

K E N D E L S E

A/S A.P. Botved
(advokat Philip S. Thorsen, København)

mod

Fællesindkøb Fyn
som indkøbsfællesskab for
Faaborg-Midtfyn, Nordfyns, Kerteminde,
Assens og Nyborg Kommune
(advokat Tina Braad, Aarhus)

Ved udbudsbekendtgørelse nr. 2011/S 46-075316 af 3. marts 2011 udbød indklagede, Fællesindkøb Fyn, der er et indkøbsfællesskab mellem Assens, Fåborg-Midtfyn, Kerteminde, Nordfyn og Nyborg kommuner, som offentligt udbud efter direktiv 2004/18/EF (udbudsdirektivet) en rammeaftale med 3 deltagere om levering af personløftere (loftlifte) som genbrugshjælpebidler. Det forventede indkøb pr. år var ca. 100 stk., svarende til en forventet årlig omsætning på 1.500.000 kr. Tildelingskriteriet var det økonomisk mest fordelagtige tilbud.

Ved udløbet af fristen for afgivelse af tilbud den 27. april 2011 havde indklagede modtaget tilbud fra følgende virksomheder:

Inva Care
Ergolet
Guldmann og
A/S A.P. Botved (klageren)

Indklagede besluttede at indgå rammeaftale med Inva Care, Ergolet og Guldmann, hvis tilbud blev anset som de økonomisk mest fordelagtige. Tilbudsgiverne blev orienteret om tildelingsbeslutningen i en e-mail af 10. juni 2011. Senere samme dag fremsendte indklagede til klageren et skema med »kommentarer og karakter fra afprøvning«.

Inden udløbet af standstill-perioden klagede klageren til Klagenævnet for Udbud over indklagedes tildelingsbeslutning.

I en kendelse af 15. juli 2011 afslog klagenævnet at tillægge klagen opsættende virkning.

Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende endelige påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med de EU-retlige principper om ligebehandling og gennemsigtighed ved under tilbudsevalueringen at have behandlet tilbudsgiverne forskelligt, begået regnefejl- og afrundingsfejl og som følge heraf ikke foretaget korrekt pointdeling for underkriteriet »Leveringstid«.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med de EU-retlige principper om ligebehandling og gennemsigtighed ved under tilbudsevalueringen at have behandlet tilbudsgiverne forskelligt, begået regnefejl- og afrundingsfejl og som følge heraf ikke foretaget korrekt pointdeling for underkriteriet »Kvalitet og funktionalitet«.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med de EU-retlige principper om ligebehandling og gennemsigtighed ved under tilbudsevalueringen ikke at have foretaget en korrekt sammentælling af totaler for Guldmann og klager i evalueringsrapporten.

Påstand 4

Klagenævnet skal konstatere, at indklagedes tildelingsbeslutning er foretaget på grundlag af en fejlbehæftet evalueringsrapport.

Påstand 5

Klagenævnet skal konstatere, at indklagedes orienteringsskrivelse af 10. juni 2011 og efterfølgende e-mail ikke opfyldte kravene til underretning, jf. håndhævelseslovens § 2, stk. 2.

Påstand 6

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet ved at have fastsat 8 delkriterier for underkriteriet »Kvalitet og funktionalitet«, der ikke var tilstrækkeligt klart og præcist formuleret til at skabe gennemsigtighed for tilbudsgiverne, og som dermed var til hinder for den fri konkurrence.

Påstand 7

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivet ved fastsættelse af 8 delkriterier for underkriteriet »Kvalitet og funktionalitet«, som ikke alle var egnede til at identificere det økonomisk mest fordelagtige tilbud.

Påstand 8

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i forbindelse med evalueringen af klagers tilbud i forhold til underkriteriet »Leveringstid« ved ikke at tage højde for, at klager ved levering kunne foretage hasteleveringer og dermed levere hurtigere end normal leveringstid på 8 – 10 dage.

Påstand 9

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet ved ikke at definere underkriteriet »Leveringstid« tilstrækkeligt klart og præcist i udbudsmaterialet eller på anden måde ført bevis for, at der ikke er sket en forskelsbehandling af tilbudsgivere.

Påstand 10

Klagenævnet skal annullere indklagedes tildelingsbeslutning af 10. juni 2011.

Klageren har taget forbehold for at nedlægge en erstatningspåstand.

Indklagede har påstået, at klagen ikke tages til følge. Vedrørende klagerens påstande 1 – 4 har indklagede erkendt, at tilbudsevalueringen og orienteringen til tilbudsgiverne var behæftet med en sammentællings- og afrundingsfejl i gengivelsen af de point, som tilbudsgiverne havde scoret, men har bestridt, at fejlen har haft betydning for evalueringen eller tildelingsbeslutningen.

Sagens nærmere omstændigheder

I udbudsbetingelserne står der:

»...

1.1 Generel beskrivelse af udbuddet

Udbuddet vedrører levering af genbrugshjælpemidler til Fællesindkøb Fyn med de følgende deltagende kommuner:

Faaborg-Midtfyn, Nordfyns, Kerteminde, Assens og Nyborg Kommune.

...

I udbudsmaterialet vil Fællesindkøbet Fyn blive benævnt udbyder og de deltagende kommuner vil blive benævnt ordregiver.

2 Udbudsbetingelser

2.1. Udbudsform

...

Udbuddet er opdelt i følgende delaftale:

bilag 1 Stationær personløfter, ”loftlift”

Rammeaftalen forudsættes indgået som parallel rammeaftale mellem tre leverandører og udbyder.

...

2.6. Angivelse af pris

...

Tilbud skal afgives ved udfyldning af tilbudsarket bilag 6. Der skal angives pris på følgende to løsninger:

- Løsning 1: Rumdækkende skinnerystem op til 16 m², loft- eller vægmonteret med loftlift jf. kravspecifikation, inklusiv løftebøjle, monteret klar til brug. ...

- Løsning 2: Lige skinne op til 4 meter loft- eller vægmonteret med loftlift jf. kravspecifikation, inklusiv løftebøjle, monteret klar til brug.

Derudover skal der afgives pris på det i tilbudsarket specificerede tilbehør/reservedele samt eftersyn og reparation

...

2.7 Afprøvning

Afprøvning og vurdering af rekvirerede produkter vil finde sted

...

2.17 Tildelingskriterium

Rammeaftalen vil blive tildelt de tilbudsgivere (tre), der afgiver det økonomisk mest fordelagtige tilbud.

Ved køb af 1 stk. lift tildeles ordren én af de tre leverandører ved direkte tildeling ud fra nedenstående vægtede delkriterier.

Ved køb af flere lifte indhentes tilbud blandt de tre leverandører og ordren tildeles én leverandør ud fra nedenstående vægtede delkriterier.

Følgende delkriterier lægges til grund for ordretildelingen:

Delkriterium	Vægt
Kompatibilitet med evt. eksisterende liftsystem – f.eks. på plejehjem <ul style="list-style-type: none"> - Kompatibilitet med andre liftsystemer. Tilbudsgiver angiver jf. bilag 6 tilbudsark, hvilke systemer den tilbudte lift er kompatibel med. 	35%
Pris ...	30%
Kvalitet/funktionalitet herunder vil der blive foretaget en vurdering/fagligt skøn efter <ul style="list-style-type: none"> - Afprøvning i henhold til vurderingsparametre (se kravspecifikation) 	30%
Leveringstid	5%

...

4. Kravspecifikation

Se kravspecifikation bilag 1

...«

Udbudsbetingelserne var vedlagt »Rammekontrakt vedr. levering af Genbrugshjælpemidler (6)«, hvor det i § 9 er fastsat følgende leveringsbetingelser:

»De tilbudte produkter skal kunne leveres inden for de i tilbuddet angivne dage.

Alle leverancer ønskes frit leveret og aflæsset på anvist plads inden for de i Fællesindkøb tilsluttede kommuners grænser.«

I »Bilag 1 Stationær personløfter, ”loftlift”« står:

»...

Beskrivelse af og krav til hjælpemidlet (Mindstekrav)

...

Tildelingskriterier: Det økonomisk mest fordelagtige tilbud i henhold til nedenstående vægtede kriterier

...

Følgende delkriterier lægges til grund for ordretildelingen:

... [som ovenfor citerede skema]

Ved afprøvning af produktet eller ved granskning af dokumentationen vil der blive lagt vægt på følgende vurderingsparametre ud fra et fagligt skøn [nummerering tilføjet]

(1) Indstillingsmuligheder, herunder

- løfteområde
- løfteåg, hvis aktuelt for den tilbudte type personløfter

(2) Betjeningsvenlighed, herunder

- af – og påsætning af sejl
- håndbetjeningen
- ved travers bevægelsen
- ved dørgennemføringer
- af nødfir og nødstop

(3) Komfort for bruger, herunder

- afstand til løfteåg og løftemotor
- sejlenes materialer og pasform
- siddestilling i sejl
- lydsvaghed
- løftebevægelse

(4) Brugervenlighed for hjælper og depotpersonale, herunder

- nedtagning af løfteenhed
- lav vægt på enkeltdele
- evt. opladningsprocedure
- evt. opladningskapacitet

(5) Tilbehør, herunder

- sejlprogram
- løfteåg

(6) Rengøringsvenlighed

(7) Samlet kvalitetsindtryk

(8) Eftersynsinterval«

Det fremgår af udbudsbetingelserne, at der ved tilbudsafgivelsen skal følges en nærmere angiven tilbudsdisposition, herunder at der skal udarbejdes et kort resumé. Der skal udfyldes et tilbudsark, hvor det med en særlig farve er angivet, hvorledes de enkelte felter skal udfyldes. Den leveringstid, der tilbydes, skal således udfyldes med »angiv leveringstid«. Klageren har i sit tilbudsark vedrørende leveringstid anført: »8 – 10 dage«, og har i sit resumé, dateret 26. april 2011, om leveringstid anført:

»Normal leveringstid på komplet installation af loftliftsystemer er typisk 8 – 10 arbejdsdage. Lagervarer leveres indenfor 1 – 2 dage. Ved hasteleverancer kan der ved bestilling inden kl. 12:00 så vidt muligt leveres fra lager samme dag.«

Indklagede har i svarskriftet oplyst følgende om evalueringen af tilbuddene:

»Ved vurderingen af tilbuddene i relation til underkriteriet ”Kvalitet/funktionalitet” deltog i alt 4 fagkyndige personer (3 terapeuter og 1 tekniker), der hver især gav tilbuddene point mellem 1 – 5 på baggrund af de på forhånd opstillede delkriterier.

Pointene blev givet ud fra følgende model:

5 = Kvaliteten lever fuldt ud op til det ønskede

4 = Over middel

3 = Middel

2 = Under middel

1 = På grænsen til uacceptabel

Gennemsnittet af de fagkyndiges vurdering af tilbuddene i forhold til de enkelte delkriterier indgik herefter i den samlede vurdering af tilbudde-

ne i relation til underkriteriet ”Kvalitet/funktionalitet”. Alle 8 delkriterier blev vægtet med 1/8 i forhold til den samlede vurdering.

Ved vurderingen af tilbuddene i relation til underkriteriet ”Levering” blev tilbudsgivere, der havde tilbudt en leveringstid på 2 dage tildelt maksimumpoint (5), mens øvrige tilbudsgivere blev tildelt point ud fra følgende formel:

$$2 (\text{bedste leveringstid}) \times 5 / \text{tilbud antal leveringsdage}$$

Maksimum for 2 leveringsdage blev givet ud fra en betragtning om, at 2 dage efter indklagedes opfattelse inden for branchen måtte anses som den bedst opnåelige leveringstid.«

I indklagedes brev af 10. juni 2011 til klageren om beslutningen om indgåelse af rammekontrakt hedder det:

» ...

Tak for tilbuddet på levering af genbrugshjælpemidler til kommunerne der er med i Fællesindkøb Fyn.

Tilbuddene er analyseret i henhold til tildelingskriteriet det økonomisk mest fordelagtige tilbud i henhold til de i udbudsmaterialet vægtede kriterier som kompatibilitet, pris, kvalitet/funktionalitet og leveringstid.

Når den såkaldte ”stand still” periode på min. 10 dage er udløbet, påtænker Fællesindkøb Fyn at indgå rammekontrakt med de tre firmaer, der har opnået højeste scorer.

...

Vinderne af udbuddet er markeret med fed skrift

Resultatet er som nedenstående:

Tilbudsgiver	Kompatibilitet	Pris	Kvalitet/Funktionalitet	Leveringstid	Resultat
Inva Care	35	29	30	4	98
Ergolet	35	30	22	5	92
Guldmann	35	26	20	5	86
Botved	35	30	19	1	85

... «

Indklagede har oplyst, at klagerens score vedrørende kvalitet/funktionalitet rettelig skulle have været 20 og ikke som anført i skemaet 19, idet der er foretaget en fejlagtig nedrunding (fra 19,60) i stedet for en oprunding. Ved evalueringen af tilbuddet fra Inva Care i forholdet til delkriteriet »Leve-

ring« er den korrekte score 2 og ikke som anført i skemaet 4. Det er senere oplyst, at Inva Care havde tilbudt en leveringstid på 5 dage.

I en mail, sendt senere samme dag den 10. juni 2011, fremsendte indklagede i skemaform de karakterer, der af de 4 sagkyndige var blevet givet ved afprøvningen af klagerens produkt med angivelse af karakterer for de enkelte delkriterier (1 – 8, jf. ovenfor). Den samlede sum af de opnåede gennemsnitskarakterer for de 4 underkriterier kan udregnes til 17,5 (uvægtet), men der er ikke anført karakter for delkriteriet »anbefalet eftersynsinterval«. Indklagede har senere under sagen oplyst, at alle tilbudsgiverne for dette delkriterium har scoret 3.

Indklagede har oplyst, at beregningerne for tildeling af rammaftalen er blevet foretaget i et excel-regneark, hvor beregningerne foretages på baggrund af på forhånd indsatte formler. Der foretages ikke automatisk nogen afrunding af tallene, og tallene indgår derfor uden afrunding i sammentællingerne. Der kan dog foretages en formatering i de enkelte celler, således at tallene vises uden decimaler eller med f.eks. 2 decimaler. Hvis en sådan formatering foretages, indgår tallene fortsat uden afrunding i sammentællingerne. Indklagede har til brug for klagesagen udarbejdet et nyt evalueringsark, hvor tallene vises med 2 decimaler:

Tilbudsgiver	Kompatibilitet	Pris	Kvalitet/Funktionalitet	Leveringstid	Resultat
Inva Care	35	29,21	30,00	4,00	98,21
Ergolet	35	30,00	21,51	5,00	91,51
Guldmann	35	26,10	19,84	5,00	85,94
Botved	35	29,63	19,60	1,25	85,48

Det bemærkes, at der ved denne omberegning ikke er taget højde for, at Inva Care' score vedrørende leveringstid er 2, jf. ovenfor.

Klageren har foretaget en tildelingsberegning, hvor resultatet for klageren er udregnet til 85,85, hvilket oprundet giver samme resultat, som Guldmann opnåede (86). I klagerens beregning er klagerens score for pris indgået med 30, mens indklagede har beregnet scoren til 29,63.

Med hensyn til underkriteriet »leveringstid« fremgår følgende af tilbudsgivernes tilbudsark. Oplysningerne om den foretagne evaluering er indsat i den sidste kolonne:

Tilbudsgiver	Bilag	Tilbudsarket	Evalueringen
Inva Care	D	»Robin løftemotor og ED-Track skinnesystem kan leveres indenfor 5 arbejdsdage«	4 (senere rettet til 2, jf. kendelsen s. 8)
Ergolet	E	»Se kapitel 7.4 prisliste luna side 5«	5
Guldmann	F	»Max 10 dage – med mulighed for akutte opsætninger som det også sker i dag«	5
Botved	G	»8 – 10 dage«	1,25

Tilbuddet fra Ergolet indeholder en »Prisliste 2010«. Prislistens side 5 ses ikke at indeholde noget om leveringstider. I »Salgs- og leveringsbetingelser 2010«, der indgår i tilbuddet og er placeret efter prislisten, hedder det:

»Bestilling af varer:

...

Bestilling af lifte skal være Ergolet i hænde inden kl. 12.00, 2 dage før ønsket levering.

Forsendelse:

Lifte leveres inden for 2 arbejdsdage.

...«

Parternes synspunkter

Ad påstand 1 og 2

Klageren har mere generelt anført, at klageren på grund af begrænsningerne i klagerens aktindsigt er afskåret fra at efterprøve indklagedes oplysninger om decimalerne i evalueringsarket. Indklagede har ikke været tilstrækkelig omhyggelig ved evalueringen og pointtildelingen. Indklagede har ikke redegjort for definitionen af »leveringstid«; det er således uklart, om begrebet dækker over levering på lager eller monteret hos en borger. Det er afgørende, om der er tale om én monteret lift eller om der er tale om levering af f.eks. 60 loftlifte. Indklagede har ikke på forhånd oplyst, hvad man anså for den bedst opnåelige leveringstid og har heller ikke på forhånd oplyst, hvilken formel, indklagede ville anvende til beregning af point. Indklagede har ikke taget i betragtning, at klageren har oplyst at kunne foretage hurtigere leveringer end 8 – 10 dage, og har ikke inddraget denne viden ved evalueringen. Indklagede har dermed handlet i strid med ligebehandlingsprincip-

pet, forhindret konkurrence mellem tilbudsgiverne og afskåret de i udbuddet deltagende kommuner fra at indgå rammeaftaler med klageren.

Klageren har i øvrigt gjort gældende, at Inva Care fejlagtigt blev tildelt 4 point for underkriteriet »leveringstid«, uden at indklagede har redegjort for, hvor eller hvordan fejlen opstod. Det bestrides, at fejlen alene kan anses for et udtryk for en simpel oprundings- eller regnefejl. Indklagede har ikke dokumenteret, at der ved evalueringen ikke er sket forskelsbehandling af tilbudsgiverne. Tilbudsgiverne er ikke behandlet ens med hensyn til underkriteriet »leveringstid«. Indklagede har handlet i strid med ligebehandlingsprincipperne ved at runde klagerens point for kvalitet/funktionalitet ned, mens andre tilbudsgiveres pointsum er rundet op. Indklagedes orienteringskrivelse blev derved fejlbehæftet.

Indklagede har under sagens behandling erkendt, at der i meddelelsen om tildelingsbeslutningen er anført ikke korrekte tal i evalueringsskemaet. Indklagede har imidlertid redegjort for, hvorledes fejlene er opstået. Fejlene har en bagatelagtig karakter, og har ikke har medført forskelsbehandling. De har ingen indflydelse haft på tildelingsbeslutningen, fordi der, for så vidt angår decimalerne, ikke er ændret ved den samlede pointsum, som tilbudsgiverne har opnået ved evalueringen. Fejlen vedrørende angivelsen af Inva Care' karakter med hensyn til leveringstid har ingen indflydelse haft på tildelingsbeslutningen.

Ad påstand 3 og 4

Klageren har gjort gældende, at indklagede har foretaget en fejlagtig sammenlægning af point for hvert af de 4 underkriterier, og har handlet i strid med ligebehandlings- og gennemsigtighedsprincipperne ved at ændre i summen for klageren og Guldmann. Tildelingsbeslutningen skal derfor annulleres.

Indklagede har vedrørende disse påstande anført det samme som ad påstand 1 – 2.

Ad påstand 5

Klageren har gjort gældende, at orienteringskrivelsen ikke opfylder bestemmelsen i håndhævelseslovens § 2, stk. 2, idet skrivelsen ikke indeholdt

eller var ledsaget af en kort redegørelse for de relevante grunde for tildelingsbeslutningen med angivelse af de betragtninger, som indklagede havde lagt til grund for tildelingsbeslutningen. Der var angivet forkerte tal i det skema, der var anført. Klageren var ude af stand til at identificere de underkriterier, hvor de vindende tilbud havde adskilt sig positivt fra klagerens. Der var heller ikke korrekt oplysning om standstill-perioden. De supplerende oplysninger i e-mailen afhjalp ikke disse mangler.

Indklagede har anført, at underretningen om indklagedes tildelingsbeslutning har været tilstrækkelig detaljeret til, at tilbudsgiverne var i stand til at vurdere, hvorvidt de skulle indgive klage til klagenævnet. Underretningen lever således op til de krav, der følger af håndhævelseslovens § 2. Underretningen indeholdt en tydelig tilkendegivelse af, på hvilke punkter de vindende tilbudsgiveres tilbud adskilte sig fra klagerens i henholdsvis negativ og positiv retning. Underretningen indeholdt oplysning om, hvilke tilbudsgivere indklagede ville indgå rammeaftale med efter udløbet af standstill-perioden. I hvert fald efter e-mailen, sendt senere samme dag, hvor der blev redegjort for indklagedes pointgivning i relation til underkriteriet »Kvalitet/funktionalitet«, kan der ikke være tvivl om, at de formelle krav er overholdt.

Ad påstand 6 og 7

Klageren har anført, at de 8 delkriterier til underkriteriet »Kvalitet og funktionalitet« ikke var tilstrækkeligt klart og præcist formuleret og dermed uegnet til at skabe ligebehandling og gennemsigtighed. Der er ikke i udbudsmaterialet angivet klare oplysninger om, på hvilket grundlag teknikeren og de 3 terapeuter skulle foretage deres skøn, og der foreligger ingen oplysninger om, hvilke instrukser eller hvilket materiale de måtte have modtaget. Der må stilles højere krav til vurderingens gennemførelse, når det ikke er et eksternt firma, der foretager vurderingen.

Indklagede har anført, at en offentlig ordregiver ikke på forhånd er forpligtet til at offentliggøre vægningen af delkriterier og evalueringsmodellen. Det er alene vægningen af underkriterierne til »det økonomisk fordelagtige tilbud«, der skal offentliggøres, jf. udbudsdirektivets artikel 53, stk. 2, og det er sket i udbudsbetingelserne. Indklagede har præcist beskrevet, hvilke delkriterier der vil indgå ved vurderingen af de enkelte underkriterier, herunder »kvalitet/funktionalitet« og også, hvilke momenter der vil indgå i

vurderingen. Det har således været både gennemsigtigt og tydeligt for tilbudsgiverne, hvilke elementer der indgik i tilbudsvurderingen og med hvilken vægt. Samtlige underkriterier og delkriterier var objektive, knyttede sig til kontraktens genstand og var dermed egnede til at identificere det økonomisk mest fordelagtige tilbud, hvilket understøttes af den foreliggende evalueringsrapport. For så vidt angår den mere skønsmæssige vurdering af tilbuddene følger det af klar klagenævnspraksis, at klagenævnet ikke erstatte ordregiverens skøn med sit eget.

Ad påstand 8 og 9

Klageren har gjort gældende, at indklagede ikke har taget hensyn til klagerens oplysninger om at kunne foretage hasteleveringer. Det må have stået indklagede klart, at klagerens oplysning forudsætter normal montering, da montering var indeholdt i den udbudte ydelse.

Indklagede har anført, at det har været indlysende, at det var den leveringstid, som tilbudsgiverne kunne tilbyde på de udbudte produkter, der ønskedes oplysning om. Der skulle derfor tages hensyn til, at liftene skulle monteres. Pointgivningen afspejler forskellene på tilbudsgivernes tilbud. Indklagede har mærket sig, at klageren ikke har ønsket at garantere nogen leveringstid for hasteleveringer.

Ad påstand 10

Klageren har anført, at indklagedes evalueringsrapport er fejlbehæftet som følge af flere forskellige regne- og afrundingsfejl og en væsentlig sammenlægningsfejl. Rapporten har fået væsentlig indflydelse på resultatet af indklagedes overvejelser om tildelingsbeslutningen, som derfor også er forkert og skal annulleres.

Indklagede har anført, at der intet grundlag er for klagerens annullationspåstand. Udbuddet er gennemført i overensstemmelse med udbudsdirektivet, og de mindre – erkendte – regnefejl i forbindelse med tilbudsevalueringen har ingen væsentlig betydning haft for indklagedes tildelingsbeslutning. Det er kun grove overtrædelser, der har haft konkret betydning for tildelingsbeslutningen, som kan begrunde annulation.

Klagenævnet udtaler:

Ad påstand 1 og 2

Indklagede har erkendt, at der i meddelelsen om indgåelse af rammeaftale var en afrundingsfejl og en regnefejl. Efter indklagedes redegørelse bygger fejlene ikke på en – efter den fastlagte evalueringsmodel – ukorrekt pointtildeling ved evalueringen, og det kan derfor ikke lægges til grund, at fejlene har haft nogen reel betydning for indklagedes beslutning om indgåelse af rammeaftale.

Klagerens egen beregning af klagerens score kan efter det foreliggende ikke anses for korrekt og kan ikke lægges til grund.

Indklagede har i udbudsbetingelserne tilkendegivet, at »leveringstid« ville blive anvendt som »delkriterium« (underkriterium), og har anført kriteriets relative vægt. Kriteriet må forstås som den tid, inden for hvilken tilbudsgiveren forpligter sig til at foretage levering i henhold til den udbudte rammekontrakt, og kriteriet, der eksempelvis er nævnt i udbudsdirektivets artikel 53, stk. 1, a), opfylder de krav, der efter udbudsdirektivet og praksis stilles til et underkriterium. Indklagede har ikke på forhånd været forpligtet til at angive, hvorledes indklagede ville evaluere tilbuddene på dette punkt. Ved evalueringen kunne indklagede kun tage hensyn til det, klageren havde anført i tilbudsarket. Indklagede kunne derimod ikke tage hensyn til det, klageren havde anført i resuméet om hasteleveringer, som heller ikke har karakter af at være (del af) et forpligtende tilbud.

Påstand 1 og 2 tages derfor ikke til følge.

Ad påstand 3 og 4

Efter det, der er anført om klagerens påstand 1 og 2, har der ikke været fejl ved indklagedes sammentælling af de point, som klageren og Guldmann havde opnået ved evalueringen. Allerede som følge heraf kan påstand 3 og 4 ikke tages til følge.

Ad påstand 5

Det har efter indklagedes skrivelse (e-mail) af 10. juni 2011 om indgåelse af rammeaftale vist sig, at indklagede har angivet Inva Care's score med hensyn til leveringstid forkert, og at klagerens score på underkriteriet »Kvalitet/funktionalitet« ikke som anført var 19, men 20. Allerede som følge af disse fejl kan begrundelsespligten i håndhævelseslovens § 2, stk. 2, ikke anses for opfyldt ved indklagedes brug af pointskemaet.

Meddelelsen om indgåelse af rammeaftale skal endvidere indeholde oplysning om, hvornår standstill-perioden udløber. Det kan derfor ikke anses for tilstrækkeligt at anføre standstill-perioden som »min. 10 dage«.

Klagerens påstand tages derfor til følge som anført nedenfor.

Ad påstand 6 og 7

Efter udbudsdirektivets artikel 53 er der ikke særlige begrænsninger ved fastsættelse af underkriterier og dermed også delkriterier til et underkriterium. De af indklagede fastsatte 8 delkriterier til underkriteriet »Kvalitet/funktionalitet« må anses for relevante i forhold til den udbudte ydelse og er formuleret tilstrækkeligt klart og præcist til at være egnede kriterier ved vurderingen af tilbuddene i relation til det fastsatte tildelingskriterium.

Klagerens påstand 6 og 7 tages derfor ikke til følge.

Ad påstand 8

Indklagede har fastsat »Leveringstid« som et underkriterium. Kriteriet må forstås i relation til den udbudte ydelse og omfatter således også montering, hvor den tilbudte løsning forudsætter montering (løsning 1 og 2). Kriteriet er klart og præcist formuleret. Klageren har ved udfyldelsen af tilbudslisten angivet en leveringstid på 8 – 10 dage og har således ikke ønsket at forpligte sig til at kunne levere inden for en kortere tid, selv om klageren i visse situationer ville være i stand til det. Indklagede har været afskåret fra ved evalueringen af klagerens tilbud at tage hensyn til det, der er anført i resuméet, som efter tilbuddets udformning ikke er en del af tilbuddet.

Klagerens påstand 8 tages derfor ikke til følge.

Ad påstand 9

Indklagede har ved evalueringen af tilbuddet fra Guldmann ikke været afskåret fra at tage hensyn til det, som denne tilbudsgiver har anført i tilbudsarket om »akutte opsætninger«, men det fremgår ikke af tilbuddet, at tilbudsgiveren har været indstillet på at forpligte sig til at levere i løbet af 2 dage, som bedømmelsen »5« forudsætter.

Tilbuddet fra Ergolet er med hensyn til leveringstid udfyldt med en henvisning til en prisliste. Henvisningen omfatter ikke en angivelse af leveringstid. Selv om det, der er anført i salgs- og leveringsbetingelserne, måtte anses for en del af tilbuddet, omfatter angivelsen heri af, at lifte »leveres inden for 2 arbejdsdage« ikke med sikkerhed også montering af lifte.

Der er således sket en forskelsbehandling af tilbudsgiverne ved bedømmelsen af underkriteriet »levering«, og klagerens påstand tages derfor til følge som anført nedenfor.

Ad påstand 10

Den konstaterede overtrædelse af håndhævelseslovens § 2, stk. 2, jf. bemærkningerne til klagerens påstand 5, er ikke af en sådan karakter og konkret betydning, at der af denne grund er grundlag for at annullere indklagedes beslutning om indgåelse af rammeaftale, jf. herved håndhævelseslovens § 13, nr. 2.

Indklagede har ved vægtningen af underkriteriet »levering« tilkendegivet, at de leveringstider, som tilbudsgiverne tilbyder, skal indgå i bedømmelsen af det økonomisk mest fordelagtige tilbud med en meget begrænset vægt. Evalueringen af tilbuddene viser imidlertid, at vurderingen af dette underkriterium kan have haft væsentlig indflydelse på den samlede evaluering af tilbuddene. Karakteren af den konstaterede overtrædelse af udbudsreglerne, må derfor føre til, at indklagedes beslutning om tildeling af rammekontrakter annulleres, jf. håndhævelseslovens § 13, nr. 2.

Klagerens påstand tages derfor til følge.

Herefter bestemmes:

Ad påstand 5

Indklagede har overtrådt håndhævelseslovens § 2, stk. 2, idet indklagedes orienteringsskrivelse af 10. juni 2011 om indklagedes tildelingsbeslutning ikke opfyldte kravene til underretning.

Ad påstand 9

Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet ved ikke at have vurdereret tilbudsgiverne ens i relation til underkriteriet »Leveringstid«.

Ad påstand 10

Indklagedes tildelingsbeslutning af 10. juni 2011 annulleres.

Klagen i øvrigt tages ikke til følge.

Indklagede, Fællesindkøb Fyn, skal betale 15.000 kr. i sagsomkostninger til klageren, A/S A.P. Botved.

Klagegebyret betales tilbage.

Poul Holm

Genpartens rigtighed bekræftes.

Mette Frimodt Hansen
fuldmægtig