
Klagenævnet for Udbud J.nr.: 05-124.763/
2005-0002383

(Carsten Haubek, Jørgen Egholm, Thomas Jensen) 10. oktober 2005

K E N D E L S E

DBC Medier A/S
(advokat Erik Kjær-Hansen, København)

mod

Gentofte Kommune for
16 kommuner i Københavns Amt og
16 kommuner i Frederiksborg Amt
(advokat Kristian Hartlev, København)

Ved udbudsbekendtgørelse af 22. januar 2005 udbød Gentofte Kommune
på nedennævnte 32 kommuners vegne som offentlig udbud efter direktiv nr.
2004/18/EF af 31. marts 2004 om fremgangsmåderne med hensyn til indgå-
else af offentlige vareindkøbskontrakter, offentlige tjenesteydelseskontrak-
ter og offentlige bygge- og anlægskontrakter en vareindkøbsaftale om ind-
køb af ikke-boglige materialer til 32 biblioteksvæsener i de 32 kommuner.
De pågældende kommuner er:
Kommuner i Københavns Amt:
1. Albertslund
2. Ballerup
3. Dragør
4. Gentofte
5. Gladsaxe
6. Glostrup
7. Herlev
8. Høje-Taastrup
9. Ishøj
10. Ledøje-Smørum
11. Lyngby-Taarbæk
12. Rødovre

2.

13. Søllerød
14. Tårnby
15. Vallensbæk
16. Værløse
Kommuner i Frederiksborg Amt:
17. Allerød
18. Frederiksborg-Humlebæk
19. Frederikssund
20. Frederiksværk
21. Græsted-Gilleleje
22. Helsinge
23. Helsingør
24. Hillerød
25. Hundested
26. Jærgerspris
27. Karlebo
28. Skibby
29. Skævinge
30. Slangerup
31. Stenløse
32. Ølstykke

Udbudet omfattede følgende kategorier af ikke-bogligt materiale, og det
fremgår af udbudsbetingelserne, at der skulle indgås delaftale om hver af de
5 kategorier (delydelser):
1. Musik-CD
2. Lydbøger
3. CD-rom
4. DVD og video
5. Konsolspil

Tildelingskriteriet var for alle 5 delydelser fastsat som det økonomisk mest
fordelagtige tilbud med nedennævnte underkriterier, og tilbudene ved hver
af de 5 delydelser skulle vurderes uafhængigt af hinanden:
A. Tilbudte enhedspriser (50-70 %)
B. Tilbudt service i forhold til det enkelte bibliotek (20-30 %)
C. Tilbudt standardklargøring (10-30 %)

3.

Udbudet skete med henblik på, at hver af de 32 biblioteksvæsener skulle
indgå en 2 årig rammekontrakt med en option hos biblioteket om forlængel-
se i 2 år vedrørende hver af de 5 delydelser. Det fremgår af udbudsbetingel-
serne, at tilbudsgiverne efter eget valg kunne afgive tilbud på en eller flere
af delydelserne 1-5, men at en tilbudsgiver ikke måtte betinge sit tilbud af,
at flere af tilbudsgiverens tilbud eller alle tilbudsgiverens tilbud bliver anta-
get, samt at der ikke kunne afgives alternative tilbud.

Udbudsbetingelserne blev udsendt den 4. februar 2005, og ved udløbet af
fristen for afgivelse af tilbud den 14. marts 2005 havde følgende virksom-
heder afgivet tilbud vedrørende delydelse 1 og 3-5, idet der ikke blev afgi-
vet tilbud vedrørende delydelse 2:
1. Flex Medie A/S
2. DBC Medier A/S.

Den 21. marts 2005 besluttede de indklagede kommuner at indgå kontrakt
med Flex Medie A/S om delydelse 1 og 3-5, og der blev herefter den 26.
april 2005 indgået én rammekontrakt gældende for alle 32 kommuner ved-
rørende de anførte delydelser.

Den 13. april 2005 indgav klageren, DBC Medier A/S, klage til Klagenæv-
net for Udbud over de 32 kommuner. Klagen har været behandlet på et mø-
de den 16. august 2005.

Klageren har nedlagt følgende påstande:

Påstand 1
Klagenævnet skal konstatere, at de indklagede kommuner vedrørende ud-
budet af delydelserne 3-5 har handlet i strid med EU-udbudsreglerne ved
ved vurderingen af tilbudene fra Flex Medie A/S vedrørende delydelse 3.
CD-rom, delydelse 4. DVD og video og delydelse 5. Konsolspil efter un-
derkriterium A »Tilbudte enhedspriser« at have set bort fra, at DBC Medier
A/S har enerettigheder vedrørende nogle af de ydelser, som Flex Medie A/S
afgav tilbud på.

Påstand 2
Klagenævnet skal annullere de indklagede kommuners beslutning af 22.
marts 2004 om at indgå kontrakter med Flex Medie A/S vedrørende del-
ydelse 3. CD-rom, delydelse 4. DVD og video og delydelse 5. Konsolspil.

4.

Indklagede har vedrørende påstand 1 og 2 nedlagt påstand om, at klagen ik-
ke tages til følge.

I udbudsbetingelsernes § 21 er anført følgende:

»Immaterialrettigheder
Kontrakthaver indestår for, at tredjemands immaterialrettigheder ikke
tilsidesættes med opfyldelsen af nærværende rammekontrakt.«

I tilbudet fra Flex Medie A/S hedder det i afsnittet »Filmsortiment«:

»Der kan også forekomme filmtitler, som vi p.t. ikke kan levere, da vo-
res kollega/konkurrent har tegnet eneforhandling med filmdistributøren
(leverandøren med udlånsrettigheden). Eksempler på leverandører som
har tegnet eneforhandling, er bl.a. Det Danske Filminstitut og Angel
film.
Der vil også være en række mindre film-leverandører, som har tegnet
eneforhandling med DBC Medier A/S.
Det er vores opfattelse, at denne udnyttelse af sit tidligere monopol, er i
strid med konkurrencelovgivningen. Derfor har vi indgivet en klage til
Konkurrencestyrelsen i september 2003, omhandlende DBC Medier’s
A/S udnyttelse af sin store markedsandel på salg af film og cd-rom med
udlånsret til danske folkebiblioteker. Vi mener, at når DBC Medier A/S
tegner eneforhandlingsaftaler med leverandørerne med udlånsrettighe-
der til film og cd-rom, er det til skade for den frie konkurrence.«

I tilbudet fra klageren hedder det i afsnit »Tilbudslister«:

»Særligt vedr. cd-rom/konsol-spil og video«

Når det gælder beregning af den samlede forbedring i købekraften ved
indgåelse af en aftale med DBC medier om levering af video/DVD
og/eller cd-rom/konsolspil, bør DBC mediers sortimentsbredde i begge
tilfælde tages med i vurderingen. På især video/DVD, men også på cd-
rom/konsolspil, udfører vi et stort opsøgende arbejde af f.eks. fagfilm,
hvilket går os i stand til at tilbyde en række produkter, som ellers ikke
ville blive tilgængeliggjort for bibliotekerne til udlån. Samtidig udsen-
der DBC medier løbende attraktive kampagnetilbud.

I praksis har vi ved at gennemgå købemønstret i 3 amter i Danmark
kunnet konstatere, at bibliotekerne på trods af en aftale med en anden
leverandør vælger at købe for 33% af materialebudgettet på cd-
rom/konsol-spil og for 50% af video hos DBC medier. Dette gælder og-

5.

så køb fra kampagnetilbud. Vi redegør gerne nærmere for vores erfarin-
ger.

Vi vurderer at indkøbet af de titler som DBC medier særlig har opsøgt
og indgået aftaler om udlånsret til, vil beløbe sig til ca. kr. 3,0 mio. på
video og kr. 1,2 mio. på cd-rom/konsolspil beregnet ud fra den i ud-
budsmaterialets punkt 3.3. vejledende indkøbsvolumen. Et forhold man
bør være opmærksom på, når man beregner den samlede besparelse for
bibliotekerne på hver af disse produkttyper, i relation til de under 7.1.
tilbudsliste I anført videresalgsavanceprocenter.«

Det fremgår af udbudsbetingelserne, at underkriterium A »Tilbudte enheds-
priser« skulle anvendes på følgende enhedspriser i tilbudene:

Dels enhedspriserne for følgende 3 ydelser gældende fælles for alle de 5
delydelser:

»Standardklargøring incl. bibliografisk etiket«
»Standardklargøring ekskl. bibliografisk etiket«
»Levering af bibliografisk etiket«

Dels enhedspriserne for følgende 5 »indkøbskurve«:
1. Musik-CD 87 nærmere angivne titler.
2. Lydbøger 26 nærmere angivne titler.
3. CD-rom 12 nærmere angivne titler.
4. DVD og video 14 nærmere angivne titler.
5. Konsolspil 11 nærmere angivne titler.

I indklagedes udaterede vurderingsnotat vedrørende vurdering af de
modtagne tilbud er det anført, at indklagede ved vurderingen af tilbudene
har anvendt følgende vægtning af de 3 underkriterier:
A. Tilbudte enhedspriser (60 %)
B. Tilbudt service i forhold til det enkelte bibliotek (30 %)
C. Tilbudt standardklargøring (10 %)

I notatet hedder det vedrørende underkriterium A. »Tilbudte enhedspriser«:

»Som det fremgår af skemaet er Flexs pristilbud på alle delydelser
væsentlig lavere end DBC Mediers pristilbud.

DBC Medier tildeles 4 point på alle delydelser, og Flex Medie tildeles 5
point på alle delydelser, hvorved bemærkes, at spændet mellem de 2
pristilbud er nogenlunde det samme fra delydelse til delydelse, hvorfor

6.

projektgruppen vurderer, at forskellen i pointtildeling (4 point overfor 5
point) skal være den samme for alle delydelser.«

I notatet hedder det vedrørende underkriterium B. »Tilbudt service i forhold
til det enkelte bibliotek«:

»De 2 tilbudsgivere tilbyder i det væsentligste samme service for alle
delydelser. Delydelserne evalueres derfor samlet, jf. dog bemærkningen
i næste afsnit. De tilbudte servicefunktoner er meget tilfredsstillende for
så vidt angår begge tilbudsgivere.

DBC Medier tilbyder dog for så vidt angår alle delydelser nogle ekstra
servicefunktioner. Dertil kommer, at DBC Medier – for så vidt angår
delydelse 3-5 (men ikke delydelse 1) – har et bredere sortiment i film-
og multimedietitler.

På denne baggrund tildeles DBC Mediers tilbud 5 point på alle de til-
budte delydelser. Flex Medies tilbud tildeles 4 point for så vidt angår
delydelse 1 pga. de færre servicefunktioner, medens delydelse 3, 4 og 5
tildeles 3,5 point pga. de færre servicefunktioner og det smallere sorti-
ment.«

Vedrørende delydelse 3, 4 og 5 fik tilbudene fra Flex Medie A/S samlet fle-
re point end klagerens tilbud, nemlig 4,55 point overfor 4,35 point, og ind-
klagede besluttede derfor at indgå kontrakt med Flex Medie A/S vedrørende
delydelse 3, 4 og 5.

Klageren har oplyst følgende om sine enerettigheder: Klageren har indgået
aftale med en række rettighedshavere til ophavsretligt beskyttede film og
multimedieværker om eneret til at distribuere værkerne til biblioteker. Disse
eneretsaftaler vedrører i vidt omfang såkaldt »smalle« produkter, som ikke
uden en særlig indsats fra klagerens side ville være på markedet. Klageren
skønner, at de titler, som klageren har eneret til, udgør ca. 20 % at klagerens
sortiment af DVD og video (delydelse 4) og ca. 8 % af klagerens sortiment
af multimedia (delydelse 3 og 5). Eneretstitlerne er generelt karakteriseret
ved lavere indkøbspriser og udsalgspriser end andre varegrupper. De vær-
ker, som klageren har eneret til, efterspørges i vidt omfang af bibliotekerne,
og uanset at indklagede har besluttet at indgå rammekontrakt med Flex Me-
die A/S, vil de 32 biblioteksvæsener, der er omfattet af rammekontrakten, i
vidt omfang skulle købe værker omfattet af eneretsaftaler hos klageren. Fo-
reløbige tal tyder på, at de 32 biblioteksvæsener omfattet at rammekontrak-

7.

ten, efter at rammekontrakten trådte i kraft den 1. maj 2005, i juni måned
2005 har købt for ca. 180.000 kr.

Parternes anbringender

Klagerens anbringender:

Ad påstand 1

Klageren har for det første gjort gældende, at de indklagede har handlet i
strid med EU-udbudsreglerne ved at fastsætte udbudsbetingelserne i relati-
on til underkriterium A »Tilbudte enhedspriser« på en sådan måde, at de
indklagede kommuners indkøb af varer i kontraktsperioden hos den tilbuds-
giver, som har afgivet tilbudet med de laveste enhedspriser (Flex Medier
A/S), kan blive dyrere, end hvis indkøbet var blevet foretaget hos en til-
budsgiver, som havde afgivet et tilbud med højere enhedspriser (klageren).
Som følge heraf var udbudsbetingelsernes bestemmelser i relation til under-
kriterium A ikke egnede til at identificere tilbudet med de reelt laveste en-
hedspriser, og dette medfører, at udbudsbetingelserne generelt ikke er egne-
de til på grundlag af de fastsatte 3 underkriterier at identificere den tilbuds-
giver, som det bliver billigst for de indklagede kommuner at handle med.
Klageren har nærmere anført, at de indklagede kommuner ved fastsættelsen
af, hvilke titler der skulle medtages i »indkøbskurven«, har undladt at tage
hensyn til, at der for en betydelig del af markedet vedrørende delydelserne
3-5 gælder det forhold, at andre tilbudsgivere end klageren på grund af kla-
gerens enerettigheder kun kan levere de pågældende titler ved at indkøbe
dem gennem klageren, og at disse tilbudsgivere derfor kun kan levere disse
titler til en pris, der væsentligt overstiger den pris, som klageren kan levere
dem til. Klageren har videre anført, at de titler, som klageren har eneret til,
må antages at udgøre en betydelig procent af det samlede indkøb, som de
indklagede kommuner vil gennemføre i løbet af kontraktsperioden (for del-
ydelse 4 DVD og video således ca. 20 %), men at der af titler, som klageren
har eneret til, desuagtet i »indkøbspakken« kun er medtaget én enkelt titel,
nemlig én titel under delydelse 4. Dette medfører, at de indklagede kommu-
ner ved bedømmelsen af de tilbudte enhedspriser efter underkriterium A re-
elt alene kommer til at tage hensyn til priserne på titler, der ikke er omfattet
af klagerens enerettigheder, men ikke til priserne på titler, der er omfattet af
klagerens enerettigheder, hvor andre tilbudsgiveres priser vil ligge væsent-

8.

ligt over klagerens priser. Klageren har forelagt Klagenævnet en beregning
vedrørende delydelse 4 DVD og video, der illustrerer, at klageren ved afgi-
velse af tilbud, hvis »indkøbskurven« havde været sammensat af 80 % tit-
ler, som klageren ikke har eneret til, og 20 % titler, som klageren har eneret
til, ville have kunnet afgive et tilbud med priser, der var væsentligt lavere
end det tilbud, som Flex Medier A/S ville have kunnet afgive.

Klageren har for det andet gjort gældende, at indklagede har handlet i strid
med det EU-udbudsretlige ligebehandlingsprincip til skade for klageren ved
at fastsætte udbudsbetingelserne i relation til underkriterium A »Tilbudte
enhedspriser« på en sådan måde, at der ved udvælgelsen af titlerne i »ind-
købskurven« ikke er taget hensyn til, at den kommende samhandel med den
udvalgte tilbudsgiver i kontraktsperioden vil komme til at bestå af titler,
som er omfattet af klagerens enerettigheder – for delydelse 4 DVD og vi-
deo’s vedkommende ca. 20 %. De anførte beregninger omtalt under klage-
rens første anbringende, som klageren har foretaget, illustrerer den markan-
te forskelsbehandling, som de indklagedes fremgangsmåde har medført til
skade for klageren.

Ad påstand 2

Klageren har gjort gældende, at den anførte overtrædelse har været direkte
afgørende for, at de indklagede besluttede at indgå kontrakt med Flex Me-
die A/S i stedet for med klageren, og at der derfor er grundlag for, at Klage-
nævnet annullerer indklagedes beslutning om at indgå kontrakt med Flex
Medie A/S, så der kan blive gennemført et nyt udbud.

De indklagedes anbringender:

Ad påstand 1

De indklagede har gjort gældende, at de indklagede ikke har haft mulighed
for at have kendskab til, hvilke titler på markedet der er omfattet af klage-
rens enerettigheder, og endvidere henvist til, at klageren heller ikke under
behandlingen af klagesagen for Klagenævnet har fremlagt oplysninger, der
viser, hvilke titler inden for delydelserne 3-5, som klageren har enerettighe-
der til. Klageren har heller ikke fremlagt oplysninger om, hvorvidt eventu-
elle enerettigheder fortsat er gældende og vil være gældende for hele kon-
traktsperioden. De indklagede har videre gjort gældende, at de ikke ved

9.

udarbejdelse af udbudsbetingelserne havde nogen mulighed for at kende
sammensætningen af de 32 biblioteksvæseners indkøb i den kommende
kontraktsperiode og herunder heller ikke mulighed for at vide, i hvilket om-
fang de 32 biblioteksvæsener ville indkøbe titler, som er omfattet af klage-
rens enerettigheder. Der blev ved udarbejdelsen af udbudsbetingelserne fo-
retaget en udvælgelse af titler til de »indkøbskurve«, som ved vurderingen
af tilbudene efter tildelingskriteriet »Det økonomisk mest fordelagtige bud«
skulle danne grundlag for anvendelse af underkriterium A »Tilbudte en-
hedspriser«. Denne udvælgelse af titler er sket, uden at det på nogen måde
har været tilsigtet under udbudet at behandle klageren ringere end andre til-
budsgivere, og udvælgelsen er sket på grundlag af bibliotekernes vurdering
af, hvad en repræsentativ »indkøbskurv« skal omfatte. De indklagede har
videre gjort gældende, at Flex Medie A/S har afgivet tilbud på alle titlerne i
»indkøbskurvene«, og at de indklagede ikke har haft grundlag for at antage,
at Flex Medie A/S ikke lovligt kunne levere alle titlerne i »indkøbskurve-
ne«. De indklagede har ved vurderingen af tilbudene i relation til underkri-
terium B »Tilbudt service i forhold til det enkelte bibliotek« taget hensyn til
den omstændighed, at klageren har enerettigheder til en række film og mul-
timedie titler, som et af de forhold, der er lagt vægt på vedrørende »materi-
el« service, som bl.a. indebærer en vurdering af alsidigheden i tilbudsgive-
rens materialevalg.

Ad påstand 2

De indklagede har gjort gældende, at en eventuel overtrædelse af EU-
udbudsreglerne ikke kan begrunde, at Klagenævnet annullerer de indklage-
de beslutning om at indgå kontrakt.

Klagenævnet udtaler:

Ad påstand 1

EU-udbudsreglerne regulerer alene den fremgangsmåde, som offentlige or-
dregivere skal følge ved indgåelse af kontrakter, men regulerer ikke indhol-
det af de kontrakter, der skal indgås. En offentlig ordregiver overtræder så-
ledes ikke EU-udbudsreglerne ved at indgå en indkøbskontrakt, som i visse
henseender kan betegnes som økonomisk mindre hensigtsmæssig – f.eks.

10.

ved at indgå en kontrakt med en tilbudsgiver, som bliver dyrere for den of-
fentlige ordregiver, end hvis der i stedet var blevet indgået kontrakt med en
anden tilbudsgiver – når blot EU-udbudsreglerne har været fulgt ved indgå-
elsen af kontrakten. Det følger af det anførte, at det for Klagenævnets afgø-
relse er uden betydning, om den kontrakt, som de indklagede har indgået
med Flex Medie A/S, muligvis i kontraktsperioden medfører større udgifter
for de indklagede, end hvis de indklagede havde indgået kontrakt med kla-
geren.

Når en ordregiver i forbindelse med et kommende indkøb har fastsat ud-
budsbetingelserne for indkøbet, påhviler det ordregiveren at vurdere tilbu-
dene i overensstemmelse med de fastsatte udbudsbetingelser, og selvom der
i en konkret situation måtte bestå usikkerhed med hensyn til, om der ved
den fastlagte procedure bliver opnået et i økonomisk henseende hensigts-
mæssigt resultat, påhviler det ordregiveren at indgå kontrakt i overens-
stemmelse med resultatet af en korrekt vurdering af tilbudene i overens-
stemmelse med de fastsatte udbudsbetingelser, medmindre betingelserne for
at annullere udbudet er opfyldt.

De indklagede kommuner havde ikke på forhånd kendskab til det økonomi-
ske omfang af de indkøb, som de 32 biblioteksvæsener ville gennemføre i
løbet af kontraktsperioden, og de havde endvidere ikke kendskab til, hvor-
ledes de 32 biblioteksvæseners indkøb i kontraktsperioden ville blive sam-
mensat indenfor de 5 delydelser. De indklagede valgte derfor at gennemføre
et EU- udbud af en rammekontrakt og at fastsætte tildelingskriteret som
»det økonomisk mest fordelagtige bud«. Som underkriterium fastsatte de
indklagede bl.a. underkriteriet A »Tilbudte enhedspriser«, og for at have
grundlag for at vurdere tilbudsgivernes tilbud på grundlag af dette underkri-
terium, fastsatte de indklagede i udbudsbetingelserne, at tilbudene skulle
indeholde enhedspriser vedrørende 3 nærmere beskrevne standardydelser,
samt at tilbudene skulle indeholde en pris på et udvalgt sortiment af titler
inden for hver af de 5 delydelser (»indkøbskurve«). Klagenævnet har intet
grundlag for at fastslå, at de indklagede ikke ved sammensætningen af sor-
timentet af titler ved delydelse 3-5 har tilstræbt at sammensætte »indkøbs-
kurve«, som gav et repræsentativt udtryk for indkøbene i kontraktsperioden
og dermed et sagligt grundlag for at vurdere de enkelte tilbudsgiveres pris-
niveau.

11.

De indklagede har været bekendt med, at klageren inden for delydelserne 3-
5 har eneret til en række titler, men de indklagede har oplyst, at de ikke har
nærmere kendskab, hvilke titler det drejer sig om. Det må endvidere
fastslås, at de indklagede heller ikke har haft nogen pligt til at iværksætte
undersøgelser med henblik på at få kendskab hertil. Som det fremgår af de
indklagedes evaluering af tilbudene, har de indklagede taget klagerens
enerettigheder i betragting ved anvendelsen af underkiterium B »Tilbudte
service i forhold til det enkelte bibliotek«.

Det følger af det anførte, at de indklagede ikke har handlet i strid med EU-
udbudsreglerne ved at vurdere de 2 tilbud i overensstemmelse med de
fastsatte underkriterier til tildelingskriteriet »det økonomisk mest fordel-
agtige tilbud« herunder også underkriterium A »Tilbudte enhedspriser«
uden at tage taget hensyn til klagerens enerettigheder. Klagenævnet finder i
øvrigt anledning til at tilføje, at de indklagede tværtimod ville have handlet
mod EU-udbudsreglerne, hvis de ved vurderingen af tilbudene efter
underkriterium A »Tilbudte enhedspriser« havde taget hensyn til, at
klageren inden for delydelserne 3-5 har enerettigheder til en række titler.

Ad påstand 2

Det følger af det, der er anført under påstand 1, at Klagenævnet ikke tager
denne påstand til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Carsten Haubek

12.

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

