
Klagenævnet for Udbud J.nr.:2010-0023440

(Michael Kistrup, Trine Heidemann Garde, Niels Sørensen) 27. juni 2011

K E N D E L S E

Hotel Maritime ApS

(selv)

mod

Økonimistyrelsen

(Kammeradvokaten ved advokat Kristian Hartlev)

Den 19. august 2010 iværksatte Økonomistyrelsen (indklagede) ved Statens

Indkøb en offentlig licitation efter tilbudsloven (lovbekendtgørelse nr. 1410

af 7. december 2007 om indhentning af tilbud på visse offentlige og offent-

ligt støttede kontrakter) vedrørende 25 delaftaler om hotelophold i Danmark

(indlogering) for perioden den 1. januar 2011 – den 31.december 2012.

Hver delaftale repræsenterede et geografisk område, herunder København

Centrum (delaftale 1), hvor Hotel Maritime (klageren) er beliggende.

Tildelingskriteriet var fastsat til »det økonomisk mest fordelagtige bud«.

Licitationen blev offentliggjort på hjemmesiden www.statensindkob.dk og

tillige ved en bekendtgørelse i TED (2010/S 162-249830). Delaftalerne er

omfattet af bilag II B i direktiv 2004/18/EF om samordning af fremgangs-

måderne ved indgåelse af offentlige vareindkøbskontakter, offentlige tjene-

steydelseskontrakter og offentlige bygge- og anlægskontrakter (udbudsdi-

rektivet).

Ved udløbet af fristen for afgivelse af tilbud den 14. september 2010 havde

65 tilbudsgivere afgivet tilbud, bl.a. klageren. Den 9. december 2010 med-

delte indklagede klageren, at klageren ikke var blandt de økonomisk mest

fordelagtige tilbud.

2.

Den 15. december 2010 indgav klageren klage til Klagenævnet for Udbud

over indklagede. Klageren fremsatte ved klagens indgivelse anmodning om,

at klagenævnet i medfør af lov om Klagenævnet for Udbud § 12, skulle be-

slutte, at klagen skal have opsættende virkning. Den 14. januar 2011 beslut-

tede klagenævnet ikke at tillægge klagen opsættende virkning. Klagen har

været behandlet på skriftligt grundlag.

Klagenævnet har forstået klageren således, at klageren nedlægger følgende

påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med tilbuds-

lovens § 15 stk. 1, og de EU-retlige gennemsigtighedsprincip ved til at i-

dentificere »det økonomisk mest fordelagtige bud« at have anvendt under-

kriterier, hvis indbyrdes vægt ikke var oplyst tilbudsgiverne forud for licita-

tionen, ligesom indklagede urigtigt vurderede, at klagerens tilbud ikke var

blandt de »de økonomisk mest fordelagtige bud«, selv om klagerens tilbud

var »det økonomisk mest fordelagtige bud«.

Påstand 2

Klagenævnet skal annullere licitationen.

Påstand 3 (alternativt til påstand 2)

Klagenævnet skal konstatere, at klageren skal tildeles rammekontrakt om

hotelophold i Danmark.

Klageren har taget forbehold for senere at ville nedlægge påstand om er-

statning.

Indklagede har vedrørende påstand 1 – 2 nedlagt påstand, at påstandene ik-

ke tages til følge.

Indklagede har vedrørende påstand 3 nedlagt påstand om afvisning.

I licitationsbetingelserne er bl.a. anført følgende:

»…

8.1 Terminologi anvendt i kravspecifikationen

…

3.

Krav (K)

Krav skal opfyldes af Leverandøren. Leverandøren kan således ikke i sit

tilbud fravige det i Kravet anførte.

Det understreges, at alle Krav skal opfyldes uden særskilt vederlag. Det

vil sige, at alle Leverandørens udgifter skal være dækket af værelsespri-

sen, jf. Kontraktbilag 2. Det gælder dog ikke, såfremt andet er udtrykke-

ligt anført i Kravet (med formuleringen "evt. mod separat betaling" eller

lign.) eller i Kontraktbilag 2.

Krav skal ikke besvares i Kontraktbilag 2, Leverandørens løsningsbe-

skrivelse og priser, medmindre andet eksplicit er angivet i Kontraktbilag

2.

Ønske (Ø)

Ønsker kan opfyldes af Leverandøren. Leverandørens opfyldelse af Øn-

sker fremgår af Kontraktbilag 2. Opfyldelse af Ønsker er vægtet positivt

i tilbudsvurderingen.

…«

Underkriterierne til tildelingskriteriet og underkriteriernes vægt er i licitati-

onsbetingelserne pkt. 9.1 oplyst således:

1. pris: 60%

2. kvalitet: 40%

Endvidere anføres i punkt 9.1 bl.a. følgende:

»…

Procentsatserne angiver underkriteriernes relative vægtning i tilbuds-

vurderingen.

Ad 1) Pris vurderes på baggrund af de af Tilbudsgiver afgivne priser i

Kontraktbilag 2. Vægtningen af de forskellige priser fremgår af Kon-

traktbilag 2. Vurderingen af Pris sker ved at sammenligne tilbuddenes

»gennemsnitlige værelsespris til brug for tilbudsevaluering«, jf. Kon-

traktbilag 2, punkt 5.4.

Ad 2) Kvalitet vurderes på grundlag af omfanget og indholdet af de op-

fyldte ønsker i Kontraktbilag 2, idet vurderingen af Kvalitet sker ved, at

Tilbudsgivers løsningsbeskrivelse vurderes i forhold til de opstillede

ønsker i Kontraktbilag 2. Økonomistyrelsen har i de enkelte ønsker an-

givet, hvad der tillægges positiv betydning i forbindelse med opfyldel-

sen af disse.«

4.

I licitationsbetingelsernes kravspecifikation, der under punkt 2 gentager de-

finitionen af krav og ønsker, er under overskrifterne 3. Generelle krav, 4.

Forplejning, fælleslokaler og faciliteter, 5. Værelser, 6. Miljø, 7. Last room

avaliability, 8. Offentlig transport og parkeringsfaciliteter og 9. Mødefacili-

teter opregnet 46 krav og 20 ønsker til tilbudsgivernes ydelse.

I sin skrivelse af 9. december 2010 til klageren har indklagede redegjort for

evalueringen af klagerens tilbud. Indklagede har bl.a. anført følgende:

»…

Underkriterierne pris og kvalitet er i tilbudsvurderingen hver især kate-

goriseret som værende »særdeles god«, »meget god«, »god«, »tilfreds-

stillende« og »mindre tilfredsstillende«.

Økonomistyrelsen har modtaget 61 konditionsmæssige tilbud på delaf-

tale 1, København og Frederiksberg.

Til det af Hotel Maritime afgivne tilbud bemærkes, at:

 Hotel Maritime har tilbudt en meget god pris, der dog er højere

end den tilbudte pris i 22, men marginalt lavere end den tilbudte

pris i 3 af de økonomisk mest fordelagtige tilbud, som alle tilde-

les kontrakt.

 For så vidt angår underkriteriet »Kvalitet«, vurderes Hotel Mari-

time at have tilbudt ydelser af en tilfredsstillende kvalitet. Dette

er på niveau med eller lavere end de 25 økonomiske mest fordel-

agtige og dermed vindende tilbud.

På trods af at Hotel Maritime har tilbudt en marginalt lavere pris end 3

af de økonomisk mest fordelagtige tilbud, opvejer dette ikke, at disse 3

tilbud alle er væsentligt bedre vurderet end tilbuddet fra Hotel Mariti-

me, for så vidt angår underkriteriet »kvalitet«.

…«

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagede ikke har dokumenteret, at til-

budsevalueringen er sket på baggrund saglige, objektive og ikke-diskrimi-

nerende kriterier. Der er ikke i licitationsbetingelser oplyst nærmere om,

hvorledes opfyldelsen af indklagedes ønsker bedømmes. Det er således hel-

5.

ler ikke dokumenteret, at klagerens tilbud rettelig er dårligere end tilbud fra

de tilbudsgivere, der blev tildelt en delaftale. Indklagede har ikke på til-

strækkelig måde begrundet sin afgørelse vedrørende klagerens tilbud.

Indklagede har gjort gældende, at indklagede har evalueret de indkomne til-

bud i overensstemmelse med det i licitationsbetingelserne anførte, og at det

ikke er et krav i udbudsretten, at ordregiveren på forhånd skal oplyse til-

budsgiverne om den evalueringsmodel, som påtænkes anvendt.

Ad påstand 2

Klageren har gjort gældende, at licitationen skal annulleres, hvis klagenæv-

net finder, at der er generelle fejl i underkriterierne, som anført under på-

stand 1.

Indklagede har gjort gældende, at som følge af det om påstand 1 anførte er

der ikke grundlag for at annullere licitationen.

Ad påstand 3

Klageren har gjort gældende, at klageren skal tildeles delaftalen, hvis klage-

nævnet finder, at der kun er begået fejl i forbindelse med vurderingen af

klagerens tilbud som anført i påstand 1.

Indklagede har gjort gældende, at Klagenævnet for Udbud ikke har kompe-

tence til at følge klagerens påstand.

Klagenævnet udtaler:

Ad påstand 1

De i kravspecifikationen anførte ønsker er egnede til bedømmelse af tilbud-

dene i forhold til underkriteriet »Kvalitet«.

Da der ikke er grundlag for at tilsidesætte indklagedes vurdering af de mod-

tagne tilbud, og da der ikke i tilbudsloven eller de EU-udbudsretlige prin-

cipper findes forskrifter om, at ordregiveren - hvis denne ved vurderingen

6.

af tilbuddene agter at anvende en evalueringsmodel - skal beskrive denne

evalueringsmodel i licitationsbetingelserne, tages påstanden ikke til følge.

Ad påstand 2

Som følge af det om påstand 1 anførte tages påstanden ikke til følge.

Ad påstand 3

Allerede fordi der ikke i lov nr. 492 af 12. maj 2010 om håndhævelse af ud-

budsreglerne m.v. er hjemmel til at efterkomme klagerens påstand, afvises

påstanden.

Herefter bestemmes:

Klagen tages ikke til følge vedrørende påstand 1 og 2.

Påstand 3 afvises.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Michael Kistrup

Genpartens rigtighed bekræftes.

Joan Bach

kontorfuldmægtig

