

K E N D E L S E

Berendsen Textil Service A/S
(advokat Mogens Aarestrup Vind, København)

mod

Herlev Kommune
(advokat Andreas Christensen, København)

Herlev Kommune (indklagede) iværksatte i marts 2012 indhentning af tilbud på en 3-årig aftale med to leverandører med option på forlængelse i 2 x 1 år om tøjvask til borgere uden egen vaskemaskine i Herlev Kommune. Udbuddet vedrørte borgere, der er visiteret til den pågældende ydelse i henhold til lov om social service § 83. Der er tale om indkøb af tjenesteydelser, som er omfattet af tilbudslovens afsnit II, og i overensstemmelse med lovens § 15 a, stk. 1, nr. 1, jf. § 15 c, blev der i forbindelse med tilbudsindhentningen den 28. marts 2012 offentliggjort en annonce på udbud.dk. Kontrakten er omfattet af bilag II B i direktiv 2004/18/EF (udbudsdirektivet), og skal således ikke udbydes efter direktivets almindelige procedurer, jf. direktivets artikel 22. Indklagede har ikke offentliggjort et EU-udbud i De Europæiske Fællesskabers Tidende.

Ved udløbet af fristen for afgivelse af tilbud den 15. maj 2012 havde Berendsen Textil Service A/S, Trasbo A/S, Delfin Vask A/S, Clara Service Gruppen ApS, og De Forenede Dampvaskerier afgivet tilbud. Indklagede fandt tilbuddene fra Clara Service Gruppen ApS og De Forenede Dampva-

skerier ukonditionsmæssige, medens de 3 øvrige tilbud fra Trasbo A/S, Delfin Vask A/S og Berendsen Textil Service A/S blev taget i betragtning. Den 1. juni 2012 besluttede indklagede at indgå kontrakt med Trasbo A/S og Delfin Vask A/S, og kontrakt er herefter indgået med de pågældende virksomheder henholdsvis den 15. og 18. juni 2012 efter afholdelse af en frivillig stand still-periode.

Den 28. juni 2012 indgav klageren, Berendsen Textil Service A/S, klage til Klagenævnet for Udbud over indklagede. Klagen har været behandlet på et møde den 16. november 2012.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med gennemsigtighedsprincippet i tilbudslovens § 15 d, stk. 1, ved at foretage en pointdeling, der ikke er i overensstemmelse med den pointmodel, som er offentliggjort i udbudsbetingelserne.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i tilbudslovens § 15 d, stk. 1, ved at foretage en tilbudsevaluering, som i forhold til underkriterierne »kvalitet« og »miljø« ikke sikrer den i udbudsbetingelserne foreskrevne vægtning, og som derfor er uegnet til at identificere det økonomisk mest fordelagtige tilbud.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i tilbudslovens § 15 d, stk. 1, ved at foretage en tilbudsevaluering, som i forhold til underkriteriet »miljø« er uegnet til at identificere det økonomisk mest fordelagtige tilbud, således som dette er defineret i udbudsbetingelserne.

Påstand 4

Klagenævnet skal annullere indklagedes beslutning af 1. juni 2012 om at tildele kontrakten til Trasbo A/S og Delfin Vask A/S.

Indklagede har vedrørende påstand 1 - 4 nedlagt påstand om, at klagen ikke tages til følge. For så vidt angår påstand 4 har indklagede blandt andet gjort gældende, at tilbuddet fra klageren ved en nærmere gennemgang har vist sig at være ukonditionsmæssigt.

Sagens nærmere omstændigheder

Af udbudsbetingelserne fremgår, at der er tale om bilag II B ydelse i henhold til udbudsdirektivet, og at opgaven udbydes i henhold til lov om social service § 91, stk. 1 og 4, samt socialministeriets bekendtgørelse nr. 299 af 25. marts 2010 om kvalitetsstandarder og frit valg af leverandører af personlig og praktisk hjælp.

I udbudsbetingelserne anføres det endvidere blandt andet:

»1.1 Udvalgelseskriterier

Ordregiver vil forud for gennemgang af tilbudsgivernes tilbud vurdere om tilbudsgiver er egnet som leverandør i Herlev Kommune. Tilbud vil således ikke blive evalueret, hvis tilbudsgiver findes grundlæggende uegnet som leverandør til kommunen.

1. Kort beskrivelse af tilbudsgivers virksomhed, herunder ejerforhold. Desuden skal der vedlægges en beskrivelse af virksomhedens egenkontrollsystem.
2. Tro og love-erklæring om at tilbudsgiver ikke har gæld til det offentlige, jf. bilag 1.
3. Tro og love-erklæring om at tilbudsgiver ikke opfylder nogle af udelukkelseskriterierne i art. 45 i Rdir. 2004/18/EF, jf. bilag 2.
4. Årsregnskab eller nøgletal for de sidste 3 år. Mindstekrav: Tilbudsgiver skal have positiv egenkapital i de sidste to regnskabsaflæggelser.
5. Underskrevet erklæring om arbejdsforhold, jf. bilag 3.
6. Tilbudsgiver skal underskrive databehandleraftalen vedrørende persondata, jf. bilag 4.
7. Generelle miljøtekniske spørgsmål, jf. bilag 5.
8. Udfyldelse af tilbudsskema, jf. bilag 6.
9. Beskrivelse af identifikation af tøj, levering samt erstatning, jf. bilag 7.
10. Afgivelse af priser i bilag 8.

11. Kopi af police på produkt- og erhvervsansvarsforsikring. Mindstekrav: ikke ældre end 6 måneder.
12. Plan for overdragelse og opstart, herunder udkast til informationsmateriale.
13. Dokumentation for leveringssikkerhed/beredskab.
14. Angivelse af kontaktperson med navn, e-mail og telefonnummer, som kan kontaktes i forbindelse med dette udbud.

Ad. punkt 3: Den vindende tilbudsgiver, skal fremsende en serviceattest hurtigst muligt efter stand still periodens udløb. Serviceattesten må også gerne være vedlagt tilbuddet, som derved erstatter udfyldelsen af bilag 2. Servicekontrakten må ikke være ældre end 6 måneder regnet fra tilbudsfristen. Kontraktens gyldighed betinges af en gyldig serviceattest.

Såfremt den krævede dokumentation jf. ovenstående ikke foreligger fuldt ud, kan dette medføre at tilbuddet kasseres som ukonditionsmæssigt.

...

1.2.5 Tilbudsgivers forbehold

Af kravspecifikationen fremgår en række krav, som er bygget op over kommunens kvalitetsstandard. Disse krav skal være opfyldt ved tilbudsafgivelsen. Tilbudsgiver er ikke berettiget til at tage forbehold over for Herlev Kommune.

Såfremt tilbudsgiver tager forbehold, vil tilbuddet blive anset for ukonditionsmæssigt og blive forkastet.

...

1.2.11 Tildelingskriterier

Kontrakten vil blive tildelt de to tilbudsgiver, der afgiver det økonomisk mest fordelagtige tilbud baseret på nedenstående delkriterier med de angivne procentsatser (vægte):

1. Økonomi 60%
2. Kvalitet 30%
3. Miljø 10%

Ved vurdering af de indkomne tilbud, vil ordregiver tildele point efter i hvor høj grad tilbuddet lever op til de krav, der stilles i udbudsmaterialet. Pointene vil indgå med de angivne vægte.

1.2.11.1 Tildelingsprocedurer

...

1.2.12 Økonomi

Delkriteriet bliver vurderet ud fra den samlede sum, set over en 5 årig periode. Laveste pris vil få 100 point og de øvrige tilbud vil tildeles point i forhold til relative afstand til laveste pris.

...

1.2.13 Kvalitet

Delkriteriet vurderes på baggrund af tilbudsgivers besvarelse af de spørgsmål, som er opstillet i bilag 7. For delkriteriet tildeles tilbuddene point på en skala fra 0 – 100 efter skønsmæssig vurdering. Der vil være mulighed for ens point tildeling af 2 eller flere bud.

Manglende besvarelse af et spørgsmål kan medfører at tilbuddet bliver ukonditionsmæssigt.

1.2.14 Miljø

Delkriteriet vurderes på tilbudsgivernes evne til at virke som en ansvarlig tilbudsgiver indenfor både miljø og arbejdsmiljø samt for besvarelse af bilag 5 - Alle spørgsmål skal være besvaret.

For delkriteriet tildeles tilbuddene point på en skala fra 0 – 100 efter skønsmæssig vurdering. Der vil være mulighed for ens point tildeling til 2 eller flere tilbud.

Kommunen ønsker samarbejde med en miljøbevidst tilbudsgiver, der arbejder aktivt for at nedsætte miljøbelastningen og fremme udvikling og anvendelse af mindre miljøbelastende produkter og tjenesteydelser til gavn for miljøet.

Endvidere ønsker kommunen aktivt at medvirke til, at der skabes et sikkerheds- og sundhedsmæssigt forsvarligt arbejdsmiljø i såvel kommunens egne afdelinger, institutioner m.v. som hos kommunens tilbudsgiver af varer og tjenesteydelser.

Til hjælp for denne vurdering skal besvarelse af kommunens miljøspørgsmål jf. bilag 5 udfyldes.

...

6.0 Kravspecifikation

...

6.2 Krav til vask efter type, tørring og sammenlægning af tøjet.

...

- Leverandøren skal anvende vaskemiddel som lever op til kriterierne for mærkning med Blomsten eller Svanen, jf. bilag 5

...«

I tilbudsskema 5 »Generelle miljøtekniske spørgsmål« anføres blandt andet spørgsmål om:

»

- 1) Har vaskeriet et certificeret/registreret system til miljøledelse. F.eks. ISO 14001 eller EMAS-registrering.

Dokumentation: fx kopi af certifikat

- 2) Har vaskeriet en spildevandstilladelse?

Dokumentation: Kopi af spildevandstilladelse

...

- 7) Kan vaskeriet levere miljømærkede tekstiler ?

Øko Tex

Blomst

Svanen

...

- 12) Er vaskemidlerne fri for LAS, APEO, EDTA, NTA og fosfonater?

Dokumentation: kopi af datablade

...

- 15) Er vaskemidlerne fri for kræftfremkaldende, reproduktionsskadende, allergifremkaldende og neurotoksiske stoffer?

Der henvises til Miljøstyrelsens liste over uønskede stoffer, Arbejdstilsynets liste over stoffer, der anses for at være kræftfremkaldende.

Dokumentation: datablad over vaskemidlernes indhold

«

I skemaet er der ud for hvert spørgsmål givet mulighed for at krydse af ved enten »Ja« eller »Nej«. For så vidt angår spørgsmål 7 kan der krydses af med »Ja« eller »Nej« ud for alle de tre anførte miljømærker.

Til slut i skemaet anføres det:

»Hvis der svares ja i et eller flere af de ovenstående spørgsmål, skal der vedlægges dokumentation herfor. Dokumentationen skal vedlægges som bilag med samme bilagsnummer som spørgsmålsnummer.«

Indklagede modtog rettidigt tilbud fra klageren, Trasbo A/S, Delfin Vask A/S, Clara Service Gruppen ApS og De Forenede Dampvaskerier.

I klagerens tilbud er der i besvarelsen af tilbudsskema 5 krydset »Ja« i spørgsmål 7 ud for alle de tre angivne miljømærker: Øko Tex, Blomst og Svanen.

Om spørgsmål 7 anføres i tilbuddets bilag »5.7, 8 Dokumentation for miljømærkede tekstiler«:

»Vi efterlever kravene vedr. indkøb og levering af miljømærkede tekstiler, herunder Øko Tex, Blomsten, og Svanen.

Se vedlagte ”Bilag 5.21 – Svanecertifikat” i bilagsmappen.

For yderligere information om enkelte produkter, stiller vi naturligvis dokumentation til rådighed hvis dette skulle nødvendig.

Vi kan fremskaffe produktblade på relevante produkter relativt hurtigt, eftersender naturligvis gerne på opfordring.«

Bilag 5.21, som der henvises til, er et svanecertifikat af 2. februar 2012 udstedt af Miljømærkning Danmark, som bekræfter, at klageren opfylder de nordiske kriterier for miljømærkning af vaskerier og har licens nr. 575-0222.

I tilbudsskema 5 har klageren krydset »Ja« til spørgsmål 12 og dermed blandt andet bekræftet, at alle vaskemidler er fri for fosfonater. I klagerens tilbud anføres i bilag 5.12/13/14/15 »Dokumentation for vaskemidler«:

»Såfremt Herlev Kommune ønsker at få tilsendt datablade på benyttede vaskemidler, vil Berendsen naturligvis efterkomme dette, både digitalt eller pr. brev.

Nedenstående burde dog med vedlagte ”bilag 5.21 – Svanecertifikat”, forhåbentlig dække dokumentationskravet.«

Herefter er der citeret en udateret mail fra klagerens underleverandør Ecolab, hvoraf fremgår

»Jeg kan hermed oplyse, at de produkter Ecolab leverer til Berendsens vaskerier i Danmark overholder gældende krav til brug på svanemærkede vaskerier.

Alle produkter er således fri for LAS, NPE, NTA, EDTA, farve, parfume samt optisk hvidt.

Nogle af de produkter som Ecolab leverer til Berendsen indeholder fosfonater i mindre mængder for at kunne stabilisere blege- og desinfektionsprocessen. Dette er nødvendigt bl.a. for at sikre en stabil og

ensartet blege- og desinfektionsproces hvilket bl.a. medfører at den kemiske slidtage på tøjet bliver mindst muligt.

...«

I tilbuddet fra Clara Service Gruppen ApS er der i besvarelsen af tilbuds skema 5 krydset »Ja« i spørgsmål 2 om spildevandstilladelse. Det anføres endvidere:

»DOKUMENTATION SE VEDLAGTE MAIL MRK 5.0101 SPØRGSMÅL 2«

Den pågældende e-mail af 23. november 2011 til virksomheden er fra Miljøafdelingen i Gladsaxe Kommune. Af mailen fremgår:

»nskyld min forvirring omkring jeres spildevandstilladelse.

...

Jeg beklager min forvirring.

Jeg meddeler dig hermed, at jeg ikke kan se, at der kan være problemer med at give jer en tilslutningstilladelse fra vask af tøj for de ældre. Det er forholdsvis uproblematisk spildevand.«

I tilbuddene fra Delfin Vask A/S og Trasbo A/S er der krydset »Ja« ved spørgsmål 12 i bilag 5. Af det sikkerhedsdatablad for vaskemidlet, Triplex Emulsion M, som Delfin Vask A/S vedlagde sit tilbud som dokumentation vedrørende spørgsmålet fremgår, at produktet indeholder 2-5 % fosfonater. Ifølge det sikkerhedsdatablad for vaskemidlet, Tøjvask Alkali hårdt, som Trasbo A/S vedlagde sit tilbud, som dokumentation vedrørende besvarelsen, indeholder dette vaskemiddel »5-15 % EDTA og salte heraf, fosfonater«.

Ifølge et skema udarbejdet af indklagede i forbindelse med bedømmelsen af tilbuddene har tilbudsgiverne i øvrigt besvaret spørgsmålene vedrørende underkriteriet »miljø« i bilag 5:

	DFD	Berendsen	Clara	Trasbo	Delfin
1. Har vaskeriet et certificeret/registreret system til miljøledelse	J	J	N	N	J
2. Har vaskeriet en spildevandstilladelse	N	J	N	J	J
3. Indgår der handleplanvilkår i spildevandstilladelsen	N	J	N	J	J
4. Har vaskeriet indført certificeret kvalitetsstyring	J	J	J	N	J
5. Har virksomheden et grønt regnskab	J	J	N	N	N
6. Har vaskeriet en nedskrevet miljøpolitik	J	J	J	J	J
7. Kan vaskeriet levere miljømærkede tekstiler (økoTex, blomst, svanen)	JJ	JJ	JJ	JNN	JJ
8. Tager vaskeriet miljøhensyn ved indkøb af tekstiler til udlejning	J	J	N	J	J
9. Er vaskeprocessen receptoptimeret og dokumenteret	J	J	N	J	J
10. Kan vaskeriet dokumentere miljøindsatsen ved hjælp af nøgletal m.v.	J	J	N	J	J
11. Er der en beskrivelse af grundlaget for opgørelsen af evt. nøgletal	J	J	N	N	J
12. Er vaskemidlerne fri for LAS, APEO, EDTA, NTA og FOSFONATER	J	J	J	J	J
13. Er vaskemidlerne fri for optisk hvidt, farve- og duftstoffer	J	J	J	J	J
14. indeholder vaskemidlerne kun let bio-nedbrydelige tensider iht. OECD	J	J	J	J	J
15. Er vaskemidlerne fri for kræftfremkaldende, reproduktionsskadende m.v. stoffer	J	J	J	J	J
16. Er emballagen PVC-fri	J	J	J	J	J
17. Er der en skriftlig arbejdspladsvurdering	J	J	J	J	J
18. Er resultaterne af vaskeriets APV omsat i handlingsplaner	J	J	N	N	J
19. Har vaskeriet indført arbejdsmiljøledelsessystemet	J	J	J	N	J

Indklagede afviste tilbuddet fra Clara Service Gruppen ApS med henvisning til, at virksomheden havde besvaret spørgsmål 2 i bilag 5 med »Ja«, men ikke havde vedlagt den krævede dokumentation. Tilbuddet fra De Forenede Dampvaskerier blev afvist af andre grunde. De øvrige tilbud blev anset for konditionsmæssige. Indklagede har oplyst, at tilbuddene prismæssigt fordelte sig således, at tilbuddet fra Trasbo A/S var billigst, tilbuddet fra Delfin Vask A/S var 5 % dyrere end Trasbo A/S' tilbud og tilbuddet fra klageren var 8 % dyrere end tilbuddet fra Trasbo A/S.

Ved brev af 1. juni 2012 meddelte indklagede klageren, at indklagede havde til hensigt at tildele ordren til Trasbo A/S og Delfin Vask A/S. Af meddelelsen fremgik om evalueringen af underkriterierne:

»For delkriteriet Økonomi er der tildelt 100 point til lavest pris og de øvrige tilbud har efterfølgende fået point efter en lineær funktion.

For de øvrige kriterier, er der foretaget en evaluering på de enkelte underkriterier, hvilket er samlet i en endelig karakter for kriteriet. Skalaerne der er anvendt, modsvarer den spredning der er i de point der er givet i økonomikriteriet.«

Ifølge et vedhæftet skema var der tildelt point som følger (klageren er tilbudsgiver A, medens B og C er de to tilbudsgivere, hvis tilbud blev afvist):

Udbud af tøjvask udenfor hjemmet i Herlev Kommune							
	Økonomi		Kvalitet		Miljø		Samlet pointsum
	60%		30%		10%		
Trasbo A/S	100	60,00	92	27,00	99	9,00	96,00
Delfin Vask	95	57,00	100	30,00	100	10,00	97,00
A	92	55,20	100	30,00	100	10,00	95,20
B	0	-	0	-	0	-	-
C	0	-	0	-	0	-	-

På klagerens forespørgsel vedrørende retmæssigheden af den foretagne pointtildeling oplyste indklagede ved e-mail af 8. juni 2012:

»Jeg kan oplyse dig om, at Herlev Kommune ved vurderingen har brugt den procentuelle vægtning af tildelingskriterierne som beskrevet i udbudsbetingelserne og pointgivning for de enkelte tildelingskriterier er foretaget med samme spænd som i økonomikriteriet.«

På klagerens anmodning om en bekræftelse på, at det anførte skulle forstås sådan, at indklagede i forhold til de to øvrige underkriterier havde anvendt et pointspænd på 92-100 (svarende til det pointspænd, som var fremkommet ved evalueringen af »økonomi«), bekræftede indklagede dette ved e-mail af 11. juni 2012.

Indklagede har i relation til spørgsmål 12 og muligheden for overhovedet at levere vaskemidler, som er helt fri for fosfonater henvist til følgende passage i Miljøstyrelsens »Miljøvejledning for vaskeriservice«:

»Hvis du skal købe stort ind og måske gennemføre et udbud, kan du stille ekstra krav til miljøvenligheden af produkterne. Herunder er en liste med spørgsmål, som du kan bede leverandøren om at besvare.

...

Er vaskemidlet fri for EDTA, NTA og fosfonater?

EDTA, NTA og fosfonater er kompleksbindere, dvs. stoffer som fjerner vandets hårdhed. EDTA og fosfonater har svært ved at blive nedbrudt i renseanlægget og kan være skadelige eller giftige for vandlevende organismer. EDTA og NTA binder tungmetaller. Derved bliver der udledt tungmetaller til vandmiljøet sammen med EDTA og NTA i spildevandet.«

Under den mundtlige forhandling har indklagede på klagenævnets forespørgsel oplyst ikke umiddelbart at vide, om det som oplyst af klageren forholder sig sådan, at et vaskeri ikke kan opnå svanemærkning, hvis det ikke anvender svanemærkede vaskemidler.

Parternes anbringender

Ad indklagedes anbringende om ukonditionsmæssighed af klagerens tilbud

Klageren har gjort gældende, at det er uden betydning for en stillingtagen til klagerens påstande, om klagerens tilbud var konditionsmæssigt.

Tilbuddet var i øvrigt konditionsmæssigt. Som dokumentation for, at klagerens vaskemidler levede op til kravene for mærkning med Blomsten og/eller Svanen, vedlagde klageren således en erklæring fra Ecolab samt kopi af svanecertifikat fra Miljømærkning Danmark. Certifikatet dokumenterede, at klagerens vaskemidler levede op til kravene for mærkning med Svanen, som er en opdateret vurdering af den mest miljørigtige vaskeproces. Det er således et vilkår for at opnå den pågældende svanecertificering af vaskeriet, at det anvender svanemærkede vaskemidler.

For så vidt angår kravet om dokumentation for besvarelsen af spørgsmål 7 i tilbudsskema 5 fremgår det ikke af spørgsmålet, hvilken form for dokumentation, tilbudsgiverne skulle fremlægge. Det står i kontrast til flere af de øvrige krav, hvor det er anført, hvordan besvarelserne skulle dokumenteres. Heraf følger, at tilbudsgiverne havde en betydelig frihed til at vælge, hvordan de ville dokumentere en bekræftende besvarelse af spørgsmål 7. Klageren vedlagde flere forskellige former for dokumentation for, at de anvendte vaskemidler levede op til kriterierne for mærkning med Blomsten og/eller Svanen, og der er ikke grundlag for at antage, at det upræcise krav om dokumentation, som indklagede havde stillet, ikke dermed er opfyldt.

For så vidt angår spørgsmål 12 om kemikalieindhold i vaskemidler, fremgår det ikke af udbudsbetingelserne, at det er et mindstekrav, at tilbudsgivernes vaskemidler skal være fri for fosfonater. Allerede derfor kunne en eventuel manglende opfyldelse af dette krav ikke - som anført af indklagede - føre til afvisning af klagerens tilbud. Hvis indklagede mente, at klageren ikke havde fremlagt den nødvendige eller en tilfredsstillende dokumentation for vaskemidlernes indhold af fosfonater, var det, som indklagede kunne gøre,

alene, at tillægge dette forhold betydning ved evalueringen af klagerens tilbud i henhold til underkriteriet »miljø«, jf. tilsvarende klagenævnes kendelse af 16. maj 2012, EKJ Rådgivende Ingeniører A/S mod Statens og Kommunernes Indkøbsservice A/S.

I øvrigt er det slet ikke muligt at afgive et tilbud på de udbudte ydelser uden at anvende vaskemidler, der i et meget begrænset omfang indeholdt fosfonater, hvilket også er godkendt af Miljømærke Danmark ud fra en miljømæssig helhedsvurdering. Nogle af klagerens vaskemidler indeholder derfor også en mindre og ikke unødigt mængde fosfonater, hvilket klart fremgår af erklæringen fra Ecolab. De to tilbudsgivere, som indklagede valgte at indgå kontrakt med, opfyldte heller ikke kravet vedrørende fosfonater fuldt ud. Både Delfin Vask A/S og Trasbo A/S angav, jf. de sikkerhedsdatablade, de vedlagde deres tilbud, at ville anvende vaskemidler, der indeholdt fosfonater. Trasbo A/S angav endvidere at ville anvende et vaskemiddel, der indeholdt stoffet EDTA, hvilket indklagede ligeledes havde stillet krav om, at de anvendte vaskemidler skulle være fri for. Også af denne grund kunne fosfonatindholdet i det vaskepulver, klageren tilbød, ikke føre til afvisning af tilbuddet, jf. kendelse af 6. september 2006, Sahva A/S mod Københavns Kommune.

Indklagede har gjort gældende, at det ifølge kravspecifikationen i udbudsbetingelserne punkt 6.2 var et mindstekrav, at alle vaskemidler levede op til kriterierne for mærkning med Blomsten eller Svanen, og at tilbudsgiverne i forbindelse med besvarelsen af udbudsbetingelsernes bilag 5 skulle fremlægge dokumentation herfor. Det er ikke tilstrækkeligt, at klageren har vedlagt et certifikat om svanemærkning af vaskeriet. For at leve op til dokumentationskravet, skulle der vedlægges certifikater vedrørende de konkret anvendte vaskemidler.

En fornyet gennemgang af klagerens tilbud viser, at dette blot var vedlagt en udateret mail fra klagerens underleverandør (bilag 5.12 i tilbuddet), som oplyste, at de vaskemidler, som underleverandøren leverede til klageren, levede op til kravene for Svanemærket. Desuden har klageren i besvarelsen af spørgsmål 12 i tilbudsskema 12 bekræftet, at alle vaskemidler er fri for fosfonater. Desuagtet fremgår det af e-mailen fra klagerens underleverandør, at »Nogle af de produkter som Ecolab leverer til klageren indeholder fosfonater i mindre mængder for at kunne stabilisere blege- og desinfektionsprocessen.« For så vidt angår klagerens anbringende om, at det reelt er

umuligt at levere et fosfonatfrit vaskemiddel, har indklagede henvist til det ovenfor citerede afsnit i Miljøstyrelsens Miljøvejledning for vaskeriservice. Desuden har indklagede gjort gældende, at det forhold, at andre tilbudsgivere eventuelt har afgivet ukonditionsmæssige tilbud ikke kan medføre, at der kan bortses fra manglende opfyldelse af dokumentationskrav i klagerens tilbud.

Klagerens tilbud skulle derfor på samme måde som tilbuddet fra Clara Service Gruppen ApS have været afvist som ukonditionsmæssigt, idet det ikke var vedlagt den krævede dokumentation for, at de benyttede vaskemidler levede op til indklagedes mindstekrav.

Ad påstand 1

Klageren har gjort gældende, at en ordregiver ganske vist ikke på forhånd har pligt til at offentliggøre, hvilken pointmodel ordregiver agter at anvende ved tilbudsevalueringen, men har ordregiver offentliggjort en pointmodel, vil det efter klagenævnets praksis, jf. eksempelvis klagenævnets kendelse af 15. februar 2012, Activ Care A/S mod Billund Kommune, være i strid med gennemsigtighedsprincippet, hvis ordregiver ikke anvender den oplyste pointmodel.

Klageren har på baggrund af punkt 1.2.13 og punkt 1.2.14 i udbudsbetingelserne haft en berettiget forventning om, at pointtildelingen for underkriterierne »kvalitet« og »miljø« ville ske på baggrund af en skala fra 0-100 point. Indklagede har imidlertid ikke anvendt en skala fra 0-100 point ved evalueringen af de to underkriterier, men har tildelt point på baggrund af en skala fra 92-100 point for begge underkriterier og dermed undladt at anvende den på forhånd offentliggjorte pointmodel.

Ved at anvende en anden pointmodel for underkriterierne »kvalitet« og »miljø« end den, der er angivet i udbudsbetingelserne, har indklagede handlet i strid med gennemsigtighedsprincippet i tilbudslovens § 15 d, stk. 1.

Der er ikke i klagenævnets praksis og den af indklagede påberåbte kendelse af 7. november 2007, SJ AB mod Trafikstyrelsen for jernbaner og færger, grundlag for indklagedes anbringende om, at der kan anvendes en »korrektionsmodel«.

I den af indklagede påberåbte kendelse af 29. juli 2011, Socialmedicinsk Tolkeservice A/S mod Region Hovedstaden, udtaler klagenævnet, at ordregiver er forpligtet til at sikre, at der potentielt kan uddeles lige mange point for hvert under kriterium («... således at der er lige mange point til rådighed ved vurderingen af hvert underkriterium»). Det er derfor også misvisende, når indklagede hævder, at det af kendelsen følger, at skalaændringen var påkrævet. Den oprindelige skala respekterede således i forvejen de krav, som følger af kendelsen.

Det af indklagede anførte om, at skalaændringen ikke har haft betydning for tilbudsgiverne, forudsætter, at tilbuddet fra Trasbo A/S skulle have haft 0 point vedrørende underkriteriet »Kvalitet« på den oprindelige skala, idet denne virksomhed har fået 92 point på den ændrede skala og dermed absolut bundkarakter. Det er således kun under en forudsætning om, at Trasbo A/S har tilbudt den ringest mulige kvalitet, som kunne accepteres som konditionsmæssig – hvilket forekommer højest usandsynligt – og hvad indklagede, da heller ikke på nogen måde har dokumenteret, at skalaændringen ikke har haft betydning.

Indklagede har gjort gældende, at den skete pointtildeling i spændet mellem 92 og 100 point for alle underkriterier er foretaget for at sikre anvendelse af identiske pointskalaer for alle underkriterier som krævet i Klagenævnet for Udbuds kendelse af 29. juli 2011, Social-Medicinsk Tolkeservice A/S mod Region Hovedstaden. Indklagede har for at tilgodese dette krav anvendt en korrektionsmodel ved evalueringen af tilbuddene, som indebærer, at pointspændet er fastlagt som angivet.

Indklagede kunne i stedet have valgt at sikre en korrekt vægtning af underkriterierne ved at »geare« evalueringsmodellen for økonomi, således at hele skalaen blev benyttet, eksempelvis ved at følge en fremgangsmåde, hvorefter den laveste pris blev tildelt 100 point, mens tilbud, der var eksempelvis 20 % dyrere, ville blive tildelt 0 point. Indklagede valgte imidlertid at sikre underkriteriernes vægtning ved at korrigere pointskalaerne for de kvalitative kriterier som sket.

En sådan fremgangsmåde er lovlig efter udbudsreglerne, jf. Klagenævnet for Udbuds kendelse af 7. november 2007, SJ AB mod Trafikstyrelsen for jernbaner og færges.

Det forhold at korrektionsmodellen ikke er beskrevet i udbudsbetingelserne, indebærer ikke, at indklagede har været afskåret fra at benytte en korrektionsmodel. Dette gælder så meget desto mere i det foreliggende tilfælde, hvor der er tale om en rammekontrakt omfattet af bestemmelserne i tilbudslovens afsnit II. En ordregiver, som offentliggør sin evalueringsmodel på forhånd, er heller ikke forpligtet til at oplyse alle elementer i evalueringsmodellen på forhånd, jf. herved klagenævnets kendelse af 11. oktober 2011, HHM A/S mod Københavns Kommune, hvor ordregiveren netop kun havde oplyst om enkelte elementer i sin evalueringsmodel. Indklagede har således ikke handlet i strid med gennemsigtighedsprincippet.

Indklagede har yderligere gjort gældende, at det vedrørende underkriteriet »økonomi« fremgår af udbudsbetingelserne, at tilbuddet med den laveste pris vil blive tildelt 100 point, og at øvrige tilbud vil blive tildelt point i forhold til deres relative afstand til laveste pris. Det fremgår derimod ikke, hvad der er det minimale antal tilgængelige point for »økonomi«. Vedrørende underkriterierne »kvalitet« og »miljø« fremgår det af udbudsbetingelserne, hvad der er det maksimale tilgængelige point-antal (100 point), og hvad der er det minimale tilgængelige pointantal (0 point). Det er korrekt, at der ikke for underkriterierne »kvalitet« og »miljø« er tildelt point i hele spændet mellem 0 og 100 point. Dette skyldes, at indklagede ved sin skønsmæssige vurdering har tildelt point inden for et spænd, der »modsvare den spredning der er i de point der er givet i økonomikriteriet«, jf. underretningen til tilbudsgiverne. Alle tilbudsgivere har i øvrigt haft adgang til de samme oplysninger om Herlev Kommunes evalueringsmodel. Gennemsigtighedsprincippet er således ikke krænket.

Skalaændringen har under alle omstændigheder ikke haft betydning for tilbudsgiverne. Tilbudsgiverne har næppe heller tillagt det betydning, om der blevet tildelt point på en 100-trins skala eller en 9-trins skala. Selv hvis klagenævnet skulle nå frem til, at der ikke lovligt kan benyttes korrektionsmodeller, eller at en korrektionsmodel skal være oplyst på forhånd, er alle tilbud blevet evalueret efter samme evalueringsmodel, hvorfor ingen tilbudsgiver har opnået en fordel.

Ad påstand 2

Klageren har gjort gældende, at indklagede som angivet ad påstand 1 har anvendt en skala fra 92-100 point ved evalueringen af underkriterierne

»kvalitet« og »miljø« frem for den i udbudsbetingelserne oplyste pointskala på 0-100.

Ved at basere evalueringen af de øvrige underkriterier på det fastlagte pointspænd for økonomikriteriet har indklagede ikke gennemført en objektiv evaluering af de øvrige underkriterier som krævet i tilbudslovens § 15 d, stk. 1. Et tilbud vil således ikke - uanset at en individuel evaluering af tilbuddet ville have ført til et andet (og lavere) resultat - blive tildelt mindre end 92 point for henholdsvis »kvalitet« og »miljø«. Det er konkurrenceforvridende og uforeneligt med det i udbudsbetingelserne anførte.

Hertil kommer, at den anvendte fremgangsmåde har den konsekvens, at det dyreste tilbud altid vil opnå et lavere antal point samlet set end det billigste tilbud. Dette skyldes, at tilbudsgiveren med den laveste pris ved tildeling af point for »kvalitet« og »miljø« højst kan »miste« det antal point, som tilbuddet med højeste pris »mistede« ved tildeling af point for »økonomi«. Dette kan illustreres med følgende eksempel:

Tilbud 1 har den laveste pris, men er af meget dårlig kvalitet, mens tilbud 2 har den højeste pris, men samtidig en meget høj kvalitet. Ved tildeling af point for pris får tilbud 1 tildelt 100 point for den laveste pris, mens tilbud 2 får tildelt 92 point. Tilbud 2 mister således 8 point ved tildeling af point for prisen. Da den tilladte spredning ved tildeling af point for kvalitet og miljø fastsættes ud fra spredningen i priserne, kan der ikke tildeles under 92 point for kvalitet og miljø. Selvom tilbud 1 er af meget dårlig kvalitet, kan dette ikke tildeles under 92 point for kvalitet og miljø, hvilket betyder at tilbud 1 maksimalt kan miste 8 point. Da point tildelt for pris efterfølgende vægter 60 %, og point tildelt for kvalitet og miljø tilsammen vægter 40 %, vil de 8 point, som tilbud 2 mistede for pris, vægte mere end de 8 point, som tilbud 1 maksimalt kan miste for kvalitet og miljø, og tilbud 2 vil aldrig kunne vinde på trods af, at forskellen i kvalitet og miljø mellem de to tilbud er betydelig. I forhold til den evaluering, som indklagede har gennemført, betyder det, at den vindende tilbudsgiver – Trasbo A/S – i forhold til klageren aldrig vil kunne miste mere end 8 point på de øvrige underkriterier.

Den anvendte pointtildeling indebærer, at klageren aldrig vil kunne vinde kontrakten over Trasbo A/S, selvom klageren tilbyder en betydelig bedre

kvalitet og/eller bedre miljø. Dette stemmer ikke overens med, at indklagede i udbudsbetingelserne har angivet, at kvalitet og miljø tilsammen vægter 40 %. Af indklagedes evalueringsrapport fremgår, at klageren har opnået flere point på både kvalitet og miljø end Trasbo A/S. Det kan følgelig ikke udelukkes, at forskellen i kvalitet og miljø ved en korrekt pointtildeling, hvorunder skalaen fra 0-100 havde været udnyttet som angivet i udbudsbetingelserne, kunne have været udslagsgivende, selvom klageren har tilbudt en højere pris end Trasbo A/S.

Ved at inddrage spredningen i point under underkriteriet »økonomi« ved evalueringen af de øvrige underkriterier har indklagedes ikke sikret den i udbudsbetingelserne foreskrevne vægtning. Den anvendte evalueringsmodel er derfor uegnet til at identificere det økonomisk mest fordelagtige tilbud.

Indklagede har gjort gældende, at det som anført ad påstand 1 har været berettiget og lovligt at benytte en korrektionsmodel ved evalueringen af tilbuddene. Korrektionsmodellen har således sikret, at den angivne vægtning er blevet iagttaget, idet der er benyttet identiske pointskalaer for alle underkriterier. Den relative vægtning af »økonomi« med 60 % i udbudsbetingelserne indeholder i sig selv en tilkendegivelse til tilbudsgiverne om, at prisforskelle er mere udslagsgivende end udsving i »kvalitet« og »miljø«, der kun vægter med henholdsvis 30 % og 10 %. Det følger heraf, at 100 point for »økonomi« nødvendigvis vil veje tungere end 100 point for »kvalitet« og »miljø«.

Forholdet er, at de benyttede pointskalaer er korrigeret, således at der benyttes ens skalaer for hvert underkriterium. Hvis indklagede havde benyttet en »bredere« point-skala for »kvalitet« og »miljø«, ville det således samtidig have haft den refleksvirkning, at der også ville blive benyttet en »bredere« pointskala for »økonomi«, hvilket ville have medført en større spredning i de tildelte point for »økonomi«.

Indklagede har således hverken handlet i strid med ligebehandlings- eller gennemsigtighedsprincippet.

Ad påstand 3

Klageren har gjort gældende, at det fremgår af indklagedes oversigt vedrørende tilbudsgivernes besvarelse af bilag 5 til udbudsbetingelserne, at Trasbo A/S har svaret benægtende på 6 ud af 19 af de spørgsmål i udbudsbetingelserne, som vedrører miljø. Klageren har derimod besvaret alle spørgsmål bekræftende. Trods denne betydelige forskel fik klageren tildelt 100 point på underkriteriet »miljø«, mens den vindende tilbudsgiver Trasbo A/S fik tildelt næsten lige så mange point, nemlig 99 point.

Indklagede havde i udbudsbetingelserne oplyst, at tilbudsgivernes besvarelse af spørgsmålene i udbudsbetingelsernes bilag 5 ville indgå i indklagedes evaluering af underkriteriet »miljø«. Indklagede var som følge heraf forpligtet til at anvende en evalueringsmodel, som afspejler de konstaterede forskelle i besvarelse af spørgsmålene om miljø.

Ved at anvende en model, som ikke afspejler de forskelle, der tydeligvis er i de to tilbud, har indklagede anvendt en evalueringsmodel, som ikke er egnet til at identificere det økonomisk mest fordelagtige tilbud.

Indklagede har gjort gældende, at det ikke ved det i udbudsbetingelsernes punkt 1.2.14 angivne er tilkendegivet overfor tilbudsgiverne, at der ville være en direkte overensstemmelse mellem antallet af positivt besvarede spørgsmål og den tildelte score. Derimod har indklagede tilkendegivet, at besvarelsen af spørgsmålene i tilbudsskema 5 med »Ja« eller »Nej« var et af flere elementer i en samlet, skønsmæssig vurdering.

På baggrund af besvarelsen af bilag 5 og de miljøoplysninger, som tilbudsgiverne har vedlagt, har indklagede vurderet, at der ikke var en væsentlig forskel på tilbuddene fra klageren og Trasbo A/S. Det bemærkes, at tilbuddene ikke er vurderet i forhold til hinanden.

Indklagede har således hverken handlet i strid med ligebehandlings- eller gennemsigtighedsprincippet.

Selv hvis indklagede havde vurderet tilbuddet fra Trasbo A/S til den dårligst mulige karakter (92 ud af 100), havde den samlede vurdering af tilbuddet fra Trasbo A/S i øvrigt stadig været bedre end tilbuddet fra klageren.

Ad påstand 4

Klageren har gjort gældende, at det følger af det anførte ad påstand 1-3, at indklagede har begået flere klare og grove overtrædelser af udbudsreglerne i forbindelse med tilbudsevalueringen, og disse overtrædelser er egnet til at have – og sandsynligvis har haft - afgørende indvirkning på beslutningen om tildeling af kontrakt. Indklagedes beslutning om at indgå kontrakt med Trasbo A/S og Delfin Vask A/S bør følgelig annulleres.

Indklagede har gjort gældende, at da der ikke er begået overtrædelser, er der ikke grundlag for annulation.

Klagenævnet udtaler:

Ad indklagedes anbringende om ukonditionsmæssighed af klagerens tilbud

Ifølge udbudsbetingelsernes punkt 1.2.5 kan der ikke tages forbehold over for kravene i kravspecifikationen (punkt 6.0). I kravspecifikationens punkt 6.2 »Krav til vask efter type, tørring og sammenlægning af tøjet« er der i relation til kravet om at anvende vaskemiddel, som lever op til kriterierne for mærkning med Blomsten eller Svanen, ikke krav om, at tilbuddet skal vedlægges dokumentation for, at kravet er opfyldt, herunder at der skal vedlægges certifikat om svanemærkning af de konkret anvendte vaskemidler. Klageren har ikke taget forbehold for kravet om vaskemiddel, der lever op til kriterierne for mærkning med Blomsten eller Svanen. Tværtimod indeholdt tilbuddet en oplysning fra klagerens underleverandør Ecolab om, at de produkter, Ecolab leverer til klagerens vaskerier i Danmark, overholder gældende krav til brug på svanemærkede vaskerier (bilag 5.12/13/14/15 i klagerens tilbud). Det forekommer endvidere tvivlsomt, om henvisningen til bilag 5 (tilbudsskema 5 »Generelle miljøtekniske spørgsmål«) – uagtet den manglende nærmere angivelse af, at henvisningen er udtryk for et minimumskrav om, at dokumentationskravene i dette bilag skal opfyldes i relation til minimumskravet i kravspecifikationens punkt 6.2 – er udtryk for et sådant krav. Selv hvis henvisningen tages som udtryk for et sådant krav om, at dokumentation vedlægges, har klageren under alle omstændigheder vedlagt tilbuddet et certifikat om at opfylde svanekriterierne for miljømærkning af vaskerier (bilag 5.21 i tilbuddet) – et certifikat, som ifølge det af klageren oplyste ikke kan opnås, hvis vaskeriet ikke anvender svanemærkede vaskemidler. Tilbuddet kunne og skulle således ikke have været afvist med henvisning til manglende opfyldelse af punkt 6.2.

Klageren har udfyldt og indleveret tilbudsskema 5 »Generelle miljøtekniske spørgsmål« og har besvaret alle spørgsmål i bilaget. Tilbuddet kunne og skulle følgelig ikke afvises med henvisning til udbudsbetingelsernes punkt 1.1, som blandt de krævede oplysninger nævner »Generelle miljøtekniske spørgsmål, jf. bilag 5« eller 1.2.14, hvorefter alle spørgsmål i skemaet skal besvares.

Til slut i tilbudsskema 5 er det anført, at der, hvis der svares ja til et eller flere af spørgsmålene skal der vedlægges dokumentation herfor. Det er ikke angivet, hvilken konsekvens det har at undlade at vedlægge den krævede dokumentation eller at vedlægge utilstrækkelig dokumentation. Det er herunder ikke angivet, om konsekvensen er, (i) at tilbuddet afvises eller – hvad der, da besvarelsen indgår ved bedømmelsen af det kvalitative kriterium »miljø«, umiddelbart forekommer mere nærliggende – (ii) at spørgsmålet i så fald i stedet anses for besvaret med nej henholdsvis, hvis dokumentationen i nogen grad, men ikke fuldt ud, opfylder de stillede dokumentationskrav, at besvarelsen bedømmes mindre positivt, end hvis der havde været vedlagt fuldt ud tilfredsstillende dokumentation.

Klagerens manglende vedlæggelse af de i spørgsmål 12 krævede datablade kan henses til den nævnte uklarhed i tilbudsskema 5 alene indebære, at spørgsmålet om, hvorvidt vaskemidlerne er fri for LAS, APEO, EDTA, NTA og fosfonater, skulle have været anset for besvaret med nej. Det samme gælder oplysningen fra klagerens leverandør af vaskemidler, Ecolab, i bilag 5.12/13/14/15 i klagerens tilbud om, at vaskemidlerne i et vist begrænset omfang indeholder fosfonater.

Der er således ikke grundlag for indklagedes anbringende om, at klagerens tilbud retteligt skulle have været afvist som ukonditionsmæssigt. At indklagede – muligvis med urette – har afvist tilbuddet fra Clara Service Gruppen ApS som ukonditionsmæssigt med henvisning til manglende vedlæggelse af dokumentation for en bekræftende besvarelse af spørgsmål 12 i tilbudsskema 5, kan ikke føre til et andet resultat.

Henset til, at de to tilbud, som indklagede vurderede som de økonomisk mest fordelagtige, indeholdt fuldstændig tilsvarende oplysninger om indhold af fosfonater – hvortil kom, at det ene af disse tilbud tillige indeholdt oplysning om indhold af EDTA – kan det i øvrigt ikke antages, at klagerens oplysning om et begrænset indhold af fosfonater i sig selv kunne medføre

en ringere bedømmelse af klagerens tilbud i henhold til underkriteriet om »miljø« end de to vindende tilbud.

Ad påstand 1

Ifølge punkt 1.2.13 og punkt 1.2.14 i udbudsbetingelserne ville der med hensyn til underkriterierne »kvalitet« og »miljø« blive tildelt point på en skala fra 0-100 efter en skønsmæssig vurdering. Det er ikke angivet, at der eventuelt i tillæg til det angivne i punkt 1.2.13 og 1.2.14 ville kunne ske en »korrektions« af de angivne pointskalaer. Indklagede har ved bedømmelsen af de kvalitative underkriterier anvendt en skala fra 92-100 point. Uanset om denne ændring er sket med det formål at sikre, at vægtningen af de to kvalitative underkriterier og underkriteriet om økonomi stemmer overens med den vægtning, som er oplyst i udbudsbetingelserne, har indklagede ved – uden på forhånd betids inden tilbudsfristen at give meddelelse herom til aktuelle og potentielle tilbudsgivere – at anvende en anden pointtildeling end den, der er oplyst om i udbudsbetingelserne, handlet i strid med gennemsigtighedsprincippet i tilbudslovens § 15 d, stk. 1. De friere rammer ordregivere har ved tilrettelæggelse af udbud efter tilbudslovens afsnit II indebærer herved ikke, at ordregivere, der som indklagede vælger i udbudsbetingelserne at angive, hvorledes bedømmelsen vil ske, efterfølgende kan ændre den offentliggjorte bedømmelsesmetode i forbindelse med tilbudsbedømmelsen.

Påstanden tages derfor til følge.

Ad påstand 2

Som påpeget af klageren er konsekvensen af den måde, hvorpå indklagede har benyttet spredningen i point ved bedømmelsen i henhold til underkriteriet »økonomi« som udgangspunkt for den pointskala, der anvendes ved evalueringen i henhold til de øvrige underkriterier, at det dyreste tilbud altid vil opnå et lavere antal point samlet set end det billigste tilbud. Uanset om et tilbud er så meget bedre kvalitativt end et lidt billigere tilbud, at det under hensyn til den i udbudsbetingelserne angivne vægtning af underkriterierne burde blive udpeget som det økonomisk mest fordelagtige, vil dette ikke kunne ske. I sådanne tilfælde bliver pris dermed det reelt eneste udslagsgivende kriterium – hvilket klart strider med det valgte tildelingskriterium og den angivne vægtning af underkriterierne.

Påstanden tages derfor til følge.

Ad påstand 3

Efter fast praksis kan klagenævnet afgøre en klage helt eller delvist. Henset til det anførte ad påstand 1 og 2 behandles påstand 3 ikke.

Ad påstand 4

Efter karakteren af de ad påstand 1 og 2 fastslåede overtrædelser tages påstanden om annullation af tildelingsbeslutningen til følge.

Herefter bestemmes:

Ad påstand 1

Indklagede har handlet i strid med gennemsigtighedsprincippet i tilbudslovens § 15 d, stk. 1, ved at foretage en pointtildeling, der ikke er i overensstemmelse med den pointmodel, som er offentliggjort i udbudsbetingelserne.

Ad påstand 2

Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i tilbudslovens § 15 d, stk. 1, ved at foretage en tilbudsevaluering, som i forhold til underkriterierne »kvalitet« og »miljø« ikke sikrer den i udbudsbetingelserne foreskrevne vægtning, og som derfor er uegnet til at identificere det økonomisk mest fordelagtige tilbud.

Indklagedes beslutning af 1. juni 2012 om at tildele kontrakten til Trasbo A/S og Delfin Vask A/S annulleres.

Påstand 3 behandles ikke.

Indklagede, Herlev Kommune, skal i sagsomkostninger til klageren, Berendsen Textil Service A/S, betale 40.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Katja Høegh

Genpartens rigtighed bekræftes.

Ida Maria Westphall
kontorfuldmægtig