
Klagenævnet for Udbud J.nr.: 18/02295

(Hanne Aagaard) 25. april 2018

Klagen er efterfølgende tilbagekaldt. Kendelsen

er derfor klagenævnets endelige afgørelse.

K E N D E L S E

BilButikken A/S

(advokat Hans Sønderby Christensen, Randers)

mod

Randers Kommune

(selv)

Klagenævnet har den 26. marts 2018 modtaget en klage fra BilButikken

A/S.

BilButikken A/S har anmodet om, at klagenævnet tillægger klagen opsæt-

tende virkning.

Randers Kommune har protesteret mod, at der tillægges klagen opsættende

virkning.

Klagenævnet har truffet afgørelse vedrørende opsættende virkning på det

foreløbige grundlag, der foreligger, nemlig klageskrift med bilag 1 – 6,

svarskrift med bilag A og replik med bilag 7.

Klagens indhold:

Klageskriftet indeholder følgende påstande:

”Påstand 1a

2.

Klagenævnet for Udbud skal konstatere, at Randers Kommune har

handlet i strid med § 162 samt ligebehandlingsprincippet og gennemsig-

tighedsprincippet i § 2 i lov nr. 1564 af 15. december 2015 (udbudslo-

ven) ved i udbudsbetingelserne at have fastlagt og ved tilbudsbedøm-

melsen at have anvendt en pointmodel, hvorefter tilbud, som med hen-

syn til et eller flere af de krav, som ifølge udbudsbetingelserne udgør

konkurrencegrundlaget i relation til det kvalitative underkriterium ”er-

gonomi”, tildeles under 5 point på den anvendte pointskala, ikke går vi-

dere i evalueringen, uanset at det ikke vedrørende dette underkriterium

var beskrevet klart, præcist og utvetydigt, hvilke krav der skulle opfyl-

des for at opnå mindst 5 point.

Påstand 1b (subsidiær i forhold til påstand 1a)

Klagenævnet for Udbud skal konstatere, at Randers Kommune har

handlet i strid med § 164 samt ligebehandlingsprincippet og gennemsig-

tighedsprincippet i § 2 i lov nr. 1564 af 15. december 2015 (udbudslo-

ven) ved i udbudsbetingelserne at have fastlagt og ved tilbudsbedøm-

melsen at have evalueret tilbuddene i forhold til delkriterierne ”ud- og

indstigningsforhold samt indretning af førerkabinen” og ”baggagerum

og læssekant”, uanset at det vedrørende disse delkriterier ikke var be-

skrevet klart, præcist og utvetydigt, hvilke krav der skulle opfyldes.

Påstand 1c (subsidiær i forhold til påstand 1b)

Klagenævnet for udbud skal konstatere, at Randers Kommune har hand-

let i strid med § 40 samt ligebehandlingsprincippet og gennemsigtig-

hedsprincippet i § 2 i lov nr. 1564 af 15. december 2015 (udbudsloven)

ved i udbudsbetingelserne ikke at have fastlagt og ved tilbudsbedøm-

melsen ikke at have meddelt en klar, præcis og utvetydig beskrivelse af

de tekniske specifikationer i delkriterierne ”ud- og indstigningsforhold

samt indretning af førerkabinen” og ”baggagerum og læssekant”.

Påstand 2

Klagenævnet for Udbud skal annullere Randers Kommunes hensigtser-

klæring af 16. marts 2018 om at tildele den udbudte kontrakt vedrøren-

de delaftale 1 til Pedersen og Nielsen Automobilforretning A/S.

Påstand 3

Klagenævnet for Udbud skal pålægge Randers Kommune at afholde sa-

gens omkostninger.”

Andre oplysninger i sagen:

Ved udbudsbekendtgørelse 2017/S 217-450862 af 8. november 2017, of-

fentliggjort den 11. november 2017, udbød Randers Kommune som offent-

ligt udbud en kontrakt om leasing af hjemmeplejebiler til kommunen.

3.

I udbudsbetingelserne står bl.a. følgende om den udbudte kontrakt:

”Udbuddet vedrører leasing og servicering af hjemmeplejebiler til Ran-

ders Kommune (herefter betegnet ordregiver).

Udbuddet er delt op i to delaftaler:

Delaftale 1: Leasing og servicering af almindelige hjemmeplejebiler

…

Randers Kommune ønsker i delaftale 1 en leasing- og serviceaftale på

93 almindelige hjemmeplejebiler med option på leasing og servicering

af yderligere 30 hjemmeplejebiler.

…

Det skal være biler, hvor medarbejderne - uanset om man er tyk, tynd,

høj eller lav - skal kunne holde til op til 45 daglige ind- og udstigninger.

Biler, der matcher alle behov findes næppe, og det er derfor op til en ar-

bejdsgruppe at foretage et skøn over hvilke biler, som bedst muligt kan

forene de ofte divergerende hensyn.”

I samme dokument under pkt. 10 og 11 er anført følgende om tildelingskri-

teriet og evalueringsmodellen m.v.:

”…

Kontrakt vil blive tildelt de(n) tilbudsgiver(e), der afgiver de økonomisk

mest fordelagtige tilbud i form af bedste forhold mellem pris og kvali-

tet. Der anvendes følgende underkriterier:

Underkriterier Vægtning

1. Pris 65 %

2. Sikkerhed (kvalitet) 15%

3. Ergonomi (kvalitet) 10%

4. Funktionalitet (kvalitet) 10%

Underkriteriet pris

Ved vurderingen af underkriteriet pris lægges der vægt på tilbuddets to-

talomkostninger. Totalomkostningerne udgøres af den månedlige lea-

singydelse, prisen for serviceaftalen, bilens benzin/ dieselforbrug samt

udgifter til lovbestemte afgifter set over hele leasingperioden.

4.

Underkriteriet sikkerhed

Ved vurderingen af underkriteriet sikkerhed lægges der alene vægt på,

hvor mange stjerner bilen opnår i EURO NCAP's crash-test. Eksempel-

vis vil en bil, der har fået de maksimale 5 stjerner i crash-testen få 10

point, mens en bil, der har fået 1 stjerne vil få 2 point.

Underkriteriet ergonomi

Til brug for vurderingen af underkriteriet ergonomi er der opstillet del-

kriterierne "ud- og indstignings­ forhold" og "bagagerum og læssekant"

der vægter hhv. 80% og 20% af underkriteriet ergonomi. Ved vurderin-

gen af delkriterierne lægges der bl.a. vægt på følgende:

Ud- og indstigningsforhold samt indretning af førerkabinen 80 %

Der vurderes eksempelvis på følgende:

 Dørenes dimensioner og tyngde.

 Bilens højde.

 Højde fra jorden til sædedybde.

 Rattets placering.

 Højden af kanten i døråbningen.

 Dørstolpens placering.

 Sædeform.

 Kan sæderne let skubbes frem og tilbage, højdeindstilles, dybde-

indstilles, lændeindstilles samt form og betræk.

 Nakkestøtteindstillingsmuligheder.

 Rattets justering, om det er let at dreje og holde på, kan trækkes

frem og tilbage samt hæves og sænkes.

 Er sikkerhedsselen let at nå, og kan den justeres i dørstolpen.

 Håndvenlige reguleringsgreb og placering.

Bagagerum og læssekant 20%

Der vurderes eksempelvis på følgende:

 Hvor god er arbejdsstillinger ved læssehøjde herunder højde på

læssekant.

 Rummelighed og plads til f.eks. hjælpemidler.

…

11.1 Evalueringsmodel

Tilbud vurderes på baggrund af ovenstående tildelingskriterium.

Ordregiver har valgt at tage udgangspunkt i "Kommissionsmodellen"

som evalueringsmodel. De kvalitative underkriterier, herunder delkrite-

rier, vil blive evalueret først. Der gives karakterer på en skala fra 1-10

på de kvalitative underkriterier samt delkriterier. 10 er den højest op-

5.

nåelige karakter og er udtryk for den bedst tænkelige kvalitet, mens en

helt uacceptabel kvalitet gives karakteren 1. Kvalitetskriterier bedøm-

mes dermed ikke i en sammenligning mellem tilbuddene, men ud fra en

absolut skala.

Tilbud, der inden vægtningen af underkriterierne ikke opnår mindst

middelkarakteren 5 ud af 10 på hvert af underkriterierne sikkerhed, er-

gonomi og funktionalitet, vil ikke blive medtaget i den videre evalue-

ring. Først vil den tilbudte bils sikkerhed blive vurderet, derefter ergo-

nomi, så funktionalitet og til sidst pris.

Prisen vurderes på en skala fra 0-10, hvor karakteren 10 gives til den

billigste pris. De øvrige tilbudspriser interpoleres lineært mellem den

billigste pris og en pris, der er 100 % dyrere.

Det billigste tilbud får som beskrevet karakteren 10, mens de resterende

tilbud vil blive tildelt point efter følgende formel: Tilbuddets point=

maximum point- (maximum point/ X%)*(tilbuddets pris - laveste pris)

/ laveste pris.

Der evalueres på den samlede pris.

Ordregiver vurderer udelukkende tilbuddene på baggrund af de oplys-

ninger, der fremgår af det fremsendte tilbud inkl. bilag samt afprøvning

af de tilbudte biler.

Når alle pointene er uddelt vil de blive vægtet, ved at gange vægtpro-

centerne, som de fremgår af afsnit 11 "Tildelingskriterium og underkri-

terier", med de opgjorte point.

Det økonomisk mest fordelagtige tilbud, vil være det tilbud, der opnår

flest point.

…

11.4 Testbiler og afprøvning

Til brug for evalueringen af de kvalitative underkriterier og delkriterier

af de indkomne tilbud afholder ordregiver en afprøvning af de tilbudte

biler.

…

Testen foretages af en testgruppe, der er sammensat af repræsentanter

for medarbejderne på ældreområdet.

…”

6.

Randers Kommune har under klagesagen oplyst, at medlemmerne af test-

gruppen er udpeget af sektor-MED, som er et samarbejde mellem ledere og

medarbejdere om medindflydelse og medbestemmelse.

Den 16. marts 2018 sendte Randers Kommune meddelelse til Bilbutikken

A/S om, at kommunen havde besluttet at tildele kontrakten vedrørende del-

aftale 1 til Pedersen og Nielsen Automobilforretning A/S efter udløb af

stand still-perioden.

Af tildelingsbeslutningen fremgår bl.a. følgende:

”Evalueringen var som følger:

Der blev først evalueret på de kvalitative underkriterier i følgende ræk-

kefølge: Sikkerhed, ergonomi og funktionalitet. Ved evalueringen af

disse underkriterier blev tilbuddene tildelt point på en skala fra 1-10,

hvor 10 er den højest opnåelige karakter og er udtryk for den bedst tæn-

kelige kvalitet, mens en helt uacceptabel kvalitet fik karakteren 1.

Evalueringen er, som beskrevet i udbudsmaterialet, foretaget med ud-

gangspunkt i "Kommissionsmodellen". Tilbud, der inden vægtningen af

de kvalitative underkriterier ikke opnåede mindst middelkarakteren 5 ud

af 10 på hvert af underkriterierne, blev ikke medtaget i den videre eva-

luering. En bil der eksempelvis ikke fik mindst 5 point i sikkerhed ville

ikke blive medtaget i den videre evaluering, og ville derfor ikke blive

evalueret på ergonomi, funktionalitet og pris.

Nedenfor ses de vægtede point for hvert af underkriterierne samt de

samlede vægtede point for de tilbud, som er blevet vurderet til de øko-

nomisk mest fordelagtige.

…

7.

Tilbuddet på Renault Captur fra Pedersen og Nielsen Automobilfor-

retning A/S har med en samlet beregnet pris på 15.034.088,46 kr.

opnået 10 point for pris.

…

Nærmere beskrivelse af evalueringsmodellen, herunder beregningen af

ovenstående tilbudspriser, samt begrundelsen for jeres karakterer kan

ses på de følgende sider.”

Om tilbudsevalueringen vedrørende de indkomne tilbud har Randers Kom-

mune i samme dokument oplyst følgende:

”…

Pris
Som anført i udbudsbetingelserne er der ved vurderingen af underkrite-

riet pris blevet evalueret på tilbuddets totalomkostninger. Totalomkost-

ningerne udgøres af den månedlige leasingydelse, prisen for serviceafta-

len, bilens benzin/dieselforbrug samt udgifter til lovbestemte afgifter set

over hele leasingperioden ganget med antal efterspurgte biler (93 biler

på delaftale 1 og 11 biler på delaftale 2).

Point er givet således, at laveste tilbudspris har opnået 10 point, mens et

tilbud med en pris på 100 % mere, ville have fået karakteren 0. De øvri-

ge tilbud er lineært interpoleret herimellem.

…

Ergonomi

Til brug for vurderingen af den tilbudte bils ergonomi blev der opstillet

delkriterierne "ud- og indstigningsforhold samt indretning af førerkabi-

nen" og "bagagerum og læsse­ kant" der vægtede hhv. 80 % og 20 % af

underkriteriet ergonomi.

Ved vurderingen af bilens ud- og indstigningsforhold samt indretning af

førerkabinen blev der bl.a. lagt vægt på bilens højde, højde fra jorden til

sædedybde, rattets placering og indstillingsmuligheder af sæde og rat.

Ved vurderingen af bagagerum og læssekant blev der bl.a. lagt vægt på

rummeligheden af bagagerummet, og hvor god en arbejdsstillinger der

var ved bagagerummets læssehøjde.

For begge delkriterier blev der givet point mellem 1-10 og disse blev

ganget med hhv. 80 % og 20 % og lagt sammen for at finde den samle-

de pointscore for ergonomi.

…”

Om evalueringen af tilbuddet fra BilButikken A/S hedder det:

”…

8.

Toyota Yaris 1,0 T2 med Toyota Safety Sense på hvide plader og

Toyota Yaris 1,5 H2 Hybrid med Toyota Safety Sense på hvide pla-

der

Evalueringen og begrundelsen for evalueringen bliver gennemgået sam-

let for de to ovenstående biler, da testgruppens bedømmelse af disse vi-

ste sig at være ens.

Sikkerhed

Begge biler har med 5 stjerner i NCAP crash-test opnået 10 point for

sikkerhed og gik dermed videre til evaluering af ergonomi.

Ergonomi

Begge biler fik 4 point for delkriteriet ud-og indstigning samt indretning

af førerkabinen og 1,29 point for bagagerum og læssekant. Når disse

point blev vægtet med hhv. 80 % og 20 % og derefter lagt sammen, så

gav det en samlet pointscore for ergonomi på 3,46 og bilerne gik der-

med ikke videre i evalueringen.

Ud- og indstigning samt indretning af førerkabinen

Ved testgruppens vurdering blev der særligt lagt vægt på, at bilen var

lav og der var kort afstand fra jorden til sædedybden. Disse to forhold

gjorde, at ind- og udstigning var besværligt eller meget besværligt for

testgruppens deltagere. Rattets justeringsmuligheder var meget begræn-

set, hvilket medførte at det for nogle deltagere var meget generende, da

det stødte på benene.

Heroverfor var den valgte Renault Captur en højere bil med længere af-

stand fra jorden til sædedybde, hvilket gjorde at ud- og indstigning var

væsentligt bedre. Rattet i Renault Captur kunne indstilles således, at det

ikke var generende.

Bagagerum og læssekant

Bagagerummet er ikke rummeligt nok til at kunne anvendes som en

hjemmeplejebil. Når sæderne lægges ned hjælper det på rummelighe-

den, men da sæderne ikke kan lægges helt ned skal der læsses ind og op

i bagagerummet, hvilket medfører meget uhensigtsmæssige arbejdsstil-

linger ved læssehøjde.

Heroverfor havde den valgte Renault Captur et højt og bredt bagagerum

med en bred indgang, en høj læssekant og en kort afstand fra læssekan-

ten til bagagerummets bund, hvilket medførte gode arbejdsstillinger ved

læssehøjden.

Toyota Yaris 1,0 T2 med Toyota Safety Sense på gule plader og

9.

Toyota Yaris 1,5 H2 Hybrid med Toyota Safety Sense på gule pla-

der

Evalueringen og begrundelsen for evalueringen bliver gennemgået sam-

let for de to ovenstående biler, da testgruppens bedømmelse af disse vi-

ste sig at være ens.

Sikkerhed

Begge biler har med 5 stjerner i NCAP crash-test opnået 10 point for

sikkerhed og gik dermed videre til evaluering af ergonomi.

Ergonomi

Begge biler fik 3,43 point for delkriteriet ud- og indstigning samt ind-

retning af førerkabinen og 6 point for bagagerum og læssekant. Når dis-

se point blev vægtet med hhv. 80 % og 20 % og derefter lagt sammen,

så gav det en samlet pointscore for ergonomi på 3,94 og bilerne gik

dermed ikke videre i evalueringen.

Ud- og indstigning samt indretning af førerkabinen

De samme forhold gør sig gældende som ved bilerne ovenfor på hvide

plader, bortset fra at bilerne på gule plader scorede lidt lavere, da sædet

ikke kunne skubbes så langt tilbage.

Bagagerum og læssekant

Bagagerummet havde en fin rummelighed, men den forholdsvis smalle

åbning ind til bagagerummet og den relativt lave loftshøjde trak ned.

Læssekanten var fin og arbejdsstillinger ved læssekant var ok.

Heroverfor havde den valgte Renault Captur et højt og bredt bagagerum

med en bred indgang, en høj læssekant og en kort afstand fra læssekan-

ten til bagagerummets bund, hvilket medførte gode arbejdsstillinger ved

læssehøjden.”

BilButikken A/S har under klagesagen fremlagt et dokument, hvoraf frem-

går målene på modellerne Renault Captur og Toyota Yaris. I dokumentet

står bl.a., at læssehøjde bagagerum for Renault Captur er 73,2 cm og 71cm

for Toyota Yaris.

Parternes anbringende:

Ad ”fumus boni juris”

BilButikken A/S har under henvisning til det, som er anført ad påstand 1a-

1c, gjort gældende, at betingelsen om fumus boni juris er opfyldt.

10.

Randers Kommune har under henvisning til det, som er anført ad påstand

1a-1c, gjort gældende, at betingelsen om fumus boni juris ikke er opfyldt.

Særligt vedrørende påstand 1a-1c har BilButikken A/S samlet gjort gælden-

de, at Randers Kommune ikke har foretaget en tilstrækkelig klar, utvetydig

og præcis beskrivelse af kravene til underkriteriet ”Ergonomi” i udbudsbe-

tingelserne, idet delkriterierne ”Ud- og indstigningsforhold samt indretning

af førerkabinen” og ”Baggagerum og læssekant” ikke indeholder en ud-

tømmende liste over kravene til de tekniske specifikationer og egenskaber,

som Randers Kommune ville inddrage og tillægge vægt under evaluerin-

gen.

Af udbudsbetingelserne fremgår, hvad kommunen ”bl.a.” og ”eksempelvis”

ville vurdere på. Det har ikke været klart for tilbudsgiverne, hvad Randers

Kommune ville tillægge betydning vedrørende hvert enkelt kriterium, eller

hvad tilbudsgiverne skulle opfylde for at opnå mindst 5 point i underkriteri-

et ”Ergonomi” og dermed gå videre i evalueringen.

Tilsvarende indeholder Randers Kommunes tildelingsbeslutning af 16.

marts 2018 ikke en udtømmende liste over de tekniske specifikationer og

egenskaber, som kommunen har lagt vægt på ved evalueringen af tilbuddet

i relation til underkriteriet ”Ergonomi”. Af tildelingsbeslutningen fremgår,

at kommunen ”bl.a.” har lagt vægt på bilens højde, rattets placering og ind-

stillingsmuligheder af sæde og rat, arbejdsstillinger ved bagagerummets

læssehøjde m.v.

Det følger af gennemsigtighedsprincippet og af fast praksis fra EU-

domstolen og Klagenævnet for Udbud, at en ordregiver skal formulere kra-

vene til kriterierne klart, præcist og utvetydigt i udbudsbetingelserne, jf.

herved bl.a. EU-domstolens dom af 29. april 2004, sag C-496/99 P, Cas

Succhi de Frutta, og klagenævnets kendelse af 15. december 2010, Brødre-

ne A. & B. Andersen Entreprenører & Ingeniører A/S mod Boligforeningen

Vesterport, og kendelse af 12. august 2013, Globus Medical Denmark ApS

mod Region Midtjylland.

Det er således i strid med gennemsigtighedsprincippet, at Randers Kommu-

ne ved at anvende udtryk som ”bl.a.” og ”eksempelvis” ikke har beskrevet

klart, hvad kommunen ville vurdere på, eller hvad der ved tilbudsbedøm-

melsen de facto blev tillagt betydning.

11.

Bilbutikken A/S har yderligere anført, at dimensionerne på bilerne fra hen-

holdsvis BilButikken A/S og Pedersen og Nielsen Automobilforretning

A/S stort set er ens. Eksempelvis er der kun 5,6 cm forskel på bilernes høj-

de og 2,2 cm forskel på læssehøjden. Endvidere er testen af bilerne foreta-

get af en testgruppe, der er sammensat af repræsentanter for medarbejderne

på ældreområdet. Disse personer er i dag udstyret med netop den genvind-

ende model Renault Captur og er således allerede bekendt med denne bils

indretning m.v. Baggrunden for pointfordelingen for ”Ergonomi” er også

på dette grundlag uklar og i strid med udbudslovens § 2.

Særligt vedrørende påstand 1a-1c har Randers Kommune samlet gjort gæl-

dende, at kommunen ikke har tilsidesat ligebehandlings- og gennemsigtig-

hedsprincippet i udbudslovens § 2, ligesom kommunen ikke har handlet i

strid med udbudslovens § 162, § 164 eller § 40.

Randers Kommune har nærmere anført, at kommunen har foretaget en til-

strækkelig klar, præcis og utvetydig beskrivelse af underkriteriet ”Ergono-

mi” ved at opstille de to delkriterier ”Ud- og indstigningsforhold samt ind-

retning af førerkabinen” og ”Bagagerum og læssekant” og angive vægtnin-

gen af kriterierne.

Det følger af forarbejderne til udbudslovens §§ 160 og 164 samt klage-

nævnspraksis, herunder kendelse af 12. februar 2007, Dansk Høreteknik

A/S mod Københavns Kommune, og kendelse af 15. juni 2015 Grøn Sol

A/S mod Aarhus Kommune, at indholdet af under- og delkriterier ikke skal

være udtømmende beskrevet, før de opfylder kriteriet om klarhed. Indholdet

af kriterierne skal dog beskrives så klart, at tilbudsgivere kan forstå deres

nøjagtige indhold og fortolke dem på samme måde, og således at ordregive-

ren behørigt kan verificere, at tilbuddene opfylder kriterierne for den på-

gældende kontrakt.

Kravet om klarhed i beskrivelsen af underkriterier er i dette udbud allerede

opfyldt ved anvendelsen af delkriterier. Oplistningen af de forhold, der ek-

sempelvis vil blive vurderet, øger gennemsigtigheden udover det nødvendi-

ge og er en ikke udtømmende liste. At underkriterier skal angives udtøm-

mende betyder ikke, at der skal foretages en udtømmende beskrivelse af,

hvad der vil blive tillagt vægt ved vurderingen af hvert underkriterium.

12.

Kravet om klarhed må således anses for meropfyldt, idet kommunen i ud-

budsbetingelserne har oplistet, hvilke forhold der eksempelvis ville blive

inddraget ved vurderingen af det respektive delkriterium. Indholdet af krite-

rierne har dermed været så tilstrækkelig klart beskrevet, at tilbudsgivere ved

en naturlig læsning heraf vil kunne forstå omfanget og indholdet af kriteri-

erne

De forhold, som var anført under delkriterierne vedrørende ”Ergonomi”,

skal læses som en præcisering af, hvad der indgår i vurderingen af de re-

spektive delkriterier. Det er således angivet i udbudsbetingelserne, at der

under delkriteriet ”Ud- og indstigningsforhold samt indretning af førerkabi-

nen” eksempelvis vil blive vurderet på bilens højde og dørstolpens place-

ring.

Kommunen har ikke ønsket at opstille specifikke krav til mål og dimensio-

ner af de udbudte biler, men har haft et ønske om at anskaffe biler, der bedst

muligt tilgodeser de forskellige behov, som medarbejderne i hjemmeplejen

har.

Randers Kommune har yderligere gjort gældende, at kommunen i forbin-

delse med tilbudsevalueringen vedrørende ”Ergonomi” har holdt sig inden

for rammerne af sit vide skøn. Vurderingen af, hvad der skal til for, at et til-

bud opnår 5 point, ligger inden for rammerne af skønnet, og Randers

Kommune har derfor ikke været forpligtet til at give en nøjagtig beskrivelse

af, hvilke specifikke egenskaber, mål, dimensioner m.v. som en bil skulle

have for at kunne opnå 5 point på underkriteriet ”Ergonomi”. Ved bedøm-

melsen af kriterierne er indgået flere elementer end blot bilens højde og ba-

gagerummets læssehøjde. En sammenligning af bilernes højde er derfor ir-

relevant i denne forbindelse.

Kommunen har ikke efter udbudslovens §§ 2 eller 40 eller andre udbudsret-

lige regler været forpligtet til at sammenblande de tekniske specifikationer

med beskrivelsen af delkriterierne ”Ud- og indstigningsforhold samt indret-

ning af førerkabinen” og ”Bagagerum og læssekant”.

Randers Kommune har videre anført, at kommunens tildelingsbeslutning er

i overensstemmelse udbudslovens krav til begrundelse, idet beslutningen er

ledsaget af en angivelse af det vindende tilbuds karakteristika og relative

fordele set i forhold til tilbuddet fra BilButikken A/S

13.

Endelig har Randers Kommune bestridt, at sammensætningen at testgrup-

pen har medført en fordel for den vindende tilbudsgiver og dermed har væ-

ret i strid med ligebehandlingsprincippet. Testgruppens forudgående kend-

skab til en bestemt bil har ikke betydning for testpersonernes vurdering af

bilen i forhold til under- og delkriterierne, herunder eksempelvis hvor god

bilen er at stige ind i.

Bilbutikken A/S er ikke fremkommet med særkilte anbringender vedrøren-

de påstand 2 om annullation af tildelingsbeslutningen.

Særligt vedrørende påstand 2 har Randers Kommune gjort gældende, at der

ikke under udbuddet er sket overtrædelser af udbudsreglerne og under ingen

omstændigheder væsentlige eller grove overtrædelser. Selv hvis klagenæv-

net skulle vurdere, at der var sket en overtrædelse af udbudsretten i medfør

af en af de nedlagte påstande, vil dette enkelte forhold være uvæsentligt i

forhold til det overordnede billede, ligesom det ikke vil resultere i en anden

vinder af udbuddet, hvorfor det ikke kan begrunde annullation af tildelings-

beslutningen.

Ad uopsættelighed

BilButikken A/S er ikke fremkommet med særskilte anbringender vedrø-

rende uopsættelighed.

Randers Kommune har gjort gældende, at BilButikken A/S ikke har påvist,

at virksomheden vil lide et alvorligt tab, som kan true virksomhedens eksi-

stens eller ændre dets markedsposition på uoprettelig vis, såfremt klagen

ikke tillægges opsættende virkning. BilButikken A/S har ikke godtgjort, at

et eventuelt tab ikke kan tilgodeses ved økonomisk erstatning.

Ad interesseafvejning

BilButikken A/S har anført, at det vil medføre beskeden skadevirkning for

kommunen, hvis klagen tillægges opsættende virkning, idet kommunen tid-

ligst forestiller sig at entrere til efteråret. Opsættende virkning er derfor

ubetænkelig og vil sikre den fornødne ro om afgørelsen.

14.

Randers Kommune har gjort gældende, at det har en væsentlig økonomisk

og planlægningsmæssig betydning, at kommunen kan indgå kontrakt med

den vindende tilbudsgiver. Behovet for biler i hjemmeplejen er afgørende

for de velfærdsydelser, som Randers Kommune er forpligtet til at skulle le-

vere til sine borgere.

Klagenævnet udtaler:

Klagenævnet træffer afgørelsen om opsættende virkning efter § 12, stk. 2, i

lov om Klagenævnet for Udbud, der lyder:

”Stk. 2. Indgives en klage til Klagenævnet for Udbud i standstill-

perioden, jf. § 3, stk. 1 eller stk. 2, eller i den periode på 10 kalenderda-

ge, som er fastsat i § 4, stk. 1, nr. 2, har klagen opsættende virkning,

indtil Klagenævnet for Udbud har truffet afgørelse om, hvorvidt klagen

skal tillægges opsættende virkning, indtil den endelige afgørelse fore-

ligger. Klagenævnet for Udbud kan kun tillægge klagen opsættende

virkning, hvor særlige grunde taler herfor.”

Betingelserne for at tillægge en klage opsættende virkning er efter klage-

nævnets praksis:

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

på sig (”fumus boni juris”). Hvis klagen umiddelbart synes udsigts-

løs, er betingelsen ikke opfyldt.

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

ning skal være nødvendig for at afværge et alvorligt og uopretteligt

tab for klageren.

3. En interesseafvejning skal tale for opsættende virkning. Klagerens

interesse i, at klagenævnet tillægger klagen opsættende virkning,

skal veje tungere end indklagedes interesse i det modsatte.

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

klagen opsættende virkning.

På denne baggrund vurderer klagenævnet klagen sådan:

15.

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

følgende:

Efter udbudslovens § 160, stk. 1, skal en ordregiver i udbudsmaterialet an-

give kriterierne for tildeling, beskrive evalueringsmetoden og beskrive,

hvad der tillægges betydning ved tilbudsevalueringen.

I forarbejderne (lovforslag L 19 af 7. oktober 2015) til udbudslovens § 160,

stk. 1, hedder det bl.a.:

”Ordregiveren skal for det første i overensstemmelse med §§ 161-165

angive, om den udbudte kontrakt tildeles på baggrund af tildelingskrite-

riet »bedste forhold mellem pris og kvalitet«, »omkostninger« eller

»pris«. Derudover skal ordregiveren angive eventuelle underkriterier,

f.eks. »pris« og »kvalitet«, til det valgte tildelingskriterie og eventuelle

delkriterier til de valgte underkriterier, f.eks. »materialevalg« eller

»holdbarhed« til underkriteriet »kvalitet«.

Ordregiveren skal for det andet angive, hvordan ordregiveren vil vægte

underkriterierne, jf. § 165.

Delkriterier skal have en naturlig forbindelse til det underkriterium, de

er knyttet til. Hvis et delkriterium tillægges særlig stor eller særlig lille

betydning i forhold til andre delkriterier under samme underkriterium,

skal dette angives i udbudsmaterialet.

...

Ordregiveren skal for det fjerde lave en beskrivelse i udbudsmaterialet,

således det enten fremgår direkte eller af sammenhængen i udbudsmate-

rialet, hvad ordregiveren i forbindelse med de enkelte under- og eventu-

elle delkriterier tillægger betydning ved tilbudsevalueringen.

Ordregiveren har, under overholdelse af ligebehandlings- og gennem-

sigtighedsprincippet, jf. § 2, et meget vidt skøn ved fastlæggelsen af,

hvad der vil blive tillagt betydning.

Ønsker ordregiveren at benytte kvalitative underkriterier, skal ordregi-

veren i udbudsmaterialet beskrive disse, og hvad ordregiveren tillægger

betydning ved evalueringen af tilbuddene i forhold til det enkelte un-

derkriterium.

Det er ikke et krav, at ordregiveren laver en i alle henseender udførlig

beskrivelse af, hvad der tillægges betydning ved vurderingen af de kva-

litative under- og eventuelle delkriterier, og ordregiveren har derfor et

vidt skøn til at foretage tilbudsevalueringen inden for rammerne af det

beskrevne i udbudsmaterialet samt principperne i § 2.

Ordregiverens beskrivelse skal gøre det klart for de potentielle ansøgere

og tilbudsgivere, hvad ordregiveren vil tillægge betydning vedrørende

det enkelte under- og delkriterium, således at ordregiveren ikke har et

16.

ubetinget frit valg ved evalueringen, og således at de potentielle ansøge-

re og tilbudsgivere har et grundlag for at vurdere, om de ønsker at bruge

ressourcer på at udarbejde en ansøgning eller et tilbud og hvordan til-

budsgivere kan optimere deres tilbud. Ordregiveren må derfor ikke ved

evalueringen lægge vægt på forhold, som ikke har været angivet i ud-

budsmaterialet, og som en rimeligt oplyst og normalt påpasselig til-

budsgiver ikke har kunnet udlede af dette, og som kunne have været af

betydning for tilbudsgiverne ved udformningen af deres tilbud eller ved

deres stillingtagen til, om de ønskede at afgive tilbud.

…

Når det gælder vurderingen af, hvor godt tilbuddene opfylder et bestemt

under- eller delkriterium, har ordregiveren inden for rammerne af det i

udbudsmaterialet oplyste et vidt skøn. Ordregiverens vide skøn kan ikke

tilsidesættes, med mindre grænserne for skønnet er overskredet, eller

ordregiveren har handlet i strid med ligebehandlings- og gennemsigtig-

hedsprincippet, jf. § 2.”

Randers Kommune har i udbudsbetingelserne angivet, at underkriteriet ”Er-

gonomi” vil blive evalueret på baggrund af de to delkriterier ”Ud- og ind-

stigningsforhold samt indretning af førerkabinen” (vægt 80 %) og ”Bagage-

rum og læssekant” (vægt 20%). Under hvert delkriterium er oplistet en

række delelementer, og det er oplyst, at ”der vurderes eksempelvis på” disse

elementer i tilbudsbedømmelsen.

Som anført i forarbejderne til udbudslovens § 160, stk. 1, er det ikke et

krav, at ordregiveren giver en i alle henseender udførlig beskrivelse af, hvad

der tillægges betydning ved vurderingen af de kvalitative under- og eventu-

elle delkriterier. Det forhold, at kommunen har anført en ikke-udtømmende

opregning af elementer, som vil indgå i vurderingen af delkriterierne, er så-

ledes ikke i strid med udbudsloven. Der er endvidere ikke grundlag for at

fastslå, at kommunens beskrivelse af, hvad kommunen ville tillægge vægt

ved vurderingen af underkriteriet ”Ergonomi” og delkriterierne ”Ud- og

indstigningsforhold samt indretning af førerkabinen” og ”Bagagerum og

læssekant”, har været uklar.

En ordregiver har som anført i forarbejderne et vidt skøn til at foretage til-

budsevalueringen inden for rammerne af det, der er beskrevet i udbudsma-

terialet.

Klagenævnet kan efter fast praksis alene tilsidesætte det skøn, som den or-

dregivende myndighed har udøvet ved bedømmelsen af tilbudsgivernes op-

17.

fyldelse af kvalitative kriterier, hvis ordregiveren har overskredet den vide

grænse, der gælder for ordregiverens skøn, eller har handlet usagligt.

Klagenævnet erstatter herved ikke ordregiverens skøn med sit eget.

Vurderingen af, hvad der skulle til for at opnå 5 point i forhold til underkri-

teriet ”Ergonomi”, ligger inden for rammerne af dette skøn. Randers Kom-

mune har ikke været forpligtet til at opstille specifikke krav til, hvilke mål,

dimensioner mv. en bil skulle have for at opnå 5 point.

Det fremgår af tildelingsbeslutningen, at Randers Kommune i sin evalue-

ring af tilbuddet fra BilButikken A/S har inddraget og vurderet tilbuddet ud

fra delelementer, som var oplistet i udbudsbetingelsernes pkt. 11.1. Det er

på den baggrund klagenævnets vurdering, at Randers Kommune har foreta-

get en evaluering vedrørende ”Ergonomi”, som var saglig og i overens-

stemmelse med beskrivelserne i udbudsmaterialet af dette underkriteriums

indhold.

Der er herefter på det foreliggende, foreløbige grundlag ikke udsigt til, at

påstand 1a – 1c – og dermed heller ikke påstand 2 – vil blive taget til følge.

Det, som BilButikken A/S i øvrigt har anført, kan ikke føre til et andet re-

sultat.

Betingelse nr. 1 er derfor ikke opfyldt. På denne baggrund er betingelserne

for opsættende virkning ikke opfyldt.

Klagenævnet tillægger ikke klagen opsættende virkning.

Herefter bestemmes:

Klagen tillægges ikke opsættende virkning.

Hanne Aagaard

18.

Genpartens rigtighed bekræftes.

Julie Just O’Donnell

fuldmægtig

