
Klagenævnet for Udbud J.nr.: 2012-0027204

(Poul Holm, Erik B. Christiansen) 6. februar 2013

K E N D E L S E

Droskeselskabet Odense Taxa a.m.b.a.
(advokat Hans Henrik Banke, Odense)

mod

 Midttrafik, FynBus og Sydtrafik
(advokat Henning Biil, København)

Ved udbudsbekendtgørelse nr. 2012/S 11-017622 af 13. januar 2012 og
supplerende bekendtgørelse af 24. januar 2012 udbød Midttrafik, hvis ho-
vedaktivitet angives at være transport med bybane, sporvogn, trolleybus el-
ler bus, som offentligt udbud efter direktiv 2004/17/EF (forsyningsvirk-
somhedsdirektivet) rammeaftaler om flextrafik af 11 måneders varighed
med mulighed for forlængelse i 12 måneder. Rammeaftalerne omfattede ud-
førelse af handicapkørsel, siddende patientbefordring for Region Syddan-
mark og Region Midtjylland og kommunal kørsel for kommunerne i Region
Syddanmark og Region Midtjylland. Der blev udbudt 75 delaftaler (nr. 1-
75) som rammeaftaler med én aktør (garantivogne) og én delaftale (nr. 76)
som parallelle rammeaftaler om variabel kørsel uden garanti for kørselsom-
fanget med flere aktører og med op til 3.000 vogne. Værdien af indkøbene i
rammeaftalernes løbetid blev anslået til 350-400 mio. kr. Tildelingskriteriet
var laveste pris.

Som hovedudførelsessted er angivet Region Midtjylland og Region Syd-
danmark.

2

I den supplerende bekendtgørelse skete der ændringer i udbudsbekendtgø-
relsens punkt II.1.5 og II.2.1 om den samlede mængde eller omfang, og til-
budsfristen blev forlænget til den 6. marts 2012.

Droskeselskabet Odense Taxa a.m.b.a. (klageren) indgav rettidigt tilbud og
blev tildelt parallelle rammeaftaler med 6 enkeltvogne og 6 rammeaftaler
med vogngrupper. Rammeaftalerne er indgået med Midttrafik som ordregi-
vende myndighed på vegne af Region Midtjylland og Region Syddanmark
(dog ikke Ærø) og 22 kommuner i de 2 regioner. Klageren havde også afgi-
vet tilbud på delaftalerne nr. 72 (Odense, Odense Universitetshospital - type
6) og nr. 74 (Svendborg, Svendborg Sygehus - Type 6), men fik ikke tildelt
disse aftaler.

Den 23. marts 2012 indgav klageren klage til Klagenævnet for Udbud over
de indklagede, trafikselskaberne FynBus, Midttrafik og Sydtrafik.

Klagen støttes navnlig, men ikke udelukkende på, at udbuddet ikke blev
gennemført efter udbudsdirektivet, at det er uklart, hvem der er ordregiver,
at der efterfølgende er sket ændringer af de udbudte ydelser, og at der i for-
bindelse med meddelelsen om tildelingsbeslutningerne er foretaget offent-
liggørelse af fortrolige oplysninger vedrørende tilbudte priser.

Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1
Klagenævnet skal konstatere, at de indklagede har handlet i strid med ud-
budsdirektivet ved at gennemføre udbuddet i henhold til forsyningsdirekti-
vet.

Påstand 2a
Klagenævnet skal konstatere, at de indklagede har handlet i strid med ud-
budsdirektivets art. 2, 35 og 53/forsyningsvirksomhedsdirektivets art. 10,
42 og art. 55 ved ikke utvetydigt at fastlægge identiteten af ordregiver.

Påstand 2b
Klagenævnet skal konstatere, at kun Midttrafik er ordregiver i nærværende
udbud, og at det er i strid med udbudsdirektivet henholdsvis forsyningsdi-

3

rektivet, at Midttrafik indkøber på vegne af Sydtrafik og Fynbus uden for-
udgående udbudsbekendtgørelse herom.

Påstand 2c
Klagenævnet skal erklære de kontrakter, som Midtrafik på baggrund af ud-
buddet har indgået med vognmænd hjemmehørende i Sydtrafiks og Fyns-
bus’ område, for uden virkning.

Påstand 2d
I det omfang at der på det tidspunkt, hvor Klagenævnet træffer afgørelse i
sagen, er gennemført kørsel i Region Syddanmark, skal Klagenævnet for
den allerede udførte del af kontrakterne udmåle en økonomisk sanktion.

Påstand 3a
Klagenævnet skal konstatere, at de indklagede har handlet i strid med ud-
budsdirektivets art. 2/forsyningsvirksomhedsdirektivets art. 10 ved at tillade
tilbudsgiver efterfølgende at ændre planlægningsprisen.

Påstand 3b
Klagenævnet skal konstatere, at de indklagede har handlet i strid med ud-
budsdirektivets art. 2/forsyningsvirksomhedsdirektivets art. 10 ved at forhø-
je køretid med 10 % og pris med 5 % for vogne med individuelle ha-
stighedsbegrænsninger.

Påstand 3c
Klagenævnet skal konstatere, at de indklagede har handlet i strid med ud-
budsdirektivets art. 2/forsyningsvirksomhedsdirektivets art. 10 ved at stille
vogngrupper dårligere i konkurrencen end enkeltvogne.

Påstand 4a
Klagenævnet skal konstatere, at offentliggørelsesmodellen i udbudsvilkåre-
nes pkt. 10.6 er i strid med udbudsdirektivets art. 6/forsyningsvirksom-
hedsdirektivets art. 13, stk. 2.

Påstand 4b
Klagenævnet skal konstatere, at de indklagede har handlet i strid med ud-
budsdirektivets art. 6/forsyningsvirksomhedsdirektivets art. 13, stk. 2, ved
at offentliggøre prisoplysninger, som klager har betegnet som fortrolige.

4

Påstand 5
Klagenævnet skal konstatere, at indklagede har handlet i strid med udbuds-
direktivets art. 2/forsyningsvirksomhedsdirektivets art. 10 ved ikke at an-
vende den i udbudsvilkårene angivne pointmodel.

Påstand 6
Klagenævnet skal annullere de indklagedes tildelingsbeslutninger.

Indklagede har nedlagt påstand om, at klagen ikke tages til følge. For så
vidt angår påstandene 3 a - 3c har indklagede dog principalt påstået afvis-
ning.

Klagenævnet har i e-mail af 5. september 2012 meddelt de virksomheder,
der blev tildelt rammeaftaler, at det er muligt at intervenere i sagen, jf. lov
om håndhævelse af udbudsreglerne m.v. § 6, stk. 5. Kun en enkelt kontrakt-
part, Støve-Rasmussens Person-transport, har fremsat ønske om at indtræde
i sagen til fordel for Midttrafik, og har i en e-mail af 14. september 2012
meddelt, at udbudsmaterialet ikke anses for mangelfuldt eller behæftet med
fejl.

Sagens nærmere omstændigheder

De indklagede trafikselskaber er etableret i henhold til lov nr. 582 af 24. ju-
ni 2005 om trafikselskaber, jf. lovbekendtgørelse nr. 412 af 11. april 2010.
Midttrafiks geografiske område svarer til Region Midtjylland, Sydtrafiks
område til den del af Region Syddanmark, der ligger vest for Lillebælt, og
FynBus’ område svarer til området øst for Lillebælt.

Flextrafik beskrives således på FynBus’ hjemmeside:

»Trafikselskabet FynBus Flextrafik har flere forskellige kørselsord-
ninger, blandt andet kørsel for svært bevægelseshæmmede, aktivitets-
og genoptræningskørsel, lægekørsel og telekørsel.«

Telekørsel beskrives således:

»…
Telekørsel er et befordringstilbud til borgerne i de kommuner, som har
indført Flextrafik. Ordningen er en del af den rutebundne kollektive
trafik og benyttes ofte til at supplere den traditionelle kollektive trafik

5

i områder, hvor almindelig rutedrift grundet lave passagertal ikke er
økonomisk hensigtsmæssigt. Her har alle borgere mod en egenbeta-
ling adgang til at bestille kørsel og blive kørt fra adresse til adresse af
Flextrafik.

Borgeren bestiller kørslen hos FynBus bestillingscentral. Kunden skal
selv kunne hjælpe sig ind og ud af bilen. Telekørsel er et supplement
til den traditionelle kollektive trafik er dermed med til at gøre den kol-
lektive trafik til et godt tilbud til alle borgere om at blive kørt inden
for et tidsrum, hvor behovet for at blive befordret ofte er størst.
…«

I en folder er der givet oplysninger om køreplaner.

Om kørslen med visiterede borgere hedder det:

»Hvis en borger skal til f.eks. læge og speciallæge og ikke har mulig-
hed for at benytte offentlige transportmidler, kontakter borgeren sin
bopælskommune, der visiterer denne kørsel.
Ved lægekørsel bestiller borgeren sine ture telefonisk hos FynBus og
får ved bestillingen at vide, hvornår han/hun bliver hentet fra hjem-
adressen og, hvis der samtidig bestilles hjemkørsel, hvornår han/hun
hentes hos f.eks. lægen efter endt konsultation. Borgeren følges som
udgangspunkt fra entredør til nærmeste indgang ved lægehuset, gen-
optræningscenteret mv.

Det er kommunen, der i samråd med Flextrafik, fastsætter det over-
ordnede serviceniveau for den kommunale visiterede kørsel.«

Det er oplyst, at flextrafikken i Region Midtjylland og Region Syddanmark
oprindeligt blev udbudt den 31. oktober 2011 med tilbudsfrist den 14. de-
cember 2011. I brev af den 16. december 2011 anmodede klageren om, at
udbuddet blev aflyst blandt andet under henvisning til, at udbuddet var sket
i henhold til forsyningsvirksomhedsdirektivet, hvor udbuddet efter klage-
rens opfattelse burde være sket i henhold til udbudsdirektivet, og at der var
uoverensstemmelser mellem angivelserne af tildelingskriterierne i udbuds-
bekendtgørelsen og i udbudsbetingelserne.

Indklagede besluttede at annullere udbuddet på grund af uoverensstemmel-
serne mellem angivelserne af tildelingskriterierne i udbudsbekendtgørelsen
og i udbudsbetingelserne, hvorefter flextrafikken blev genudbudt ved den
nævnte udbudsbekendtgørelse af 13. januar 2012 med supplerende be-
kendtgørelse af 24. januar 2012.

6

Udbudsbekendtgørelsen angiver (i punkt I.1) som ordregiver »Midttrafik«,
hvis adresse i Højbjerg er anført. Det er ikke i forbindelse med ordregiveren
anført, at der indkøbes på andres vegne. I punkt II.1.5. er det anført:

»Kort beskrivelse af kontrakten eller indkøbet/indkøbene:
Udførelse af handicapkørsel, siddende patientbefordring for Region Syddan-
mark og Region Midtjylland samt kommunal kørsel for kommunerne i Region
Syddanmark og Region Midtjylland. Der udbydes 1 delaftale, som er en ram-
meaftale med flere aktører og 75 delaftaler, som er rammeaftaler med en ak-
tør. Der er option på yderligere garantivogne samt kommunal kørsel.«

I den supplerende bekendtgørelse er der ingen ændring af angivelsen af or-
dregiveren.

I udbudsbetingelserne er det anført, at udbuddet sker af »trafikselskaberne
FynBus, Midttrafik og Sydtrafik«, og samme angivelse er foretaget i side-
hovedet på hver enkelt side i udbudsbetingelserne. I den udbudsbekendtgø-
relse, der blev offentliggjort på Midttrafiks udbudshjemmeside, er ordregi-
ver anført som »Flextrafik«. Som bilag til udbudsbetingelserne er en kon-
traktsformular om rammeaftale om Flextrafik, der forudsættes indgået med
»Trafikselskab (XX)«.

Det fremgår af udbudsbetingelserne, at der var lejlighed til efter udbuddet at
stille spørgsmål til udbudsmaterialet. På et spørgsmål (nr. 40) om, hvilken
juridisk enhed, der er ordregiver, og hvilken juridisk enhed, der vil være til-
budsgivers kontraktpart, blev der svaret:

»Tilbudsgiver indgår kontrakt med trafikselskaberne FynBus, Midttrafik og
Sydtrafik.«

Der er fremlagt 2 rammeaftaler. Den ene er indgået med Alec Taxi, Ringe,
som en parallel rammeaftale om variabel kørsel uden garanti for kørselsom-
fanget (Aftaleform A). Den anden er indgået med ph service, Silkeborg, og
er delaftale nr. 1, der vedrører garantivogn nr. 1 - Aarhus, Viby Torv - type
2. På forsiden af kontrakterne (underskriftsiden) er der i forhold til kon-
traktformularen i udbudsbetingelserne tilføjet:

»…
Trafikselskaberne, FynBus, Midtrafik og Sydtrafik har i fællesskab tilrettelagt
og gennemført 1. udbud af Flextrafik med Midttrafik som ordregivende myn-
dighed på vegne af de nævnte regioner og kommuner. Nærværende kontrakt
indgås på den baggrund af Midttrafik. Kontrakten vil blive administreret af

7

det trafikselskab hvor de tilbudte vogne har hjemsted/byområde på vegne af
de kommuner/regioner som hører hjemme i dette trafikselskabs område.
…«

Nærmere om de udbudte ydelser

I udbudsbetingelserne af 13. januar 2012 er anført følgende:

»…

1. Indledning

Gennem udbud og drift af Flextrafik ønsker Trafikselskaberne Fynbus, Midt-
trafik og Sydtrafik (TS), med størst mulig fleksibilitet og effektivitet at tilbyde
behovstyret offentlig servicetrafik og at varetage kørselsopgaver for sine ejere
i kommuner og regioner.

2. Om udbuddet

Dette udbud foretages som offentligt udbud i henhold til EU’s Forsynings-
virksomhedsdirektiv (2004/17/EF af 31. marts 2004). Udbuddet omfatter:

• Én delaftale bestående af parallelle rammeaftaler om variabel kørsel
uden garanti for kørselsomfanget (Aftaleform A). Delaftalen indgås
med flere leverandører og med op til 3000 vogne.

• 75 delaftaler, som er rammeaftaler med en enkelt leverandør, om kør-
sel med en enkelt vogn med garanteret minimumsbetaling (garanti-
vogn – Aftaleform B).

…

Ved en rammeaftale forstås at TS indgår aftale med flere leverandø-
rer/vognmænd, uden at TS er forpligtet til at aftage/købe en bestemt mængde
(kørsler) eller overhovedet aftage/købe hos de leverandører/vognmænd, der er
indgået kontrakt med.

Der er ingen garanti for kørselsomfang.

Kørselsomfanget er afhængigt af bestillinger og kan således variere fra dag til
dag.

Blandt de konditionsmæssige tilbudsgivere vil TS, ved tildeling af de parallel-
le rammeaftaler, anvende tildelingskriteriet »laveste pris«. …

…

Udbudsmaterialet fremgår af udbudshjemmesiden og består af:

• Udbudsvilkår med bilagene A–E

• Kontrakt om Flextrafik«

…

2.2. Udbuddets omfang

Det samlede antal kørsler, der forventes at skulle udføres under dette udbud,
er ca. 1.6 mio. enkeltture. Af denne mængde vil ca. 850.000 være kørsler in-
den for den siddende patientbefordring. Heraf forventes 15 pct. udført af ud-
buddets 75 garantivogne. Der gives ingen garanti for kørslens omfang.

8

…

4. Kørsel omfattet af de udbudte delaftaler, aftaleform A og B

Den udbudte kørsel omfatter variabel kørsel, der bestilles fra gang til gang.
TS er kontraktpart for variabel kørsel i dette udbud, herunder for fast bestilt
variabel kørsel, der er faste bestillinger af variabel kørsel for en længere peri-
ode.

Udbuddet omfatter følgende kørselsordninger:

Kørselordninger som er åbne for alle:

• Flextur i Midttrafik og Sydtrafiks område

• Teletaxikørsel i Midttrafik og Sydtrafiks område og telekørsel i Fyn-
Bus’ område

Kørselsordninger med visiterede kunder:

• Handicapkørsel for borgere i Region Midtjylland og Region Syddan-
mark (dog ikke Ærø)

• Siddende patientbefordring (bilag C) for borgere i Region Midtjylland
og Region Syddanmark

• Kommunal kørsel (bilag D og bilag D 1) for borgere i Favrskov, … og
Svendborg kommuner

…

Kørsel udenfor Region Midtjylland og Region Syddanmark

En lille del af kørselsopgaverne vil foregå udenfor Region Midtjylland og Re-
gion Syddanmark. Indenfor den siddende patientbefordring, kan der endvidere
forekomme kørsel til nordtyske sygehuse. …

…

4.1. Koordinering af kørslen

TS koordinerer i størst mulig omfang kørslen på tværs af de ovennævnte kør-
selsordninger ved hjælp af IT-systemet Planet. Bestillingerne lægges ind i
Planetsystemet, der automatisk planlægger kørslen og udsender køreordre til
de vognmænd/vogne, der skal udføre kørslen.

…

Variabel kørsel fordeles på vogne af Planetsystemet. Grundprincippet er, at
den vogn, der giver den mindste udgift for TS, vælges til at udføre kørslen.
Planetsystemet holder samtidig styr på, at en vogn kun bliver valgt, hvis den
opfylder de fysiske krav, dvs. at der er ledige pladser i vognen af den påkræ-
vede type, at den er forsynet med lift, hvis det er påkrævet osv. Valget sker
således blandt vogne, der er egnet til at udføre kørslen og på grundlag af en
sammenvejning af timepris for kørsel og ventetid, geografisk placering af
hjemstedet, samt udgifterne ved at benytte en vogn med et igangværende
vognløb, frem for at starte en ny vogn op.

TS forbeholder sig ret til, at koordinere kørslen manuelt, såfremt TS i løbet af
kontraktperioden vurderer, at det er nødvendigt at indgå aftaler om variabel
kørsel af fast karakter af hensyn til kunder med specielle behov. …

9

Lav timepris – større chance

Modellen for fordeling af kørsel i Planetsystemet indebærer, at chancen for at
få kørsel alt andet lige vil være større, jo lavere timepris man tilbyder at køre
for, og jo bedre man er placeret geografisk i forhold til den kørsel, der skal
udføres. …

…

5. Aftaleformer

5.1. Aftaleform A

Variabel kørsel uden garanti for kørselsomfanget. Herunder hører fast bestilt
variabel kørsel, der er faste bestillinger af variabel kørsel for en længere peri-
ode. Der indgås parallelle rammeaftaler om udførelsen af kørslen med flere
leverandører og med op til 3000 vogne. Der bydes med en pris på opstartge-
byr, en timepris for køretid og for vente-/servicetid, vogntype og vognplace-
ring.

Enkeltvogne

Alle vogne, der indgås aftale med efter aftaleform A, vil blive langt ind i Pla-
netsystemet med et hjemsted, som tilbudsgiver selv fastlægger i tilbuddet. …

Vogngrupper

Vognmænd med flere vogne af samme type kan byde med vognene i en
vogngruppe, hvis vognmanden selv har, eller er tilsluttet en bemandet bestil-
lingscentral, … En vogngruppe skal bestå af mindst 3 vogne af samme vogn-
type. Taxacentraler …

For vogngrupper angives et antal sammenhængende Planetzoner (mindst 4)
som hjemsted for vognene i vogngruppen. Hjemstedet for vognene i vogn-
gruppen kaldes byområdet. …

…

5.2. Aftaleform B

Variabel kørsel med garantiperiode (garantivogne) vil blive udført med faste
leverandører, der vælges blandt de indkomne tilbud. På garantivogne skal der
bydes med en pris på kørsel på hverdage, i fastlagte tidsperioder. Enkelte ga-
rantivogne skal endvidere være til rådighed i weekender og helligdage. …

Uanset om TS benytter vognen til kørsel eller ej, garanterer TS betaling for et
fast antal timer pr. dag i et nærmere defineret tidsrum (garantiperioden). TS
vil via Planetsystemet sikre, at disse vogne kommer til at køre så meget som
muligt i garantiperioden.

Opstartsbeløbet på garantivogne i denne periode er fastlagt til 0 kr. Garantipe-
rioden betales efter den budte pris, dvs., at vognen altid som minimum vil få
service- og ventetidsbetaling i garantiperioden, dog betales de nødvendige
pauser ikke af TS.

Enhver garantivogn skal forhåndsgodkendes af TS inden opstart. …

Garantiperiode …

Rådighedsperiode …

Pauser …

10

Øvrig tid …

Ferie …

6. Krav til vognene

…

Ved afgivelse af tilbud, forpligter tilbudsgiver sig til at opfylde følgende krav
til vognene. Kravene er minimumskrav som skal opfyldes af alle vogne. …

…

De vogne, der anvendes til kørslen, skal være egnede til kørselsopgaven. …

…

6.1. Vogntyper

Kravene til vogntyper er minimumskrav. Disse minimumskrav skal opfyldes
af alle vogne af den pågældende type.

Type 1

Vognen skal havde plads til 4 personer (ekskl. fører) og være udstyret med
mindst 4 døre. …

Type 2

Vognen skal havde plads til 4 personer (ekskl. fører) og være udstyret med
mindst 4 døre. …

…

Type 3

Vognen skal havde plads til mindst 5 personer (ekskl. fører). …

Type 4

Vognen skal være forsynet med motordrevet lift, og indrettet til at kunne
transportere kørestole … Der skal være plads til mindst 1 kørestol samt
mindst 3 siddepladser …

…

Type 5

Vognen skal være forsynet med motordrevet lift, og indrettet til at kunne
transportere kørestole … Der skal være plads til mindst 2 kørestole samt
mindst 5 siddepladser …

…

Type 6

For denne type gælder samme krav som for type 5. Derudover skal vognen
medbringe en trappemaskine …

…«

Udbudsbetingelserne indeholder herudover detaljerede bestemmelser om
fastspænding af passagerer, skiltning, mobiltelefon, udstyr til kommunika-
tion og navigation, krav til kørslens udførelse m.v. I pkt. 8 er nærmere be-
skrevet kørselsplanlægningen i Planetsystemet. Det fremgår heraf, at alle

11

vogne lægges ind i systemet med de tilbudte priser og den af vognmanden
valgte geografiske placering, hvorefter systemet tildeler de enkelte ture til
den vogn, hvis tilbud er mest fordelagtigt til den konkrete tur ud fra følgen-
de kriterier: Kundens (mindste)behov for vogntype, prisen på vogntypen,
der kan efterkomme kundens behov og den geografiske placering af vogn-
typen. I den daglige drift tages også hensyn til såkaldte privatrejser, øvrige
ture i systemet, åbningstider på vognen og kundens spildtid. Der indgår
endvidere en såkaldt planlægningspris, der beskrives således:

»I planlægningssystemet er prisangivelsen delt i 2: en afregningspris, der er
den nøjagtige timepris, som vognmanden har budt med, og en planlægnings-
pris, som anvendes til optimering af planlægningen og fordelingen af ture.
Planlægningsprisen er den pris, som Planetsystemet planlægger turene ud fra.
Planlægningsprisen er som udgangspunkt lig med den timepris, der er budt
med, men prisen kan ændres med de faktorer der er nævnt i punkterne 8–11
nedenfor. Vognen afregnes fortsat til den budte timepris.

8. Garantivogne (aftaleform B) der udfører kørsel i rådighedsperioden får en
reduktion i planlægningsprisen …

9. Reduktion i planlægningspris for tom returkørsel bruges til at sikre optimal
udnyttelse af tomkørsel. Planlægningsmæssigt er en tom vogn, der kører retur
fra en aflevering, mere interessant end en tom vogn, der kører frem mod en
afhentning, … Der gives den samme procentvise reduktion til alle vogne.

10. Reduktion i planlægningspris for ventetid bruges til at få vognene til i
større grad at vente på at få en rejse med retur, end at sende dem videre eller
hjem. Der gives den samme reduktion til alle vogne i form af en reduktion af
prisen på ventetid.

11. Forøgelse af planlægningspris kan anvendes, hvis vognmanden udtrykker
ønske om dette, og TS accepterer dette. Årsagen til et sådan ønske kan være,
at en gruppe af vogne eks. har givet et meget lavt bud, som betyder, at vogne-
ne ikke er i deres lokalområde, fordi de bliver anvendt til at udføre meget lan-
ge rejser. …

12. I Planet-systemet er det muligt, at ændre køretiden for typer af biler, som
ifølge lovgivningen, har individuelle hastighedsbegrænsninger.

Dette gøres ved at forøge det der kaldes køretidsfaktoren. Forøgelsen vil være
10 % og betyder, at en tur som fx normalt ville kunne afvikles på 60 minutter,
vil Planet-systemet i så fald planlægge til 66 minutter. Eventuel tom frem- og
returkørsel vil tilsvarende blive forøget.

Dette får betydning ved tildeling af turene, da et vognløb knyttet til en vogn
med forøget køretidsfaktor, ikke vil kunne nå det samme antal ture, da turene
varer længere tid. Hvis vognløbet er fyldt op, vil der sandsynligvis være færre,
men lidt længere ture. Forøgelse af køretiden vil fx kunne indebære, at vog-

12

nen ikke tildeles ture, fordi den maksimale omvejskørsel for kunden overskri-
des, som følge af den øgede køretidsfaktor. Dette kompenseres der for, ved at
den budte pris for køretid forøges med 5 %. Men en køretidspris, der er for-
øget med 5 %, medfører at kørslen bliver tilsvarende dyrere, hvilket Planet-
systemet naturligvis også tager hensyn til, ved tildeling af turene.
…«

I afsnit 10 er der givet nærmere bestemmelser om tilbudsafgivelsen. Det
fremgår bl.a., at der ved tilbudsvurderingen vil blive anvendt tildelingskrite-
riet »laveste pris« for såvel aftaleform A som aftaleform B. Det hedder her-
efter:

»10.4. Tildelingskriterium
…
Aftaleform A
For hver vogntype, jf. bilag E, vil der blive tildelt rammeaftaler til det billig-
ste, næstbilligste osv. tilbud, indtil der er opnået rammeaftaler med et antal le-
verandører, der sikrer, at det angivne antal vogne pr. vogntype er dækket ind.

”Laveste pris” er defineret som prisen for én opstart med en ligelig fordeling
mellem køretid og vente/servicetid.

Formlen er udarbejdet således, at der ved ”laveste pris” er taget højde for pri-
ser på kørsel på både hverdage …, hverdage aften/nat …, og weeken-
der/helligdage (hele døgnet).
…
Følgende beregningsformel anvendes:
…
Aftaleform B
Der tildeles kontrakt særskilt for hver enkelt garantivogn til det tilbud, som
har den laveste pris.

”Laveste pris” er defineret som prisen, der er beregnet med en vægtning på 70
% af prisen på køretid og 30 % af prisen på vente/servicetid.

Formlen er udarbejdet således, at …
…
10.6. Offentliggørelse
Efter udløbet af tilbudsfristen vil TS offentliggøre en oversigt over, hvem der
har indgivet tilbud.

Oversigten vil for tilbud på Aftaleform A indeholde følgende oplysninger:

• Tilbudsgiver
• Placering af vogn
• Vogngruppe/enkeltvogn
• Opstartsbeløb
• Pris på køretid
• Pris på ventetid/servicetid

13

• Vogntype
• Antal vogne af hvilken type (ved vogngrupper)

For Aftaleform B vil oversigten indeholde følgende oplysninger:

• Placering og type
• Vinder
• Alle tilbud

Dette svarer til oplysningerne på tilbudsblanketterne. Samme oplysninger vil
kunne offentliggøres til pressen. Der kan ikke kræves indskrænkning i det
nævnte oplysningsomfang, medmindre tilbudsgiver kan påvise, at oplysnin-
gerne er undtaget aktindsigt efter offentlighedslovens regler, eller Forsynings-
virksomhedens art. 49, stk. 2.«

I bilag E til udbudsbetingelserne er det anført:

»Tildeling af vogne fordelt på vogntyper – aftaleform A
Delaftalen bestående af parallelle rammeaftaler om variabel kørsel uden ga-
ranti for kørselsomfanget indgås med flere leverandører. Der tildeles kontrakt
på op til 3000 vogne. Disse vogne er fordelt på vogntyper og fremgår af ne-
denstående:

Vogne i alt Type 1 Type 2 Type 3 Type 4 Type 5 Type 6
3000 500 1100 300 200 750 150

«

I brev af 5. marts 2012 anmodede klageren om, at udbuddet blev aflyst un-
der henvisning til, at udbuddet burde være sket i henhold til udbudsdirekti-
vet. Klageren henviste til, at udbuddet vedrørte transport, der primært skulle
ske med personvogne, som ikke er omfattet af forsyningsdirektivets artikel
5, der vedrører buskørsel, og ikke vedrørte »net« (rutekørsel). Der blev
endvidere rejst indsigelser imod udbudsbetingelserne svarende til de indsi-
gelser, der er rejst i klagesagen. Om de indklagedes adgang til at offentlig-
gøre oplysninger om de afgivne tilbud hedder det:

»…
Hertil kommer, at det i udbudsmaterialet er anført at forbehold ikke accepte-
res. Dette medfører uklarhed med hensyn til om krav i de afgivne tilbud om
indskrænkning i det angivne oplysningsomfang vil blive betragtet som forbe-
hold. På grund af denne uklarhed har min klient ikke i sit tilbud turde betegne
de angivne prisoplysninger som fortrolige. Ved nærværende skal jeg imidler-
tid meddele Dem, at prisoplysningerne i min klients tilbud er fortrolige oplys-
ninger. Der er ikke hermed stillet krav om indskrænkninger i det nævnte op-
lysningsomfang (og således utvivlsomt ikke noget forbehold) men derimod
om, at De overholder udbudsdirektivet respektive forsyningsdirektivets regler
om behandling af fortrolige informationer.

14

Det centrale i udbudsretlig henseende er således, at det er i strid med såvel
udbudsdirektivet som forsyningsdirektivet, når det side 32 i udbudsbetingel-
serne anføres, at tilbudsgiver ikke kan modsætte sig offentliggørelse (i mod-
sætning til imødekommelse af en konkret anmodning om aktindsigt), med-
mindre tilbudsgiver kan påvise at oplysningerne er undtaget fra aktindsigt.
…«

Klagerens anmodning blev ikke besvaret, men i en tildelingsbeslutning,
sendt som e-mail den 14. marts 2012, meddelte Midttrafik, at der ville blive
indgået rammeaftaler vedrørende aftaleform A i henhold til alle konditi-
onsmæssige tilbud, i alt 2315 vogne, og at de lavestbydende vedrørende af-
taleform B ville blive tildelt kontrakter. Samtidig offentliggjorde Midttrafik
på sin hjemmeside »vinderliste garantivogne« og en tildelingslister for en-
keltvogne og for vogngrupper. Det fremgår af hjemmesiden, at »tildelings-
listerne nu [er] offentlige på trafikselskabernes hjemmesider«. På tildelings-
listen for enkeltvogne er klageren anført med 6 positioner, og på listen for
vogngrupper med 21 positioner med angivelser af prisoplysningerne i til-
buddene. Resultatet af anvendelsen af den i punkt 10.4 i udbudsbetingelser-
ne anførte beregningsformel er ikke anført. Vinderlisten vedrørende garan-
tivognene indeholder oplysninger om alle tilbudsgivere med angivelse af de
tilbudte priser for køretid og for ventetid og den vægtede pris. Endelig er
vinderne af garantivogne markeret.

Om anvendelsen af forsyningsvirksomhedsdirektivet

Europa-Parlementets og Rådets forordning (EF) Nr. 1370/2007
af 23. oktober 2007 om offentlig personbefordring med jernbane og ad vej
og om ophævelse af Rådets forordning (EØF) nr. 1191/69 og EØF) nr.
1107/70, indeholder i præamblen følgende præmis (nr. 21):

»Der bør sikres en effektiv retsbeskyttelse ikke kun for kontrakter, der er om-
fattet af Europa-Parlamentets og Rådets direktiv 2004/17/EF af 31. marts
2004 om samordning af fremgangsmåderne ved indgåelse af kontrakter inden
for vand- og energiforsyning, transport samt posttjenester [6] og Europa-
Parlamentets og Rådets direktiv 2004/18/EF af 31. marts 2004 om samord-
ning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontrakter,
offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter
[7], men også for kontrakter, der indgås i henhold til denne forordning. …«

I artikel 2 findes følgende definition:

»e) "offentlig serviceforpligtelse": det krav, som en kompetent myn-
dighed definerer eller fastsætter for at sikre ydelser i forbindelse med
offentlig personbefordring, som en operatør på rent forretningsmæs-

15

sigt grundlag ikke ville påtage sig eller ikke ville påtage sig i samme
omfang eller under samme vilkår uden at modtage nogen modydelse«

Efter udbudsdirektivets artikel 12, gælder dette direktiv ikke for offentlige
kontrakter, som falder ind under forsyningsvirksomhedsdirektivet,

»og som indgås af ordregivende myndigheder, der udfører en eller flere af de
aktiviteter, der er omhandlet i artikel 3–7 i dette direktiv, og vedrører sådanne
aktiviteter; det gælder heller ikke for offentlige kontrakter, som falder uden
for nævnte direktivs anvendelsesområde i henhold til artikel 5, stk. 2, og arti-
kel 19, 26 og 30 i nævnte direktiv.«

I bilag V til forsyningsvirksomhedsdirektivet hedder det:

»Ordregivere inden for bytransport med jernbane, sporvogn, trolleybus eller
bus

Danmark
- DSB
- DSB S-tog A/S
- Enheder, der varetager busbefordring (almindelig rutekørsel) på

grundlag af tilladelse i henhold til lov om buskørsel, jf. lovbekendt-
gørelse nr. 107 af 19. februar 2003
…«

I artikel 5 hedder det:

»Transporttjenester
Stk. 1. Dette direktiv gælder for tilrådighedsstillelse eller drift af net til betje-
ning af offentligheden inden for transport med jernbane, automatiske syste-
mer, sporvogn, trolleybus, bus eller kabel.
For transportydelser anses et net for at bestå, hvis driften foregår på betingel-
ser, f.eks. vedrørende ruter, kapacitet og betjeningshyppighed, der er fastsat af
en kompetent myndighed i en medlemsstat.
…«

Om trafikselskabernes opgaver hedder det i § 5 i lov nr. 582 af 24. juni
2005 om trafikselskaber, jf. lovbekendtgørelse nr. 412 af 11. april 2010:

»Et trafikselskab varetager følgende opgaver inden for trafikselskabets geo-
grafiske område:
1) Offentlig servicetrafik i form af almindelig rutekørsel,
2) fastsættelse af takster og billetteringssystemer,
3) koordinering og planlægning af offentlig servicetrafik,
4) individuel handicapkørsel for svært bevægelseshæmmede og
5) privatbaner.

16

Stk. 2. Trafikselskabets opgaver omfatter også samarbejde om offentlig ser-
vicetrafik, der krydser grænsen mellem to trafikselskabers område. Dette gæl-
der dog ikke for offentlig servicetrafik efter stk. 1, nr. 1, der krydser grænsen
til trafikselskabet på Sjælland.
Stk. 3. Trafikselskabet kan efter aftale med en kommune eller en region vare-
tage opgaver vedrørende indkøb af trafik, som kommunen eller regionen skal
varetage efter anden lovgivning.
Stk. 4. …
Stk. 5. I Region Syddanmark kan trafikselskabet eller trafikselskaberne … va-
retage opgaver vedrørende offentlig servicetrafik i form af almindelig rutekør-
sel over landets grænse.«

Om rutekørsel hedder det i loven:

»§ 19. Ved rutekørsel forstås regelmæssig befordring af personer med motor-
køretøj i en bestemt trafikforbindelse, som finder sted over mindst 3 kørsels-
dage og mindst én gang om ugen, og hvor på- eller afstigning kan ske inden
for forud fastsatte områder, jf. dog stk. 2. Der kan tillige tilbydes en ekstra
ydelse, hvis kørslen er åben for alle uanset ønske om benyttelse af denne eks-
tra ydelse.

Stk. 2. Er rutekørslen åben for alle, betegnes denne som »almindelig rutekør-
sel«. Uanset stk. 1 forstås ved almindelig rutekørsel endvidere

1) individuel handicapkørsel for svært bevægelseshæmmede, som rækker ud
over befordring til behandling, terapi og lign., jf. § 111, og

2) kørsel af passagerer for jernbanevirksomheder og luftfartsselskaber, der er
ramt af trafikforstyrrelser.

Stk. 3. Befordres der kun bestemte kategorier af personer, betegnes kørslen
som »speciel rutekørsel«.

Stk. 4. Ved fjernbuskørsel forstås rutekørsel, der forløber over mere end to
trafikselskabers områder, over mere end området for trafikselskabet på Sjæl-
land eller over mere end Bornholms Regionskommunes område. Hvis fjern-
buskørslen udføres som almindelig rutekørsel, skal der udføres mindst én af-
gang 4 dage ugentligt på ruten i en periode af mindst 6 måneder, medmindre
perioden efter tilladelsens udstedelse under ganske særlige omstændigheder
forkortes.

§ 20. Der kræves tilladelse til udførelse af almindelig rutekørsel. Til speciel
rutekørsel kræves tilladelse, hvis kørslen udføres med motorkøretøj indrettet
til befordring af mere end 9 personer, inkl. føreren.

Stk. 2. Tilladelse til rutekørsel udstedes med gyldighed i indtil 5 år. Tilladel-
ser til trafikselskaber og Bornholms Regionskommune udstedes dog med gyl-
dighed indtil videre.

1 »§ 11. Trafikselskabet skal for svært bevægelseshæmmede over 18 år etablere individuel handi-
capkørsel, som rækker ud over transport til behandling, terapi og lign.
Stk. 2. Individuel handicapkørsel skal
1) som minimum pr. år omfatte 104 enkeltture så tæt på gadedøren som muligt og
2) foregå i et egnet køretøj
Stk. 3. Individuel handicapkørsel skal bestilles i rimelig tid inden kørslen.
… «

17

Af de almindelige bemærkninger til lov om trafikselskaber, jf. LFF
2005/2/24, fremgår det, at loven gør det obligatorisk for regionerne (bortset
fra Bornholms regionskommune) at oprette trafikselskaber, og at ansvaret
for indkøb af offentlig servicetrafik samles i trafikselskaberne. »Offentlig
servicetrafik« defineres som trafik, som private virksomheder ikke vil påta-
ge sig i egen forretningsmæssige interesse, eller i hvert fald ikke i samme
omfang eller på samme vilkår. Definitionen angives at være i overensstem-
melse med EF-retten, jf. Rådets forordning (EØF) nr. 1191/69 af 26. juni
1969 om medlemsstaters fremgangsmåde med hensyn til de med begrebet
offentlig tjeneste forbundne forpligtelser inden for sektoren for transporter
med jernbane, ad landeveje og sejlbare vandveje.2 Om lovforslagets forhold
til EU-retten hedder det:

»…
Kontrakter om buskørsel er endvidere omfattet af udbudskravet i … »forsy-
ningsdirektivet«, der er gennemført i dansk ret … Det betyder, at der skal fo-
retages udbud i det omfang, offentlige myndigheder ønsker at indgå kontrak-
ter om buskørsel med busvognmænd, hvor kontrakternes værdi overstiger en
tærskelværdi …
…«

I bemærkningerne i forslaget til trafikselskabslovens § 19 hedder det:

»De foreslåede bestemmelser i stk. 1-3 svarer til buslovens § 2, stk. 1,
2 og 4, der foreslås ophævet i lovforslagets § 37.

Afgørende for, om der foreligger rutekørsel, er, at kørslen udføres re-
gelmæssigt i en bestemt trafikforbindelse. Regelmæssigt vil sige, at
kørslen skal have en udstrækning af mindst 3 kørselsdage, og at kørs-
len skal udføres med en vis hyppighed, hvorved forstås kørsel mindst
1 gang om ugen.

Der kan således udføres rutekørsel over en periode, der alene strækker
sig over 3 dage, fx i forbindelse med enkeltstående arrangementer som
kræmmermarkeder, festivals og lignende, som ofte strækker sig over 3
dage.

Endvidere kan der udføres rutekørsel 1 gang om ugen i en 3 ugers pe-
riode eksempelvis i forbindelse med sæsonbetonede begivenheder
som julemånedskørsel og højsæsonskørsel i sommerhusområder.

Kørslen skal endvidere udføres på en måde, der er egnet til hos dem,
der ønsker at blive befordret til et bestemt geografisk mål, at fremkal-

2 Forordningen er ophævet og afløst af forordning (EF) 1370/2007 af 23. oktober 2007.

18

de den opfattelse, at den dækker en stabil trafikforbindelse til dette
mål. Dette vil typisk være tilfældet, når kørslen udføres i henhold til
en forud fastsat og offentliggjort køreplan.

Typisk vil kørslen foregå mellem 2 bestemte geografiske punkter ad
samme strækning fra tur til tur. Det berøver imidlertid ikke kørslen
dens karakter af rutekørsel, at kørselsstrækningen mellem de 2 punkter
ikke er den samme fra tur til tur, eller at kørslen ikke foregår mellem 2
fikserede punkter, når blot kørslen foregår inden for et bestemt geo-
grafisk afgrænset område med tilfældigt udgangs- og endepunkt inden
for forud fastslagte udsnit af området. Eksempelvis vil kørslen kunne
udføres fra et distrikt i en kommune til et bestemt punkt - det kommu-
nale center, jernbane- eller rutebilstationen eller en arbejdsplads - og
kørselsstrækningen for den enkelte rejse fastlægges efter forudgående
bestilling fra distriktets beboere eller dem, der fra center, jernbane- el-
ler rutebilstation m.v. skal befordres på tilbagevejen til distriktet. På
samme måde kan det tænkes, at kørslen udføres fra et distrikt til et an-
det distrikt, således at kørselsstrækningen og udgangs- og endepunkt
fastsættes for den enkelte tur efter forudgående bestilling fra passage-
rerne.

Rutekørsel kan også udføres som telebuskørsel og servicebuskørsel.
Der tilsigtes ingen ændringer heri i forhold til i dag. Telebuskørsel er
behovsreguleret busbetjening, som normalt anvendes i tyndt befolkede
områder eller til betjening af kunder i yderpunkter med svagt passa-
gergrundlag, medens servicebuskørsel er et særligt befordringstilbud
for ældre og gangbesværede, hovedsageligt i byområder. Begge kør-
selsformer er åben for alle, og kørslen sker med almindelig rejse-
hjemmel.

Det er endvidere en forudsætning for, at der foreligger rutekørsel, at
passagererne har mulighed for på- eller afstigning uden for det områ-
de, hvorfra kørslen er udgået. Ofte vil der være mulighed for på- eller
afstigning flere steder undervejs, men det forekommer også - typisk i
tilfælde, hvor der er etableret hurtigforbindelser mellem 2 geografiske
områder, fx 2 byer - at der kun er mulighed for afstigning et enkelt
sted uden for det område, hvorfra kørslen er udgået, nemlig ved rutens
endepunkt.

Ofte vil det være således, at motorkøretøjet standser ved faste stoppe-
steder, men stoppestederne kan også variere fra tur til tur, idet der
standses efter passagerernes bestilling, eller der kan foreligge en kom-
bination af faste stoppesteder og stoppesteder efter bestilling.

Er der ikke mulighed for på- eller afstigning uden for det område,
hvorfra kørslen er udgået, idet passagererne skal befordres på hele
strækningen fra dette område og tilbage hertil, foreligger der anden for
form for buskørsel end rutekørsel, der kan udføres på grundlag af en
tilladelse til erhvervsmæssig personbefordring.
…

19

Den individuelle handicapkørsel for svært bevægelseshæmmede, som
trafikselskaberne efter lovforslagets § 11 er forpligtet til at tilbyde, fo-
reslås ligesom i busloven henført til at være almindelig rutekørsel.

Tilsvarende anses den befordring af passagerer med busser, som jern-
banevirksomheder og luftfartsselskaber, der er ramt af trafikforstyrrel-
ser, lader udføre, som almindelig rutekørsel. Der kan fx være tale om
befordring af passagerer mellem to lufthavne eller på en delstrækning
med afbrudt togtrafik.

Befordres der under kørslen kun bestemte kategorier af personer, fore-
ligger der speciel rutekørsel, for hvilken kørsel der ikke gælder samme
regler som for den almindelige rutekørsel, dvs. den kørsel, alle har ad-
gang til at deltage i. Ved en bestemt kategori af personer forstås per-
soner, der er kendetegnet ved at have et bestemt fælles formål med at
blive befordret, fx at blive befordret enten til undervisningssted (sko-
lekørsel), til arbejdsplads (arbejdstagerkørsel), til færge- eller lufthavn
med henblik på videretransport herfra, til sygehus eller andet behand-
lingssted eller til kirke. Om passagererne skal befordres til en og
samme skole, arbejdsplads m.v., er i denne henseende uden betydning,
ligesom det også er ligegyldigt, om passagererne er de samme fra tur
til tur.

I modsætning til bestemmelserne om den almindelige rutekørsel, der
gælder for ethvert motorkøretøj uanset størrelse, gælder bestemmel-
serne om speciel rutekørsel kun, for så vidt kørslen udføres med bus-
ser, jf. lovforslagets § 20, stk. 1. «

I bemærkningerne til § 20 anføres det:

»…
Da det for en rationel afvikling af rutetrafikken kan være hensigtsmæssigt at
benytte mindre køretøjer end busser, og disse mindre køretøjer på den anden
side ikke frit må kunne benyttes til at konkurrere med den egentlige bustrafik,
har man anset det for nødvendigt, at reglerne om almindelig rutekørsel skal
gælde for alle motorkøretøjer uanset størrelse.
…«

Efter buskørselsloven, jf. lovbekendtgørelse nr. 1050 af 12. november 2012,
§ 1, der er placeret i kapitel 1 om tilladelse til buskørsel, er erhvervsmæssig
personbefordring med »dansk indregistreret motorkøretøj indrettet til befor-
dring af flere end ni personer føreren medregnet« omfattet af lovens tilla-
delsesordning. Af lovens § 1 kan udledes, at en »bus« er et motorkøretøj,
der er indrettet til befordring af flere end 9 personer, føreren medregnet. I
lovens § 1, stk. 2, hed det:

 »§ 1 ---

20

Stk. 2. Udføres der rutekørsel, jf. § 2, kræves der tillige tilladelse hertil, jf. dog stk.
5. Udføres der almindelig rutekørsel, jf. § 2, stk. 2, gælder dette krav uanset motor-
køretøjets størrelse.«

Loven indeholdt tidligere i § 2 en definition af rutekørsel, og i § 1, stk. 2,
var det bestemt, at udførelse af almindelig rutekørsel krævede tilladelse
uanset motorkøretøjets størrelse. Ved trafikselskabsloven (nr. 582 af 24. ju-
ni 2005) blev disse bestemmelser ophævet, da tilsvarende bestemmelser var
medtaget i trafikselskabsloven. Herefter gælder tilladelsesordningen efter
busloven kun busser, mens der efter trafikselskabsloven kræves tilladelse til
almindelig rutekørsel uanset køretøjets størrelse og til speciel rutekørsel
(dvs. rutekørsel, der ikke er åben for alle, men kun for »kategorier af perso-
ner«) med busser.

Det er oplyst, at Centralforeningen af Taxiforeninger i Danmark (CAT) fle-
re gange har rejst spørgsmål om taxierhvervets konkurrencemæssige stilling
i forhold til de kørselsopgaver, som regionerne (og tidligere amterne) vare-
tager. Således besvarede transportministeren i en udtalelse af 13. september
2005 et spørgsmål (nr. 203) fra Trafikudvalget på baggrund af en henven-
delse fra centralforeningen. Det antages i besvarelsen, at en samordnet kør-
selsordning, hvor kørslen foretages med flere passagerer ad gangen frem for
som taxikørsel efter taxameter, falder ind under buslovens3 rutekørselsdefi-
nition. Det forudsættes, at kørslen konkurrenceudsættes i udbud, og at taxi-
vognmænd kan byde på linje med busvognmænd, således at der køres efter
den i tilbuddet angivne pris. Der skal endvidere være fastlagt en rute. Om
dette begreb hedder det:

»…
Begrebet rute forstås i denne sammenhæng bredt, det vil sige, at kørslen skal
finde sted inden for et geografisk afgrænset område. Ruten behøver således
ikke nøjagtigt at følge samme vejstrækninger hver dag, men kan f.eks. være
inden for Nordjyllands Amt. Denne rute skal have fastlagte steder, hvor der
sker af- og påstigning. Disse kan variere fra dag til dag, men skal være fast-
lagt inden kørslen påbegyndes.
Der skal være tale om kørsel, der sker regelmæssigt. … Det vil sige, at den
mindste udgave af rutekørsel, der kan godkendes, er kørsel på en rute over 3
dage eller en gang ugentlig i 3 uger. …
Kørslen skal være åben for alle. Derfor kan alle uden at være omfattet af en
kommunes kørselsforpligtelser også kontakte kommunen og borgerens kon-

3 Definitionen fandtes i buskørselslovens kapitel 2. Dette kapitel blev ophævet ved lov nr. 582 af
24. juni 2005 om trafikselskaber.

21

krete kørselsbehov vil så blive indpasset i ruten. Dette er naturligvis mod be-
taling.
…«

I en besvarelse af et spørgsmål (nr. 710) fra Trafikudvalget udtalte trans-
portministeren den 24. april 2009:

»…
Jeg er enig i, at landtaxierne har en stor betydning i tyndt befolkede områder,
…
Det er derfor vigtigt, at der er fokus på at fastholde et velfungerende taxier-
hverv i landdistrikterne og en tilfredsstillende taxibetjening i tyndt befolkede
områder.
Når det er sagt, er det samtidig vigtigt at slå fast, at taxierhvervet – både i by-
erne og på landet – ligesom alle andre virksomheder løbende skal tilpasse de-
res virksomheder i overensstemmelse med udviklingen på markedet.
De opgaver, som løses for det offentlige, skal typisk udføres af de virksomhe-
der, som kan give de mest økonomisk fordelagtige tilbud. De regionale trafik-
selskaber varetager ifølge trafikselskabsloven blandt andet opgaven med at stå
for offentlig servicetrafik i form af almindelige rutekørsel inden for trafiksel-
skabets geografiske område.
Både taxi- og busvognmænd kan deltage i et udbud af offentlige kørselsord-
ninger, der er åbne for alle, og kørslen kan udføres af busser, taxier og biler til
max. 8 passagerer uden taxitilladelse, men med en særlig begrænset tilladelse
efter busloven. Taxierne og bilerne til max. 8 passagerer kører i så fald efter
trafikselskabsloven og ikke efter taxieloven.
…«

Parternes anbringender

Ad påstand 1

Klageren har til støtte for synspunktet om, at udbuddet ikke burde være sket
i henhold til forsyningsvirksomhedsdirektivet gjort gældende, at udbuddet
ikke omfattes af direktivets artikel 5, hvorefter direktivet gælder for tilrå-
dighedsstillelse eller drift af net til betjening af offentligheden inden for
transport med jernbane, automatiske systemer, sporvogn, trolleybus, bus el-
ler kabel. Det foreliggende udbud vedrører primært ikke de nævnte trans-
portmidler, herunder »bus«, der må forstås som motorkøretøjer, der er ind-
rettet til befordring af flere end 9 personer inklusive føreren, jf. buslovens §
1. Der opereres i udbuddet med 6 vogntyper, hvor vogntype 1 og 2, som er
de primære vogntyper (1.600 biler ud af 3.000 biler), med sikkerhed er per-
sonbiler. Også vogntype 3 må antages at bestå af køretøjer, der ikke er bus-

22

ser. Udbuddet vedrører derfor primært personvognskørsel. Indklagede var i
forbindelse med tilrettelæggelsen af udbuddet forpligtet til at foretage et
sagligt skøn over, hvor stor en del af kørslen som realistisk set kunne for-
ventes udført med busser, henholdsvis med personbiler. Et sådant skøn ville
ikke kunne falde ud til, at kørslen primært ville foregå med busser.

Begrebet »almindelig rutekørsel«, som anvendes i bl.a. trafikselskabsloven,
er ikke sammenfaldende med begrebet »net« i forsyningsvirksomhedsdirek-
tivets artikel 5, der kræver fastlæggelse af ruter, kapacitet og betjenings-
hyppighed.

Der er heller ikke tale om tilrådighedsstillelse af net, som efter direktivet
forudsætter, »at driften foregår på betingelser, f.eks. vedrørende ruter, ka-
pacitet og betjeningshyppighed, der er fastsat af en kompetent myndighed i
en medlemsstat.« Der er i udbudsmaterialet ikke fastlagt ruter, og der er ik-
ke angivet noget om betjeningshyppighed og kapaciteten er ganske ube-
stemt. Det er ganske uvist, om den forudsatte kapacitet på 3.000 vogne op-
nås, og det er uvist, hvilken kapacitet, der er knyttet til de vogne, der tilde-
les kontrakt under aftaleform A, hvor der ikke er kontraheringspligt, og
vognene behøver ikke at være til rådighed. Der foreligger derfor ikke den
regularitet, som må være en forudsætning for at kunne tale om et »net«.

Indklagede har gjort gældende, at de i udbudsbetingelserne, punkt. 6.1., be-
skrevne krav til vogntyperne er minimumskrav. Der er således ikke noget til
hinder for, at kørsel, som kan foretages med personvogne, udføres med bus-
ser. Indklagede har ikke udbudt personbusser eller biler, men vogntyper,
som er defineret ved minimumskrav til kapaciteten. Vogntyperne er define-
ret således, at kapacitetskravene stiger fra type 1 til type 6. Kapacitetskra-
vene er »opad kompatible«, således at f.eks. vogntype 2 kan honorere kapa-
citetskravene til type 1 og lidt mere. Det er ingen selvfølge, at en turbestil-
ling, som egentlig kun kræver en type 1 vogn, og dermed i princippet kunne
udføres af en personbil, også ender med at blive udført af en type 1 vogn,
idet en større vogntype, som allerede er ude at køre, kan blive valgt, hvis
den har ledig kapacitet og dermed er billigere. Det kan heller ikke lægges til
grund, at større vogne har en mindre konkurrencedygtig pris end mindre
vogne, da større vogne kan være budt ind til lavere priser. Både Færdsels-
styrelsen og Trafikministeriet har udtalt, at flextrafikordninger af den her
omhandlede type er omfattet af begrebet »almindelig rutekørsel« og opfyl-

23

der betingelsen i forsyningsvirksomhedsdirektivets artikel 5 om, at der skal
foreligge et net.

Ad påstand 2 a og 2 b, første led

Klageren har gjort gældende, at ordregiveren, der bl.a. skal udarbejde ud-
budsbetingelserne og træffe tildelingsbeslutninger, skal angives ens i ud-
budsbekendtgørelsen og i udbudsbetingelserne, og skal være den, der træf-
fer tildelingsbeslutningerne. Ordregiveren er ikke angivet ens i udbudsbe-
kendtgørelsen på TED, i udbudsbekendtgørelsen offentliggjort på Midttra-
fiks hjemmeside og i udbudsbetingelserne. Det er endvidere uklart, om det
er Midttrafik alene eller alle 3 trafikselskaber, som vil varetage ordregivers
opgaver. Midttrafik er under udbudsproceduren blevet opfordret til at tage
stilling til, hvem ordregiveren er, men har ikke besvaret spørgsmålet, men
alene udtalt sig om med hvem kontrakt indgås.

Indklagede kunne i udbudsbekendtgørelsens del IV om supplerende oplys-
ninger have givet oplysninger om flere ordregivende myndigheder, således
som det er set i andre udbudsbekendtgørelser. En præcis angivelse af ordre-
giver kan ikke erstattes af en beskrivelse af den udbudte ydelses oplysning
om, at den udbudte kørsel sker for Region Syddanmark og Region Midtjyl-
land. En angivelse af Region Syddanmark i beskrivelsen af kontrakten kan
heller ikke erstatte en oplysning om, at der indkøbes på vegne af FynBus og
Sydtrafik. At indklagede angiveligt har været klar over fejlen og forsøgt at
rette den i den supplerende udbudsbekendtgørelse kan ikke tillægges nogen
betydning, når fejlen faktisk ikke blev rettet.

Indklagede har gjort gældende, at det fyldestgørende og tilstrækkeligt tyde-
ligt fremgår af udbudsbekendtgørelsen, jf. punkt II.1.5, at Midttrafik indkø-
ber på andres vegne, nemlig Regionerne Syddanmark og Midtjylland og
kommunerne i disse regioners geografiske område. Udbudsbekendtgørelsen
opfylder dermed kravet i forsyningsvirksomhedsdirektivets artikel 44, jf. bi-
lag XIII, og det er ikke afgørende, om oplysningerne findes i den ene eller
anden rubrik. Ved en fejl blev rubrik I.3, »Kontrakt indgås på andres veg-
ne«, ikke afkrydset. Denne fejl forsøgtes afhjulpet i den supplerende be-
kendtgørelse ved afkrydsning af rubrik I.1, men oplysningen blev ikke med-
taget i den offentliggjorte bekendtgørelse af grunde, som indklagede ikke
kender. Disse andre har derfor været berettiget til at foretage indkøb af kør-
sel i henhold til de rammeaftaler, som blev indgået på grundlag af udbud-

24

det. Hertil kommer, at regioner og kommuner kan overlade til trafikselska-
berne at varetage deres opgaver vedrørende indkøb af regional og kommu-
nal trafik, jf. trafikselskabslovens § 5, stk. 3.

Ad påstand 2 b, 2. led

Klageren har gjort gældende, at Midttrafik er et offentligretligt organ, der er
omfattet af lov om kommunernes styrelse, § 60, men som trafikselskab kan
Midttrafik kun påtage sig lovhjemlede opgaver og kan ikke varetage opga-
ver vedrørende indkøb på vegne af andre trafikselskaber. Ud over at vareta-
ge arbejdet med gennemførelsen af udbuddet på de øvrige trafikselskabers
vegne er Midttrafik efter udbudsbetingelserne også tiltænkt en række admi-
nistrative opgaver på vegne af de to andre trafikselskaber, f.eks. afregnings-
funktionen (punkt 9.3.) og udarbejdelse af opgørelser (punkt 9.6.).

Indklagede har gjort gældende, at klagenævnet ikke kan påse overtrædelser
af f.eks. trafikselskabslovens bestemmelser, men det bestrides, at der fore-
ligger sådanne overtrædelser, da Midttrafik ikke har udarbejdet og gennem-
ført udbuddet for andre trafikselskaber, men udbuddet er gennemført af de 3
trafikselskaber i fællesskab. Der er heller ikke tiltænkt Midttrafik nogen
administrativ rolle på vegne af de 2 andre trafikselskaber. Det er alene en
praktisk foranstaltning, at alle leverandører har ét og kun ét kontraktpunkt
vedrørende afregning. Afregningerne vil blive behandlet af alle 3 selskaber.
Midttrafik udfører således ikke udbudspligtige ydelser over for FynBus og
Sydtrafik.

Ad påstand 2 c

Klageren har gjort gældende, at kun Midttrafik kan anses som ordregiver.
Det følger heraf, at kontrakter, der indgås på vegne af FynBus og Sydtrafik,
må anses som direkte tildelinger og skal erklæres for uden virkning, jf. for-
syningsvirksomhedsdirektivets artikel 42 og håndhævelseslovens § 17. Der
er tale om omgåelse af håndhævelsesreglerne, når Midttrafik oplyses at væ-
re part og formelt er angivet som sådan i rammeaftalerne. Der er ikke fore-
taget en korrekt annoncering af, at der er tale om en indkøbsforening som
ordregiver, og materielt er der heller ikke stiftet en sådan.

De indklagede har gjort gældende, at det fremgår af kontrakterne, at de er
indgået af Midttrafik på vegne af regionen og kommunerne i det pågælden-

25

de trafikselskabs område og vil blive administreret af det pågældende tra-
fikselskab. Det er fast antaget, at den ordregivende myndighed, som optræ-
der som indkøbscentral i den såkaldte kontraktmodel, jf. udbudsdirektivets
artikel 1, stk. 2, nr. 10 (og forsyningsvirksomhedsdirektivets artikel 1, stk.
8), skal anføres som kontraktpart for rammeaftalerne, selv om andre myn-
digheder skal være kontraktpart i de konkrete kontrakter, der indgås på
grundlag af rammeaftalerne. En »indkøbsforening« forudsætter ikke nogen
særskilt foreningsdannelse.

Der er efter håndhævelseslovens § 17, stk. 1, nr. 1, ingen hjemmel til at er-
klære kontrakter med tilknytning til FynBus og Sydtrafik for uden virkning,
da kontrakterne ikke er indgået uden forudgående offentliggørelse.

Ad påstand 3 a

Klageren har gjort gældende, at Planetsystemet indebærer, at en tilbudsgi-
ver og det pågældende trafikselskab løbende kan aftale ændringer i plan-
lægningsprisen således, at en tilbudsgiver, der har afgivet et meget lavt til-
bud, får mulighed for at undgå ugunstige ture. Systemet vil friste tilbudsgi-
vere til at afgive ganske lave tilbud. Det beror på vilkårlighed, hvordan og
hvornår og under hvilke omstændigheder en tilbudsgiver vil kunne forhand-
le sig frem til at forbedre sin situation. En sådan mulighed er både i strid
med gennemsigtighedsprincippet og ligebehandlingsprincippet.

Ad påstand 3 b

Klageren har gjort gældende, at det er uklart, hvorvidt køretiden for vogne
med hastighedsbegrænsninger kan eller skal ændres. Tilbudsgivere, der by-
der ind med sådanne vogne, kan ikke vide, hvorvidt der ved tilbudsgivnin-
gen skal tages højde for Planetsystemets særlige behandling af disse vogne,
eller om tilpasningen sker efterfølgende, eventuelt efter forhandling. Det er
endvidere uklart, om ændringen af køretidsfaktoren altid vil være 10 %
uden hensyn til den konkrete hastighedsbegræsning. Det er ikke givet, at
hastighedsbegrænsningen altid vil medføre en forøgelse af køretiden på 10
%, og på nogle ture vil det slet ikke være relevant at tage hensyn til indivi-
duelle hastighedsbegrænsninger. Denne uklarhed skaber risiko for forskels-
behandling. At prisen forøges med 5 % kan bevirke, at vognen får endnu
færre ture og dermed medvirke til forskelsbehandlingen.

26

Påstanden vedrører forhold, der må betragtes som en integreret del af ud-
budsgrundlaget og vedrører forhold, der kan være helt afgørende for til-
budsgiverne ved tilbudsafgivelsen. Forholdene vedrører således ikke et rent
kontraktretligt forhold.

Ad påstand 3 c

Klageren har gjort gældende, at der i udbudsbetingelserne stilles strengere
krav til vogngrupper end enkeltvogne. Det gælder muligheden for at ind-
lægge privatrejser, den manuelle overvågning og med hensyn til hjem-
sted/byområde, hvor der ved vogngrupper ikke afregnes for frem- og tilba-
gekørsel inden for byområdet. De særlige krav, der gælder for vogngrupper,
medfører en forskelsbehandling, der er i strid med udbudsdirektivets artikel
2/forsyningsvirksomhedsdirektivets artikel 10.

Indklagede har ad påstand 3 a – 3 c gjort gældende, at klagepunkterne alle
retter sig imod den måde, hvorpå der efter tildeling af kontrakt trækkes på
de indgåede rammeaftaler ved tildeling af de enkelte kørsler. Træk på ram-
meaftaler kræver ikke nyt udbud, jf. forsyningsvirksomhedsdirektivets arti-
kel 14, stk. 2, jf. artikel 40, stk. 3, litra i. Klagenævnet har tidligere afvist en
klage, hvor klageren ønskede klagenævnets stillingtagen til indholdet af de
kontrakter, der løbende indgås i henhold til rammeaftalerne ved anvendelse
af Planetsystemet, idet klagenævnet ikke har kompetence til at tage stilling
til tvister om indholdet af de indgåede kontrakter eller den måde, som or-
dregiveren administrerer de indgåede kontrakter på, jf. kendelse af 4. juli
2007 (Dansk Taxi Råd mod Nordjyllands Trafikselskab), der vedrørte et
udbud efter udbudsdirektivet. Klagerens lignende påstande i denne sag bør
derfor også afvises.

Til støtte for de subsidiære påstande har de indklagede gjort gældende, at
planlægningsprisen ikke kan nedsættes, men kun forhøjes. En forhøjelse
medfører færre ture, men afregningsprisen er uændret for de ture, vogn-
manden faktisk får. Muligheden for ændring i planlægningsprisen tilgodeser
den leverandør, der har budt så lavt ind, at den mængde kørsel, han får til-
delt, gør ham ude af stand til at overholde andre forpligtelser, f.eks. over for
den kommune, der har udstedt taxibevilling. Forøgelsen af planlægningsti-
den og afregningsprisen for vogne med hastighedsbegrænsninger tilgodeser
hensynet til at ligestille disse vogne i konkurrencen med andre vogne og
bygger på en årelang erfaring. Også den forskellige behandling af enkelt-

27

vogne og vogne i en vogngruppe bygger på saglige hensyn til så vidt muligt
at udligne de lovgivne forskelle mellem taxacentraler, som vogngrupperne
er tilsluttede, og enkeltvogne.

Ad påstand 4 a og 4 b

Klageren har til støtte for, at offentliggørelsesmodellen i punkt 10.6. i ud-
budsbetingelserne er i strid med forsyningsvirksomhedsdirektivets artikel
13, stk. 2 (og udbudsdirektivets artikel 6), anført, at ordregiverne ikke må
offentliggøre oplysninger, som de økonomiske aktører har fremsendt, og
som de har betegnet som fortrolige, medmindre der foreligger en pligt her-
til, enten efter forsyningsvirksomhedsdirektivets artikel 49 eller håndhævel-
seslovens § 2, stk. 2, som en del af den underretning, der skal gives forbigå-
ede tilbudsgivere, eller som følge af en aktindsigtsanmodning. Der er sket
offentliggørelse af tilbudsgivernes delpriser på udbudshjemmesiden, og der
er således ikke tale om underretninger til forbigåede tilbudsgivere. Hånd-
hævelseslovens § 2, stk. 2, kan kun føre til, at det er »formel-prisen«, hvori
indgår en række delpriser, som er afgørende for tildelingen, der skal gives
oplysning om, ikke de underliggende delpriser fra tilbudsblanketterne. Kla-
geren har i sit tilbud betegnet sine prisoplysninger som fortrolige, og der er
ikke fremsat anmodninger om aktindsigt. De indklagede har offentliggjort
klagerens priser vedrørende garantivognskontrakterne, hvor klageren ikke
har fået tildelt rammeaftale. Heller ikke princippet om meroffentlighed kan
berettige til uopfordret at offentliggøre fortrolige priser til en bredere kreds.

De indklagede har oplyst, at klageren var den eneste tilbudsgiver, der har
anmodet om, at klagerens tilbudspriser blev holdt fortrolige. Offentliggørel-
sesmodellen i udbudsbetingelserne går ikke videre, end hvad de indklagede
er forpligtet til at oplyse i henhold til håndhævelseslovens § 2, stk. 2. Et for-
trolighedsforbehold begrænser ikke pligten til offentliggørelse. Meraktind-
sigt, jf. offentlighedslovens § 4, stk. 1, 2. punktum, giver de indklagede mu-
lighed for at meddele aktindsigt og at offentliggøre oplysningerne uopfor-
dret og til en bredere kreds end de bydende. Offentlighedsloven giver mu-
lighed for offentliggørelse af prisoplysninger både vedrørende tilbud, der
har resulteret i en rammeaftale, og andre tilbud. Klageren har ikke sandsyn-
liggjort, at det har væsentlig økonomisk betydning for klageren, at oplys-
ninger om klagerens priser ikke kom frem. Offentliggørelsesmodellen har
været anvendt af trafikselskaberne i næsten 20 år uden at have givet anled-
ning til indsigelser. Der er ingen grund til at tro, at offentliggørelse af pris-

28

oplysningerne ville skade konkurrencesituationen i en situation som den fo-
religgende, hvor der er et stort antal aktører. Kendskab til de offentliggjorte
prisoplysninger øger endvidere gennemsigtigheden i kørselstildelingen,
hvor priserne har afgørende betydning.

Ad påstand 5

Klageren har anført, at de indklagede for så vidt angår vinderlisten vedrø-
rende garantivogne (aftaleform B) har offentliggjort de tilbudte priser for
køretid og for ventetid samt den vægtede pris, der er afgørende for tildelin-
gen. Med hensyn til aftaleform A, enkeltvogne, har de indklagede offentlig-
gjort en liste, hvoraf tilbudsgivernes priser fremgår. Af listen fremgår imid-
lertid ikke nogen »formel-pris«, altså den pris der er afgørende for vurde-
ringen af de enkelte tilbud. Det gøres derfor gældende, at tildelingsbeslut-
ningen vedrørende disse rammeaftaler er ulovlige.

De indklagede har gjort gældende, at der ikke har været offentliggjort no-
gen pointmodel, men derimod en formel for, hvorledes de afgivne delpriser
ville blive sammenvejet i forbindelse med evalueringen af prisen. Der blev
afgivet konditionsmæssige tilbud med i alt 2.315 vogne, og de indklagede
besluttede at tildele rammeaftaler til alle vognene. Herefter var det ikke
nødvendigt at foretage en samvejning af de tilbudte priser ved hjælp af de i
udbudsbetingelsernes punkt 10.4 angivne formler. En samvejning ville ikke
ændre på, at alle fik tildelt en kontrakt, og placeringen af de afgivne bud har
ingen betydning for den efterfølgende fordeling af kørsel.

Ad påstand 6

Klageren har gjort gældende, at de indklagedes valg af det forkerte direktiv
må medføre, at udbuddet skal annulleres. Det er en skærpende omstændig-
hed, at de indklagede allerede i forbindelse med det første og annullerede
udbud blev gjort bekendt med misforståelsen. Den manglende gennemsig-
tighed og ligebehandling, jf. påstand 2a og 3, har haft et sådant omfang og
alvorlighed, at udbuddet også må annulleres af den grund. Offentliggørel-
sesmodellen må også medføre annullation, idet kravet i udbudsbetingelser-
ne om offentliggørelse i høj grad har været egnet til at afskrække potentielle
tilbudsgivere fra at deltage i udbuddet, da den forudsatte offentliggørelse
har væsentlig økonomisk og konkurrencemæssig skadevirkning for tilbuds-
giverne, ikke mindst, når kontrakten kan forventes genudbudt hvert år. Det

29

er en væsentlig overtrædelse af udbudsreglerne, at FynsBus og Sydtrafik
har foretaget tildelingsbeslutninger uden forudgående offentliggørelse af en
udbudsbekendtgørelse.

De indklagede har gjort gældende, at der ikke foreligger overtrædelser af
udbudsreglerne, og påstanden skal allerede af den grund ikke tages til følge.
Selvom der måtte foreligge overtrædelser, har disse ikke haft en karakter,
der kan føre til annullation af de indklagedes tildelingsbeslutninger. Da reg-
lerne om offentlige udbud i al væsentligt er ens i de 2 direktiver, kan et valg
af det forkerte direktiv ikke føre til annullation, hvilket Klagenævnet for
Udbud også tidligere har antaget, jf. klagenævnets kendelse af 10. novem-
ber 1998. Selv om der skulle foreligge en overtrædelse som anført i påstand
2, har overtrædelsen alene formel karakter, og ingen leverandør kan med
rimelig grund have været i tvivl om, hvilken kørsel der blev udbudt, og for
hvem den blev udbudt. Offentliggørelsesmodellen har været anvendt af tra-
fikselskaberne i snart 20 år ved udbud af flextrafik, busdrift og anden kør-
sel. Det er ikke tidligere sket, at tilbudsgivere har krævet fortrolighed om-
kring deres prisoplysninger. Selv om der måtte foreligge en overtrædelse,
har den ingen indflydelse haft på tilbudsgivningen og kan ikke begrunde, at
tildelingsbeslutningerne annulleres.

Klagenævnet udtaler:

Ad påstand 1

De indklagede trafikselskaber varetager offentlig servicetrafik i form af al-
mindelig rutekørsel, hvortil kræves tilladelse i henhold til lov om trafiksel-
skaber (tidligere lov om buskørsel). De indklagede er derfor ordregivere,
der omfattes af forsyningsvirksomhedsdirektivet, jf. direktivets bilag V.

Om forsyningsvirksomhedsdirektivet finder anvendelse må herefter bero
på, om den transporttjeneste, der er udbudt, angår tilrådighedsstillelse eller
drift af net til betjening af offentligheden inden for transport med bus. »Al-
mindelig rutekørsel« således som dette begreb er fastlagt i trafikselskabslo-
vens § 19, stk. 1, og stk. 2, 1. punktum, må forstås i overensstemmelse
hermed. Individuel handicapkørsel for svært bevægelseshæmmede, som
rækker ud over befordring til behandling, terapi og lignende, jf. § 19, stk. 2,
2. punktum, opfylder ikke kravet om, at kørslen sker til fordel for offentlig-
heden i en bestemt trafikforbindelse, som finder sted over mindst 3 kørsels-

30

dage og mindst én gang om ugen, men anses desuagtet i loven for »almin-
delig rutekørsel«.

Klagenævnet har tidligere antaget, at et udbud af kørsel for svært bevægel-
seshæmmende til fritidsformål ikke burde være sket efter reglerne i forsy-
ningsdirektivet, jf. klagenævnets kendelse af 10. november 1998.

Kørsel med visiterede borgere og patientkørsel står heller ikke åbent for alle
og kan derfor ikke anses for »almindelig rutekørsel«. Teletrafik står der-
imod åben for alle og drives med køreplaner.

Ordregiverne driver offentlig servicetrafik, og udbuddet er sket med henblik
på med størst mulig fleksibilitet og effektivitet at kunne tilbyde »behovsty-
ret offentlig servicetrafik.« I flextrafikken sker der ved hjælp af et it-
program en samordning på tværs af de enkelte ordninger, således at f.eks.
en borger kan blive sat på en tur sammen med en handikappet.

Efter en samlet bedømmelse, hvor det ikke er afgørende, at hovedparten af
kørslerne finder sted med personvogne, må de udbudte kontrakter derfor
anses for omfattet af forsyningsvirksomhedsdirektivet. Resultatet støttes af,
at det i forbindelse med trafikselskabsloven synes at være forudsat, at kon-
trakter om offentlig servicetrafik konkurrenceudsættes efter forsyningsvirk-
somhedsloven.

Det har herefter ikke været i strid med udbudsdirektivet at gennemføre ud-
buddet efter forsyningsvirksomhedsdirektivet. Klagerens påstand 1 tages
derfor ikke til følge.

Klagenævnet skal i øvrigt udtale, at forsyningsvirksomhedsdirektivets ud-
budsregler på mange områder svarer til de regler, der findes i udbudsdirek-
tivet. De forskelle, der findes, f.eks. med hensyn til at vælge udbud med
forhandling og udbudspligtens udstrækning, er ikke relevante i denne sag.
Klageren var derfor ikke blevet stillet anderledes, hvis udbudsdirektivet var
blevet anvendt. Der ville derfor ikke have været grundlag for helt eller del-
vist at annullere de indklagedes tildelingsbeslutninger, jf. håndhævelseslo-
vens § 13, nr. 2, selv om det var blevet anset for en fejl, at udbuddet ikke
var sket efter udbudsdirektivet.

31

Ad påstand 2 a

Det er en fejl, at der hverken i udbudsbekendtgørelsen, i den supplerende
udbudsbekendtgørelse eller på udbudshjemmesiden udtrykkeligt er angivet,
at udbuddet skete af Midttrafik på egne vegne og på vegne af trafikselska-
berne FynBus og Sydtrafik. De indklagede har derfor ikke handlet på en
gennemsigtig måde, jf. forsyningsvirksomhedsdirektivets artikel 10 og ud-
budsdirektivets artikel 2.

Påstanden tages derfor til følge.

Ad påstand 2 b, 2 c og 2 d

Efter de oplysninger, der i øvrigt er givet i udbudsbekendtgørelsen om de
udbudte rammeaftaler, kan der ikke hos tilbudsgiverne have været nogen
reel tvivl om, at udbuddet skete af eller på vegne af de 3 nævnte indklagede
trafikselskaber. Denne forståelse af udbudsbekendtgørelsen støttes af ud-
budsbetingelserne, som i sidehovedet på hver enkelt side angiver, at det er
de 3 nævnte trafikselskaber, der udbyder flextrafik i Region Midtjylland og
Region Syddanmark. Midttrafiks ikke særligt præcise besvarelse af spørgs-
mål 40 under udbuddet kan ikke føre til andet resultat.

Påstand 2 b og dermed også påstandene 2 c og 2 d tages derfor ikke til føl-
ge.

Ad påstand 3 a og 3 b

Påstandene retter sig imod den måde, de indgåede rammeaftaler vil blive
administreret på. Ved ændring af planlægningsprisen sker der ingen æn-
dring af afregningsprisen, som fortsat er den tilbudte pris, men ændringen
kan have betydning for tildeling af en konkret tur. Muligheden for ændring
af planlægningsprisen og for at forhøje køretid og pris for vogne med indi-
viduelle hastighedsbegrænsninger er beskrevet i udbudsbetingelserne, og
det er op til ordregiveren, om en tilbudsgiver skal fastholdes på den tilbudte
pris. En mulighed for ændring af planlægningsprisen er derfor ikke i strid
med forsyningsvirksomhedsdirektivets artikel 10 eller udbudsdirektivets ar-
tikel 2.

Påstandene tages derfor ikke til følge.

32

Ad påstand 3c

Der er intet grundlag for at antage, at der ved udbudsbetingelsernes son-
dring mellem vogngrupper og enkeltvogne, der tager hensyn til de forskelle,
der knytter sig til vogne, der i modsætning til enkeltvogne er tilsluttet taxa-
centraler, er sket en forskelsbehandling, der er i strid med forsyningsvirk-
somhedsdirektivets artikel 10.

Påstanden tages derfor ikke til følge.

Ad påstand 4 a og 4 b

Efter udbudsdirektivets artikel 6 og forsyningsvirksomhedsdirektivets arti-
kel 13, stk. 2, må ordregiveren ikke offentliggøre oplysninger, som en til-
budsgiver har fremsendt, og som er betegnet som fortrolige. Fortrolighed
kan ikke forlanges om oplysninger, som ordregiveren er forpligtet til at vi-
deregive, jf. udbudsdirektivets artikel 35, stk. 4, og 41, og forsyningsvirk-
somhedsdirektivets artikel 43 og 49, herunder efter reglerne om aktindsigt.
Offentliggørelsesmodellen i punkt 10.6. i udbudsbetingelserne er begrænset
på samme måde, og klageren har ikke påvist, at prisoplysningerne i klage-
rens tilbud er omfattet af disse begrænsninger. De indklagede har derfor ik-
ke været uberettiget til at offentliggøre prisoplysningerne i klagerens tilbud.

Påstandene tages derfor ikke til følge.

Ad påstand 5

Som anført af de indklagede blev alle tilbudsgivere vedrørende enkeltvogne
(aftaleform A) tildelt rammeaftaler, og den i tilbudsbetingelserne anførte
samvejning af de tilbudte priser (pointmodellen eller »formel-prisen«) har
derfor ikke haft betydning for tildelingen.

Påstanden tages derfor ikke til følge.

Ad påstand 6

Efter det, der er anført ovenfor om klagerens påstand 2 a og 2 c, kan de ind-
klagedes overtrædelse af udbudsreglerne ved ikke tilstrækkeligt tydeligt at

33

have angivet identiteten af ordregiveren ikke føre til, at de indklagedes til-
delingsbeslutninger annulleres, jf. håndhævelseslovens § 13, nr. 2.

Da der ikke i øvrigt foreligger overtrædelser af udbudsreglerne, tages på-
standen ikke til følge.

Herefter bestemmes:

Ad påstand 2 a

De indklagede har handlet i strid med udbudsdirektivets artikler 2, 35 og
53/forsyningsvirksomhedsdirektivets artikler 10, 42 og 55 ved ikke utvety-
digt at fastlægge identiteten af ordregiver.

Klageren, Droskeselskabet Odense Taxa a.m.b.a.’s, øvrige påstande tages
ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales til klageren.

Poul Holm

Genpartens rigtighed bekræftes.

Kristian Aagaard Bach Mortensen
fuldmægtig

