
Klagenævnet for Udbud J.nr.: 2010-0022534

(Søren Holm Seerup, Michael Jacobsen, Melitta Keldebæk) 8. marts 2011

K E N D E L S E

HSS Engineering ApS med konsortium

(advokat Henrik Holtse, Aarhus)

mod

Beredskabsstyrelsen

(kammeradvokaten ved advokat Anders Hørlyck Jensen)

Ved udbudsbekendtgørelse nr. 2010/S 97-146856 af 18. maj 2010 udbød

Beredskabsstyrelsen som begrænset udbud efter direktiv 2004/18/EF om

samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbs-

kontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og an-

lægskontrakter (udbudsdirektivet), vedligeholdelse af det landsdækkende

sirenevarslingssystem.

Ved udløbet af fristen for anmodning om prækvalifikation den 28. juni

2010 havde 12 virksomheder anmodet om prækvalifikation. Heraf var de 11

ansøgninger konditionsmæssige.

Den 14. juli 2010 besluttede Beredskabsstyrelsen at prækvalificere otte

virksomheder, medens tre virksomheder, herunder HSS Engineering ApS

med konsortium, blev fravalgt.

Den 13. august 2010 indgav klageren, HSS Engineering ApS med kon-

sortium, klage til Klagenævnet for Udbud over indklagede, Beredskabs-

styrelsen. Klageren fremsatte ved klagens indgivelse anmodning om, at

klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. § 12,

stk. 1, skulle beslutte, at klagen skal have opsættende virkning. Den 9. sep-

tember 2010 besluttede klagenævnet ikke at tillægge klagen opsættende

virkning. Klagen har været behandlet på et møde den 25. november 2010.

2.

Indklagede har den 9. november 2010 besluttet at indgå kontrakt med

Dansk Kabel TV, og kontrakt er underskrevet den 25. november 2010.

Klageren har nedlagt følgende påstande:

Påstand 1

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

handlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets ar-

tikel 2 ved ikke at prækvalificere klageren.

Påstand 2

Klagenævnet skal konstatere, at indklagede har overtrådt lov om hånd-

hævelse af udbudsreglerne m.v. § 7, stk. 1, ved ikke at give en fyldestgø-

rende begrundelse for beslutningen om ikke at prækvalificere klageren.

Påstand 3

Klagenævnet skal a) annullere indklagedes beslutning om ikke at prækvali-

ficere klager b) annullere indklagedes beslutning om at indgå kontrakt med

Dansk Kabel TV A/S og c) pålægge indklagede at lovliggøre udbuds-

proceduren, sådan at indklagede lader klageren afgive tilbud i lighed med

de øvrige prækvalificerede.

Indklagede har vedrørende påstand 1 - 3 nedlagt påstand om, at klagen ikke

tages til følge.

Udbudsbekendtgørelsen af 18. maj 2010 indeholder blandt andet følgende:

» II.1.1) Den ordregivende myndigheds betegnelse for kontrakten

Vedligeholdelse af det landsdækkende sirenevarslingssystem.

…

II.1.5) Kort beskrivelse af kontrakten eller indkøbet/indkøbene

…

Med nærværende udbud søges en leverandør til at forestå løbende

fejlretning og vedligeholdelse af samtlige sirener samt til at vareta-

ge visse af de administrative opgaver, der er knyttet til sirenevars-

lingssystemet.

…

III.2 Betingelser for at deltage

…

III.2.2) Økonomisk og finansiel kapacitet

…

Mindstekrav til det niveau, der muligvis kræves 1. Soliditetsgrad på

3.

minimum 20 % i det seneste regnskabsår. Soliditetsgraden beregnes

som tjenesteyderens samlede egenkapitals værdi i forhold til tjene-

steyderens samlede aktiver.

Ved en sammenslutning af tjenesteydere (f.eks. et konsortium) be-

regnes soliditetsgraden som tjenesteydernes samlede egenkapitals

værdi i forhold til deres samlede aktiver.

III.2.3) Teknisk kapacitet

Oplysninger og formaliteter, som er nødvendige for at vurdere, om

kravene er opfyldt:

1. En liste over de betydeligste tjenesteydelser, der er udført i løbet

af de seneste 3 år med angivelse af beløb og tidspunkter samt den

offentlige eller private modtager.

…

Mindstekrav til det niveau, der muligvis kræves

1. Tjenesteyderen skal inden for de sidste 3 år som minimum have

udført én opgave med drift og/eller vedligeholdelse af master, an-

tenner, andet kommunikationsudstyr eller lignende tekniske instal-

lationer.

Ved sammenslutning af tjenesteydere (f.eks. et konsortium) er det

tilstrækkeligt, at én af tjenesteyderne i sammenslutningen har udført

en sådan opgave.

…

IV.1.2) Begrænsning af det antal økonomiske aktører, som vil blive

opfordret til at afgive tilbud eller deltage

Planlagt minimum antal 5 maksimum antal 8

Objektive kriterier for valg af det begrænsede antal kandidater: Be-

grænsning af ansøgere, der opfordres til at afgive tilbud, vil ske ved

en vurdering af, hvilke ansøgere, der har dokumenteret:

1) den højeste soliditetsgrad og

2) de bedst matchende leverancer af tjenesteydelser i forhold til de

opgaver, som den udbudte kontrakt vedrører.

…«.

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

I klagerens ansøgning af 25. juni 2010 om prækvalifikation var der blandt

andet en såkaldt referenceliste over de betydeligste tjenesteydelser udført i

løbet af de sidste 3 år. I listen var der opregnet seks kontrakter vedrørende

4.

sirener, hvoraf én omfattede vedligeholdelse. Listen var ledsaget af et notat

udarbejdet af direktøren for HSS Engineering ApS med fotos fra en række

masteinstallationer samt en udateret forside til en kontakt mellem klageren

og NATO. Titlen på den pågældende kontrakt var »Giant Voice and Whe-

len Warning Systems Incl. Installation, Service and Maintenance«. Derud-

over var vedlagt anbefalingsskrivelser fra 1991, 1992 og 2003 fra eksterne

samarbejdspartnere.

I evalueringsnotat af 12. juli 2010 fremgår, at tilbudsgiverne havde følgen-

de soliditetsgrader i procent:

Bravida Danmark 23,6

Glenco A/S 25,0

Eltel Networks A/S 27,8

YIT A/S 29,0

Lindpro A/S 29,3

KM Telecom A/S 30,8

Intego A/S 31,1

Strøm Hansen A/S 33,2

Klageren 38,7

Dansk Kabel TV A/S 62,2

G4S Security Services A/S 64,5

Viby Elværk A.m.b.a. 79,0

I evalueringsnotat af 12. juli 2010 fremgår følgende vedrørende klageren:

»Konsortiets soliditetsgrad er 38,7 %.

…

Samlet set er det [indklagedes] vurdering, at konsortiets erfaringer med

matchende tjenesteydelser i forhold til den udbudte kontrakt kun i ringe

grad er dokumentet. Konsortiets ene deltager, HSS Engineering, har do-

kumenteret høj erfaring med sirener, nogen grad af erfaring med master,

mens erfaring med vedligeholdelse og fejlretning kun i ringe grad er

dokumenteret. Øvrige delopgaver i den udbudte kontrakt er ikke doku-

menteret. Konsortiets øvrige medlemmer har ikke dokumenteret at have

udført opgaver, der er i overensstemmelse med den udbudte kontrakt.

Konsortiets soliditetsgrad på 38,7 % er den tredje højeste af de ansø-

gende virksomheders, men soliditetsgraden er dog væsentlig lavere end

de virksomheder, der har de højeste soliditetsgrader. [Klageren] har så-

ledes en soliditetsgrad, som placerer sig i den høje ende af den midterste

5.

del af skalaen i forhold til de øvrige ansøgere. [Indklagede] vurderer, at

konsortiets soliditetsgrad ikke kan opveje den manglende dokumentati-

on af referencer, der er i overensstemmelse med den udbudte kontrakt.

På denne baggrund indstilles det, at [klageren] ikke prækvalificeres.«

Den samlede indstilling i notatet var, at Glenco A/S, klageren og Lindpro

A/S ikke blev prækvalificeret, medens de øvrige otte tilbudsgivere blev

prækvalificeret.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagedes frie adgang til skønsmæssigt at

begrænse deltagerantallet ved prækvalifikationen er objektiveret gennem

udvælgelseskriterierne. Indklagede har ved udvælgelsen i realiteten foreta-

get et helt frit skøn, hvorved klageren er fravalgt på et helt åbenbart forkert

grundlag. Klagerens soliditetsgrad på 38,7 % var højere end flere af de

prækvalificeredes. Eksempelvis havde Intego A/S kun en soliditetsgrad på

31,1 %. Klageren har leveret det system, der skal vedligeholdes, og er den

suverænt førende virksomhed på området. Klageren har i 10 år udført ved-

ligeholdelse og fejlretning på systemet. Klageren har ved fremlæggelse af

forside til NATO-kontrakt om blandt andet vedligeholdelse af et tilsvarende

system dokumenteret relevant reference.

Klageren har opstillet pointsystem, der viser, at klageren burde tildeles 60

ud af 100 point på kriteriet soliditetsgrad og 60 point ud af 100 på kriteriet

relevante referencer. Forudsat de to kriterier hver vægter 50 %, fører dette

til, at klageren i alt burde få tildelt 50 vægtede point, hvilket ville være det

sjettehøjeste pointtal. Klageren burde derfor være placeret blandt de otte an-

søgere, der blev prækvalificeret.

Indklagede har gjort gældende, at indklagede har inddraget alle relevante

oplysninger og begrænset antallet af deltagere på baggrund af et lovligt og

sagligt skøn i henhold til de kriterier, der er angivet i udbudsbekendtgørel-

sen. Med hensyn til soliditetsgrad er der ikke annonceret eller anvendt no-

gen pointmodel, hvorfor klagerens relativt høje soliditetsgrad ikke har af-

skåret indklagede fra at udelukke klageren på grund af klagerens ringe op-

fyldelse af udvælgelseskriteriet om bedst matchende leverancer af tjeneste-

ydelser i forhold til de opgaver, som den udbudte kontrakt vedrører. Med

6.

hensyn til dette kriterium har indklagede lagt den primære vægt på ansøger-

nes dokumenterede erfaringer med vedligeholdelse af master, antenner, an-

det kommunikationsudstyr eller lignende tekniske installationer inden for

de sidste tre år. Klagerens referencer fra eksterne samarbejdspartnere er en-

ten ældre end tre år eller helt udateret. Klagerens egne oplysninger om erfa-

ring med vedligeholdelse omfatter kun en enkelt opgave.

Ad påstand 2

Klageren har gjort gældende, at der efter lov om håndhævelse af udbudsreg-

lerne m.v. § 7, stk. 1, i meddelelsen om, hvem der er blevet prækvalificeret,

skal være en kort redegørelse for de relevante grunde for beslutningen. Re-

degørelsen skal sætte ansøgeren i stand til at vurdere, hvorvidt der skal ind-

gives klage til Klagenævnet for Udbud.

Indklagede har gjort gældende, at bestemmelsen i § 7, stk. 1, alene er en

fristregel, men at indklagedes underretning under alle omstændigheder op-

fylder begrundelseskravet.

Ad påstand 3

Klageren har gjort gældende, at indklagedes overtrædelse af ligebehand-

lingsprincippet og gennemsigtighedsprincippet er af en sådan karakter, at

klagenævnet skal annullere indklagedes beslutninger om ikke at prækvalifi-

cere klageren og om tildeling. Klagenævnet bør pålægge indklagede at lov-

liggøre udbudsproceduren ved at lade klageren afgive bud på lige fod med

de øvrige prækvalificerede.

Indklagede har gjort gældende, at der ikke er grundlag for at tilsidesætte

indklagedes beslutninger, da indklagede ikke har overtrådt principperne om

ligebehandling og gennemsigtighed.

Klagenævnet udtaler:

Ad påstand 1

Den udbudte kontrakt vedrører vedligeholdelse af et sirenevarslingssystem.

Indklagede har ved afgørelsen af, hvilke otte ansøgere der skulle prækvali-

ficeres, lagt stor vægt på ansøgernes dokumenterede erfaring med vedlige-

7.

holdelse af systemer som det i den udbudte kontrakt omhandlede. Klagerens

ansøgning om prækvalificering refererer kun til en enkelt tidligere vedlige-

holdelsesopgave, der ikke er nærmere dokumenteret. Det er i indklagedes

evalueringsnotat anført, at konsortiedeltageren, HSS Engineering, har do-

kumenteret en høj grad af erfaring med sirener, nogen grad af erfaring med

master, mens erfaring med vedligeholdelse og fejlretning kun i ringe grad er

dokumenteret. Klagenævnet finder, at der ikke består det fornødne sikre

grundlag for at tilsidesætte denne skønsmæssige vurdering. Formuleringen

af udvælgelseskriterier i udbudsbekendtgørelsen vedrørende solvensgrad

forpligter ikke indklagede til at prækvalificere indklagede, uanset klagerens

ringe dokumenterede tekniske kapacitet. Der er ikke i øvrigt grundlag for at

anse indklagedes prækvalificeringsbeslutning for at udgøre en overtrædelse

af ligebehandlingsprincippet eller gennemsigtighedsprincippet. Påstanden

tages derfor ikke til følge.

Ad påstand 2

Det fremgår af bestemmelsen i § 2, stk. 2, jf. stk. 1, nr. 1, i lov om håndhæ-

velse af udbudsreglerne m.v., at der ikke er pligt til at lade en beslutning om

prækvalificering af virksomheder ledsage af en kort redegørelse for de rele-

vante grunde for beslutningen. Fristbestemmelsen i § 7, stk. 1, ændrer ikke

herved. Påstanden tages derfor ikke til følge.

Ad påstand 3

Allerede som følge af det, der er anført ad påstand 1 og 3, tages påstanden

ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Søren Holm Seerup

8.

Genpartens rigtighed bekræftes.

Joan Bach

kontorfuldmægtig

