på, at klageren i løbet af klagesagen dels har præciseret og dels frafaldet en række påstande.

Herefter bestemmes:

Ad påstand 3

Indklagede har handlet i strid med ligebehandlings- og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved at fastsætte delkriteriet »kvalitetssikringssystem for værksted« som et ud af fire delkriterier til underkriteriet »Funktionalitet/kvalitet for servicekontrakten«, idet dette delkriterium ikke er egnet til at identificere det økonomisk mest fordelagtige tilbud.

Ad påstand 5

Indklagede har handlet i strid med gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved at kræve, at tilbudsgiverne som en del af pristilbuddet skulle angive time-priser for tjenesteydelser, uagtet det ikke fremgik af udbudsbetingelserne, hvorledes disse timepriser indgik i tilbudsevalueringen.

Indklagede, Forsvarets Materieltjeneste, skal i sagsomkostninger til klageren, Svenningsens Maskinforretning A/S, betale 20.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Mette Langborg

Genpartens rigtighed bekræftes.

Christina Kønig Mejl
fuldmægtig