

Klagenævnet for Udbud

Nikolaj Aarø-Hansen, Jørgen Egholm og Kaj Kjærsgaard

J.nr.: 2009-0019502

19. februar 2010

K E N D E L S E

Humus/Genplast v/Hans Jørgen Rasmussen
(advokat Peter Lund Meyer, København)

mod

Fredensborg kommune
(Cand. merc. jur. Peter Dann Jørgensen, Advokatfirmaet Bender von Haller
Dragsted, København)

Ved udbudsbekendtgørelse af 18. december 2008 udbød Fredensborg Kommune som offentlig udbud efter direktiv 2004/18/EF om samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (Udbudsdirektivet) 2-hjulede plastbeholdere til indsamling af affald i kommunen.

Ved udløbet af tilbudsfristen den 11. februar 2009 havde følgende virksomheder afgivet tilbud:

1. PWS Danmark A/S
2. Joca Trading A/S
3. Bøllingtoft A/S
4. Humus/Genplast v/Hans Jørgen Rasmussen (Klager)

Ved brev af 25. februar 2009 meddelte indklagede PWS Danmark A/S, at kommunen havde besluttet at tildele denne virksomhed ordren. De øvrige tilbudsgivere blev orienteret herom dagen efter ved e-mail. Kontrakt blev herefter indgået den 2. april 2009.

Den 10. juni 2009 indgav klageren, Humus/Genplast v/ Hans Jørgen Rasmussen, klage til Klagenævnet for Udbud over indklagede, Fredensborg Kommune.

Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet i Udbudsdirektivets artikel 2 ved ikke at afvise tilbuddet fra PWS Danmark A/S, uagtet at de tilbudte affaldsbeholdere ikke opfyldte kravet i At-vejledning D.3.1, punkt 8.1.1, om en håndgrebshøjde på 70 % af gennemsnitlig skulderhøjde i arbejdssituationen, svarende til ca. 1 meter.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet i Udbudsdirektivets artikel 2 ved ikke at afvise tilbuddet fra Joca A/S, uagtet at de tilbudte affaldsbeholdere ikke opfyldte kravet i At-vejledning D.3.1, punkt 8.1.1, om en håndgrebshøjde på 70 % af gennemsnitlig skulderhøjde i arbejdssituationen, svarende til ca. 1 meter.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet i Udbudsdirektivets artikel 2 ved ikke at afvise tilbuddet fra Bøllingtoft A/S, uagtet at de tilbudte affaldsbeholdere ikke opfyldte kravet i At-vejledning D.3.1, punkt 8.1.1, om en håndgrebshøjde på 70 % af gennemsnitlig skulderhøjde i arbejdssituationen, svarende til ca. 1 meter.

Påstand 4

Klagenævnet skal konstatere, at indklagede har handlet i strid med Udbudsdirektivets artikel 35, stk. 4, 1. afsnit, ved ikke senest 48 dage efter tidspunktet for indgåelse af den udbudte kontrakt at have fremsendt meddelelse om resultaterne af udbudsproceduren til Publikationskontoret i henhold til Udbudsdirektivets artikel 36, stk. 1.

Påstand 5

Klagenævnet skal annullere indklagedes beslutning af 25. februar 2009 om at indgå kontrakt med PWS Danmark A/S.

Klageren har forbeholdt sig senere at nedlægge påstand om erstatning.

Indklagede har nedlagt påstand om afvisning, subsidiært, at klagen ikke tages til følge.

I udbudsbekendtgørelsens del II om kontraktens genstand var blandt andet følgende anført:

»

...

Offentligt udbud af 2-hjulede plastbeholdere til indsamling af affald i Fredensborg kommune...

...

Indkøb af 2-hjulede plastbeholdere til indsamling af papiraffald. Primært 140 liters beholdere og et mindre antal 240 liters beholdere.

...

Samlet mængde eller omfang:
Ca. 9 200 beholdere.

...«

Endvidere fremgik det, at alternative bud ikke ville blive taget i betragtning, at der ønskedes option på fornyelse af kontrakten under nærmere betingelser, og at tildelingskriteriet var fastsat til »*laveste pris*«.

I udbudsbetingelsernes pkt. 2 »*Betingelser for udbud og tilbud*« er der blandt andet anført følgende:

»2.3 Udbudsform

...

...Kommunen er forpligtet til at følge en række formelle krav og procedurer i forbindelse med udbudsforretningen. I den forbindelse ønsker Kommunen at henlede Leverandørens opmærksomhed på:

- at Kommunen er berettiget og forpligtet til at se bort fra et tilbud, hvis tilbuddet ikke er konditionsmæssigt, bl.a. hvis det ikke overhol-

der forskrifterne i det samlede udbudsmateriale, eller hvis det indeholder forbehold,

- ...
- at det er Leverandørens risiko, at tilbud afgives i overensstemmelse med udbudsmaterialet.
- ...

2.4 Grundlaget for leverancen

Leverancen udbydes på følgende ikke prioriterede grundlag:

- ...
- ...
- ...
- De til enhver tid gældende love, bekendtgørelser, krav, regler og vejledninger, som finder anvendelse for nærværende udbud, herunder bl.a.:
 - ...
 - ...
 - ...
 - ...
 - ...
 - Arbejdstilsynets vejledning nr. D.3.1, september 2005 – Løft, træk og skub.
 - ...

...

2.10 Forbehold

Der er ikke adgang til at tage forbehold.«

Den udbudte vare er i udbudsbetingelsernes pkt. 3 »*Kravspecifikation for leverance af 2-hjulede plastbeholdere til indsamling af papiraffald*« blandt andet beskrevet således:

- » Leverancen omfatter levering af ca. 9.200 stk. plastbeholdere med 2 hjul til indsamling af papiraffald fra hustande i Kommunen

Til opsamling af papiraffald benyttes 140 liter plastbeholdere ved enfamiliehuse og sommerhuse og i enkelte tilfælde 240 liters beholdere. Beholderne skal tømmes af den kommende renovatør på standplads...

...

3.2 Produkt- og kvalitetskrav og dokumentation

Generelt:

- ...

- ...
- Beholderne skal kunne leve op til de danske arbejdsmiljøregler som f.eks.:
 - ...
 - ...
 - Arbejdstilsynets vejledning D.3.1, september 2005 – Løft, træk og skub.

...

Funktion:

- Beholderne skal være lette at håndtere.

...

Låg:

- Plastbeholderne skal have to-delt låg/dobbelt låg i låg. To-delt låg/dobbelt låg i låg - er en funktion, der sikrer, at der kan kommes affald i beholderen fra 2 sider således, at borgeren/brugeren kan komme affald i fra håndtagssiden, således at beholderen kan stå med håndtagene »udad« på standpladsen og kan trækkes til tømning uden først at skulle vendes...

Dokumentation:

Tilbuddet skal indeholde følgende:

- ...
- ...
- ...
- Der skal afleveres en 140 l beholder og en 240 l beholder senest sammen med aflevering af tilbud...
- ...«

Tildelingskriteriet var også i udbudsbetingelserne fastsat til »laveste pris«

I Arbejdstilsynets vejledning D.3.1, september 2005 – Løft, træk og skub, der er omtalt i udbudsbetingelserne og klagerens påstande 1-3, er der blandt andet anført følgende:

»Er en At-vejledning bindende?«

At-vejledninger er ikke bindende for virksomhederne, sikkerhedsorganisationerne eller andre, men vejledninger bygger på regler (lov og bekendtgørelser), der er bindende. Arbejdstilsynet vil ikke foretage sig mere i de situationer, hvor fx en virksomhed har fulgt en At-vejledning.

Virksomhederne kan vælge andre fremgangsmåder mv., men Arbejdstilsynet vil i så fald vurdere, om den valgte fremgangsmåde er lige så god og i overensstemmelse med reglerne...

...

8. Vurdering af træk og skub mv.

Træk og skub med forskellige kørende tekniske hjælpemidler er normalt en hensigtsmæssig foranstaltning over for løft og bæring af tunge eller mange byrder.

...Træk og skub med kørende hjælpemidler kan indebære risiko for helbredsskader især i skuldrene, men også ulykkesrisiko – fx risiko for at blive klemt, påkørt, snuble eller falde.

...

Træk og skub er manuel håndtering og skal vurderes i forhold til risikoen for helbredsskadelige belastninger. Lovgivningen stiller krav om, at der skal bruges egnede tekniske hjælpemidler, når det er muligt og hensigtsmæssigt, og altid når den manuelle transport indebærer fare for sikkerhed eller sundhed.

8.1. Vurdering af træk og skub med tekniske hjælpemidler

Følgende elementer skal indgå i vurderingen:

- Transportmateriellets design
- Transportmateriellets vedligeholdelse
- Underlagets beskaffenhed
- Pladsforhold
- Synsforhold
- Uforudsete hændelser
- Vægt og stabilitet af materiel og byrde/læs
- Hastigheds- og retningsændringer
- Arbejdsmetode (Træk/skub, byrden foran/bag ved personen)
- Arbejdsstillinger og –bevægelser
- Arbejdets frekvens og varighed.

8.1.1. Transportmateriellets design

Der er mange forskellige former for materiel transportmateriel med et, to eller fire hjul. De mest almindelige former er trillebør, sækkevogn, løftevogn, rullecontainer....

Transportmaterialet skal passe til de byrder, der skal transporteres, og stedet, hvor transporten skal foregå...

...

Håndgrebene skal være hensigtsmæssigt placeret og udformet i forhold til arbejdsmetoden og personen. Ved skub fremad svarer en hensigtsmæssig håndgrebshøjde til ca. 70 pct. af personens skulderhøjde eller

ca. 100 cm's højde med mulighed for regulering af ca. 10 cm op og ned. Ved træk baglæns med transportvognen foran kroppen vil en lavere placering ofte være mest hensigtsmæssig. Ved vending og drejning kan det være hensigtsmæssigt at kunne tage fat lidt højere. Det anbefales, at der kan skiftes mellem forskellige håndgrebshøjder.

...«

I et brev af 12. marts 2009 fra Arbejdstilsynet til klageren anfører tilsynet blandt andet:

»...

At-vejledningen [D.3.1 Løft, træk og skub] oplyser om, hvordan bestemmelserne i lovgivningen kan efterkommes fx bestemmelserne om, at arbejdet skal kunne udføres med hensigtsmæssige arbejdsstillinger og arbejdsbevægelser. At-vejledningerne er en hjælp til virksomhederne i deres arbejde med at kortlægge arbejdsmiljøproblemer og sikre, at arbejdet kan udføres sikkerheds- og sundhedsmæssigt forsvarligt.

Retningslinjerne i At-vejledning D.3.1 gælder for træk og skub, uanset hvilket teknisk hjælpemiddel, der anvendes. Målene er baseret på forskningsresultater samt på Europæiske antropometriske data for mænd og kvinder.

Ved skub fremad vil en passende håndgrebshøjde generelt være fra 90 – 110 cm afhængig af personens højde...

De håndgrebshøjder, der angives i At-vejledningen, er de faktiske højder i arbejdsituationen. Hvis en beholder skal vippes under transporten, er det håndgrebshøjden i den situation, det drejer sig om. En håndgrebshøjde på 83 cm ved skub fremad vil således ikke være i overensstemmelse med Arbejdstilsynets retningslinjer. Arbejdstilsynets retningslinjer er funktionskrav. Med hensyn til at efterleve kravene er der metodefrihed.

Vedrørende Deres spørgsmål om at skubbe en beholder baglæns er dette ikke omtalt i At-vejledningen, da det vil være en u hensigtsmæssig arbejdsmetode, der ikke vil være nødvendig at bruge. Generelt bør man kunne se i den retning, man bevæger sig.

Vedrørende Deres spørgsmål om baglæns træk af en beholder forekommer dette normalt, når en beholder skal trækkes væk fra dens faste placering fx op ad en væg. Når man skal have en beholder ud fra væggen bevæger man sig normalt 1 – 2 skridt baglæns, vender beholderen og skubber herefter beholderen foran kroppen. Det giver den bedste arbejdsstilling.

Vedrørende Deres spørgsmål om træk af beholderen med en arm bagved kroppen er dette heller ikke omtalt i At-vejledningen, da det belaster skulderen i en sårbar stilling og giver en skæv belastning af kroppen med risiko for at udvikle gener i muskler og sener. Denne arbejds metode er derfor ikke hensigtsmæssig.

...«

I klagerens tilbud er der under overskriften »Ad 3.2 Produkt- og kvalitetskrav og dokumentation« blandt andet anført følgende:

»...

Vi kan bekræfte, at de tilbudte beholdere grundlæggende lever op til de anvisninger og forskrifter, som fremgår af Arbejdstilsynets...Vejledning...og D.3.1.

Specielt skal vi gøre opmærksom på, at højden på de tilbudte beholderes håndgreb lever op til punkt 8.1.1 – Transportmateriellets design – i AT Vejledning D.3.1. – dvs. håndgrebene altid befinder sig i en arbejdshøjde svarende til 70 % af skulderhøjden af stort set alle personer (jf. vedlagte bilag om danskernes gennemsnitshøjde), når beholderne transporteres i vippet kørestilling.

Af vedlagte fotos af arbejdshøjden for standardbeholdere (monteret uden ergonomiske bøjlehåndtag) fremgår, at arbejdshøjden ikke er i overensstemmelse med punkt 8.1.1 – Transportmateriellets design i AT Vejledning D 3.1.

Eksempelvis fremgår det, at håndgrebenes arbejdshøjde befinder sig i en højde på ca. 83 cm., når en 189 cm høj person med en skulderhøjde på ca. 168 cm. skubber en beholder, der er vippet til kørestilling, dvs. ca. 35 cm. under det niveau (ca. 70 % af personens skulderhøjde, som AT vejledning D 3.1 angiver som hensigtsmæssig.

...«

I den produktbeskrivelse, der var en del af tilbuddet fra PWS Danmark A/S, er det vedrørende både 140- og 240-litersbeholdere anført, at de »lever op til ”de danske arbejdsmiljøregler som f.eks.: Arbejdstilsynets vejledning nr. D.3.1, september 2005...« Det fremgik videre, at den tilbudte 140-litersbeholder var 1.065 millimeter høj, og at 240-litersbeholderen var 1.070 millimeter høj. Håndgrebshøjden for 140-litersbeholderen var angivet til 1042 millimeter, mens håndgrebshøjden for 240-litersbeholderen var angivet til 1.055 millimeter.

I den produktredegørelse, der var vedlagt tilbuddet fra Joca Trading A/S, anføres blandt andet, at der i Arbejdstilsynets vejledning fra februar 2003 om indretning af renovationssystemer ikke er »et generelt krav om montering af de specielle lodrette håndtag«. Af et vedlagt produktblad fremgår endvidere, at dette selskab tilbød en 140-litersbeholder med en højde på 1.060 millimeter og en 240-litersbeholder på 1.070 millimeter.

I brev af 11. februar 2009 fra Bøllingtoft A/S, hvor denne virksomhed fremsendte sit tilbud, er det blandt andet anført, at selskabets »...*beholdere overholder samtlige krav der er stillet i udbudsmaterialet.*« I selve tilbuddet er det under overskriften »*Kravspecifikation*« herudover blandt andet anført: »*Alle beholdere lever op til de krav der er stillet fra myndighederne herunder Arbejdstilsynet.*« Af den vedlagte produktsbeskrivelse er der endvidere anført: »*Overholder alle gældende regler og krav*« og: »*Vores containere er udformet, så de sikrer optimal brugervenlighed samt ergonomisk korrekt arbejdsmiljø*«. Højden på såvel den tilbudte 140-litersbeholder som den tilbudte 240-litersbeholder var 1.060 millimeter. Løftekanten på 140-litersbeholderen var 1.010 millimeter, mens den tilsvarende højde på 240-litersbeholderen var 990 millimeter.

Parternes anbringender

Ad afvisningspåstanden

Indklagede har navnlig gjort gældende, at klagesagen udelukkende omhandler en tvist af kontraktuel karakter, og at Klagenævnet efter Klagenævnslovens § 3, stk. 1, jf. § 1, stk. 1, ikke har kompetence til at behandle sådanne klager. Indklagede har herved navnlig anført, at udbuddet udspringer af ordregiverens opgavevaretagelse i relation til husstandsindsamling af papir, og at denne – ud over anskaffelse af affaldsbeholdere – også består af tømning af disse, at ordregiveren i relation til tømningsopgaven er forpligtet til at overholde den gældende arbejdsmiljølovgivning, herunder de nævnte At-vejledninger, at klageren i den forbindelse gør gældende, at håndtagene på de affaldsbeholdere, som de øvrige tilbudsgivere har tilbudt, er for lave i forhold til kravet i At-vejledning D.3.1, september 2005, om arbejdets udførelse – Løft, træk og skub, og at en mulig tvist om, hvorvidt dette er tilfældet, ikke drejer sig om overholdelse af udbudsreglerne, men alene er af kontraktuel karakter.

Klageren har navnlig gjort gældende, at det i udbudsbetingelserne var fastsat, at kravene i At-vejledning D.3.1, september 2005 – løft, træk og skub, var ufravigelige, og at klagen derfor vedrører en overtrædelse af udbudsreglerne, som Klagenævnet har kompetence til at tage stilling til.

Ad påstand 1-3 generelt

Klageren har generelt vedrørende disse påstande gjort gældende, at det følger af udbudsbetingelsernes pkt. 2.4 og 3.2, at Arbejdstilsynets vejledning D.3.1, september 2005 – Løft, træk og skub, er gjort til ufravigelige udbudsbetingelser, at der heri er fastsat krav om en håndgrebshøjde på ca. 100 cm, at indklagede således var forpligtet til at sikre, at de modtagne tilbud levede op til kravene i den nævnte At-vejledning, at ingen af de affaldsbeholdere, som de 3 andre tilbudsgivere tilbød indklagede, levede op til dette krav, at de 3 andre tilbud derfor var ukonditionsmæssige, og at indklagede således var forpligtet til at afvise disse. Klageren har herved henvist til, at Arbejdstilsynet i en skrivelse af 12. marts 2009 over for klager har oplyst, at de angivne højder i At-vejledningen er de »faktiske højder i arbejdssituationen«, og at det indebærer, at hvis en affaldscontainer skal vippes under transporten, er det håndgrebshøjden i vippeposition, der er afgørende. Klageren redegjorde i sit tilbud for, at den faktiske højde for en affaldsbeholder med håndgrebshøjde på 1 meter i lodret position i den normale arbejdssituation vil blive reduceret til ca. 83 centimeter, hvilket ikke lever op til kravene i vejledningen.

Indklagede har pligt til at sikre, at tilbud, der ikke er konditionsmæssige og i overensstemmelse med de ufravigelige krav i udbudsbetingelserne, herunder At-vejledning D.3.1, ikke tages i betragtning. Det forhold, at de øvrige tilbudsgivere i deres tilbud anførte, at de tilbudte affaldsbeholdere var i overensstemmelse med kravene i udbudsmaterialet, medfører ikke, at indklagedes pligt til at kontrollere tilbuddenes konditionsmæssighed bortfalder.

Indklagede har gjort gældende, at der ikke i udbudsbetingelserne er fastsat specifikke krav om håndgrebshøjde for de udbudte affaldsbeholdere, at udbudsbetingelsernes henvisning til overholdelse af gældende ret ikke indebærer, at lovgivningsmæssige krav, som er fravigelige eller ikke-eksisterende, bliver ophøjet til ufravigelige udbudsbetingelser, at arbejdsmiljølovgivningen ikke stiller specifikke krav om håndgrebshøjde, hvis

overholdelse kan påses særskilt i forbindelse med tilbudsevalueringen, at At-vejledningerne er vejledende, hvorfor indklagede er berettiget til at vælge andre fremgangsmåder end dem, der er anført i vejledningerne, at At-vejledningerne ved vurdering af træk og skub med tekniske hjælpemidler alene fastsætter funktionskrav, herunder et krav om, at håndgrebene skal være hensigtsmæssigt placerede samt udformet, at At-vejledningerne ikke foreskriver et bindende metodekrav, hvorfor det er op til indklagede og i første omgang tilbudsgiverne at beslutte, hvorledes en hensigtsmæssig placering opnås, at en vurdering af, hvorvidt affaldsbeholdere lever op til arbejdsmiljølovgivningen, ikke kan foretages ud fra en isoleret betragtning af beholdernes udformning, herunder håndgrebshøjde, at transportmateriellets design kun udgør ét blandt i alt 11 faktorer, som ifølge vejledningen skal indgå ved en samlet vurdering af, om et arbejde, som indebærer skub og træk med tekniske hjælpemidler, udføres i overensstemmelse med lovgivningen, og at en vurdering af, hvorvidt de beholdere, som er tilbudt af PWS Danmark A/S, først kan ske i forbindelse med en tømning af beholderne og dermed under udførelse af den udbudte kontrakt, at samtlige tilbud efter deres indhold er konditionsmæssige.

Indklagede har endvidere gjort gældende, at der ikke foreligger særlige undersøgelsespligt for indklagede til at efterprøve, hvorvidt tilbuddenes angivelse omkring overholdelse af arbejdsmiljølovgivningen i den senere driftssituation er korrekt, at indklagede i overensstemmelse med udbudsmaterialet er forpligtet til at tildele den udbudte kontrakt til PWS Danmark A/S, som har afgivet tilbuddet med den laveste pris, og at klager under alle omstændigheder ikke har ført bevis for, at tilbud fra PWS Danmark A/S, Joca Trading A/S og Bøllingtoft A/S ikke lever op til den af klager påståede håndgrebshøjde.

Særligt vedrørende påstand 1

Klageren har gjort gældende, at det fremgår af tilbuddet, at såvel den tilbudte 140-liters beholder som den tilbudte 240-litersbeholder levede op til de danske arbejdsmiljøregler, herunder At-vejledning D.3.1, men at tilbuddet intet anførte om håndgrebshøjde for de tilbudte affaldsbeholdere. Klageren har videre gjort gældende, at det fremgår af dimensionerne på de tilbudte beholdere, at de havde en højde med gribekant – og dermed fastmonterede håndtag – på henholdsvis 940 millimeter for den tilbudte 140-litersbeholder

og 945 millimeter for den tilbudte 240-litersbeholder, og at ingen af disse beholdere – hverken i lodret position eller i arbejdsituationen – derfor kunne være ca. 1 meter, hvorfor de ikke opfyldte de ufravigelige krav i udbudsbetingelserne, jf. At-vejledning D.3.1, pkt. 8.1.1. Indklagede handlede derved i strid med Udbudsdirektivets artikel 2 ved ikke at afvise tilbuddet fra PWS Danmark som ukonditionsmæssigt.

Indklagede har navnlig gjort gældende, at det af tilbuddet fra PWS Danmark A/S fremgår, at det overholder udbudsbetingelsernes krav, herunder det grundlæggende krav om overholdelse af gældende regler, som blandt andet fremgår af At-vejledningerne. Indklagede har herved henvist til, at PWS Danmark A/S' tilbud ikke indeholder forbehold for udbudsbetingelsernes krav om overholdelse af relevante arbejdsmiljøregler, at det af tilbuddets produktbeskrivelse under afsnittet om godkendelse fremgår, at beholderen »lever op til danske arbejdsmiljøregler som f.eks. Arbejdstilsynets vejledning D.3.1, september 2005...«, at det hverken af udbudsbetingelserne eller af tilbuddet fra PWS Danmark A/S kan udledes, at det vindende tilbud ikke lever op til udbudsbetingelsernes krav, og at indklagede derfor ikke på grundlag af tilbuddets oplysninger er berettiget endelige forpligtet til at forkaste PWS Danmark A/S som ikke konditionsmæssigt.

Særligt vedrørende påstand 2

Klageren har gjort gældende, at tilbuddet fra Joca A/S alene beskriver, hvorledes de tilbudte beholdere opfylder At-vejledning A.0.1, men intet om opfyldelse af forskrifterne om håndgrebshøjde i At-vejledning D.3.1, at det af produktbladet for de tilbudte beholdere fremgår, at højden til oversiden af beholderlåget udgjorde 1.060 millimeter for 140-litersbeholderen og 1.070 millimeter for 240-litersbeholderen, at håndgrebene var monteret i lågenes hængsler, formentlig i en højde af ca. 1 meter, og at ingen af disse beholdere i arbejdsituationen, hvor højden kun ville være ca. 83 centimeter opfyldte de ufravigelige krav i udbudsmaterialet, jf. At-vejledning D.3.1, pkt. 8.1.1. Indklagede handlede derved i strid med Udbudsdirektivets artikel 2 ved ikke at afvise tilbuddet fra Joca Trading A/S som ukonditionsmæssigt.

Indklagede har – ud over det, der er anført ovenfor ad påstand 1-3 - gjort gældende, at det af tilbuddet fra Joca Trading A/S fremgår, at det overholder udbudsbetingelsernes krav, herunder det grundlæggende krav om overholdelse af gældende regler, som blandt andet fremgår af At-

vejledningerne. Indklagede har herved henvist til, at det i tilbuddet er anført, at der »...fremsendes tilbud på indkøb af affaldsbeholdere i henhold til fremsendte materiale«, at det i relation til arbejdsmiljøet anføres, at »De kvadratiske mål på containerne medfører et hensigtsmæssigt vippepunkt for renovationsarbejderne...Hjulene er forsynet med gummibelægning og overholde de fastsatte grænser for støj« og endvidere, at »Arbejdstilsynet har i februar 2003 udsendt en ny At-vejledning A.0.1, Indretning af renovationssystemer. I den nye vejledning er der ikke et generelt krav om montering af de specielle lodrette håndtag«.

Særligt vedrørende påstand 3

Klageren har gjort gældende, at der ikke af tilbuddet fra Bøllingtoft A/S fremgår noget om de tilbudte beholderes opfyldelse af forskrifterne for håndgrebshøjde i At-vejledning D.3.1, at Bøllingtoft A/S tilbød levering af en 140-litersbeholder med højde til løftekant på 1.010 millimeter og en 240-litersbeholder med højde til løftekant på 990 millimeter, hvor håndgrebene var monteret i lågenes hængsler i samme højde som beholdernes gribekanter, at disse beholdere kun i lodret position, men ikke i arbejdsituationen, opfyldte de ufravigelige krav i udbudsbetingelserne, jf. At-vejledning D.3.1, pkt. 8.1.1. Indklagede handlede derved i strid med Udbudsdirektivets artikel 2 ved ikke at afvise tilbuddet fra Bøllingtoft A/S som ukonditionsmæssigt.

Indklagede har heroverfor – ud over det, der er anført ovenfor ad påstand 1-3 - gjort gældende, at der i tilbuddet fra Bøllingtoft A/S angives følgende: »vores beholdere overholder samtlige krav, der er stillet i udbudsmaterialet.« Det angives endvidere, at beholderne overholder »alle gældende regler og krav«, og at »...containerne er udformet, så de sikrer optimal brugervenlighed samt ergonomisk korrekt arbejdsmiljø«.

Ad påstand 4

Klageren har gjort gældende, at indklagede ved skrivelse af 25. februar 2009 meddelte sin beslutning om kontraktstildeling, at indklagede endnu ikke har fremsendt meddelelse om resultatet af udbudsproceduren til Publikationskontoret i overensstemmelse med Udbudsdirektivets artikel 36, stk. 1, og at indklagede derfor har handlet i strid med Udbudsdirektivets artikel 35, stk. 4, 1. afsnit ved ikke senest 48 dage efter tidspunktet for indgåelse af

den udbudte kontrakt med PWS Danmark A/S at have fremsendt den omhandlede meddelelse til Publikationskontoret.

Indklagede har heroverfor anført, at kontrakten med PWS Danmark A/S er indgået den 2. april 2009, at indklagede har offentliggjort en tildelingsbekendtgørelse på TED den 18. maj 2009, og at indklagede derfor har bevist, at forpligtelsen i Udbudsdirektivets artikel 35, stk. 4, herunder kravet om fremsendelse af bekendtgørelse senest 48 dage efter kontraktindgåelsen, er opfyldt.

Ad påstand 5

Klageren har til støtte for sin påstand om annulation gjort gældende, at indklagede var uberettiget til at tildele den udbudte kontrakt til PWS Danmark A/S, fordi denne havde afgivet et tilbud i strid med ufravigelige udbudsbetingelser om minimum håndgrebshøjde i henhold til At-vejledning D.3.1, pkt. 8.1.1, og at overtrædelsen efter sin beskaffenhed og indvirkning for klageren er væsentlig.

Indklagede har heroverfor navnlig anført, at det gennemførte udbud er sket i overensstemmelse med udbudsbetingelserne og udbudsdirektivets regler.

Klagenævnet udtaler:

Ad indklagedes afvisningspåstand

Således som klagerens påstande 1-3 er formuleret, vedrører de spørgsmålet om, hvorvidt indklagede som ordregiver har tilsidesat sine forpligtelser i henhold til Udbudsdirektivet ved ikke at afvise de indkomne tilbud. Dette spørgsmål er utvivlsomt omfattet af Klagenævnets kompetence efter Klagenævnetsloven, jf. denne lovs § 1, stk. 1.

På den baggrund, og da ligeledes klagerens påstand 4 og 5 er omfattet af Klagenævnets kompetence, tager Klagenævnet ikke indklagedes afvisningspåstand til følge.

Ad påstand 1-3

I udbudsbetingelserne er det fastsat, at beholderne »skal kunne leve op til de danske arbejdsmiljøregler som f.eks...Arbejdstilsynets vejledning D.3.1, september 2005 – Løft, træk og skub«. Da en vejledning fra Arbejdstilsynet som den anførte hverken efter sin art eller sit indhold selvstændigt fastsætter bindende arbejdsmiljøregler, vil et krav om, at beholderne skal kunne leve op til »de danske arbejdsmiljøregler« som udgangspunkt ikke kunne forstås som et krav om, at beholderne også skal leve op til Arbejdstilsynets vejledninger.

Indklagede har imidlertid ved den angivne eksemplificering udtrykkeligt angivet, at kravet også omfatter blandt andet At-vejledning D.3.1. Indklagede har dermed som ordregiver fastsat det som et krav, at de tilbudte affaldsbeholdere skal opfylde vejledningens anbefalinger. Af vejledningens pkt. 8.1.1 fremgår blandt andet, at håndgrebene på transportmateriel »skal være hensigtsmæssigt placeret og udformet i forhold til arbejdsmetoden og personen«, og at »en hensigtsmæssig håndgrebshøjde« ved »skub fremad« svarer til »ca. 70 % af personens skulderhøjde eller ca. 100 cm.'s højde med mulighed for regulering ca. 10 cm. op og ned...Det anbefales, at der kan skiftes mellem forskellige håndgrebshøjder«. Selvom vejledningen også foreskriver, at en række andre elementer end materiellets design skal indgå i vurderingen af løft og skub med hjælpemidler, må vejledningen på dette punkt forstås således, at Arbejdstilsynet anbefaler de angivne håndgrebshøjder. Efter sin ordlyd må anbefalingerne på dette punkt – og dermed det af indklagede stillede mindstekrav – i overensstemmelse med det, der er anført i Arbejdstilsynets brev af 12. marts 2009, forstås som et krav til arbejdssituationen, og ikke i lodret position. Som følge heraf har indklagede i udbudsbetingelserne fastsat det som et krav, at beholderne skal kunne leve op de nævnte højder i arbejdsituationen.

En ordregiver har som udgangspunkt ikke pligt til at kontrollere rigtigheden af de oplysninger, som fremgår af et tilbud. Hvis det imidlertid er åbenbart, at oplysninger fra en tilbudsgiver er forkerte, kan det imidlertid være i strid med princippet om ligebehandling, hvis ordregiveren lægger de pågældende oplysninger til grund i sin vurdering af tilbuddet, jf. f.eks. Klagenævnet for Udbuds kendelse af 1. oktober 2009, Cimber Air A/S (Klagenævnets afgørelse vedrørende klagerens påstand 5). Det må herved tages i betragtning, at det fremgår af udbudsbetingelserne, at tilbudsgiverne skulle

aflevere en 140-litersbeholder og en 240-litersbeholder senest sammen med tilbuddet.

Efter de ovenfor angivne oplysninger fra såvel PWS Danmark A/S som Bøllingtoft A/S var indklagede således som udgangspunkt berettiget til at gå ud fra, at de tilbudte beholdere levede op til mindstekravet om overholdelse af blandt andet At-vejledning D.3.1, pkt. 8.1.1. Det gælder også, selvom de pågældende tilbud ikke indeholdt specifikke erklæringer om, at de også levede op til de ovennævnte krav til håndgrebshøjden. I tilbuddet fra PWS Danmark A/S var håndgrebshøjden for den tilbudte 140-litersbeholder angivet til 1042 millimeter, mens håndgrebshøjden for 240-litersbeholderen var angivet til 1.055 millimeter. Af tilbuddet fra Bøllingtoft A/S fremgik, at løftekanten på den tilbudte 140-litersbeholder var 1.010 millimeter, mens den tilsvarende højde på 240-litersbeholderen var 990 millimeter. På den baggrund finder Klagenævnet ikke, at klageren har godtgjort, at det skulle have været åbenbart for indklagede, at de tilbudte beholdere ikke levede op til vejledningens anbefalinger om håndgrebshøjden. Det bemærkes i den forbindelse, at den anbefalede håndgrebshøjde ikke er angivet helt præcist i vejledningen, idet det alene anbefales, at håndgrebshøjden skal være »ca. 100 centimeter«, og at håndgrebshøjden i arbejdspositionen vil afhænge af, hvor meget beholderen tippes, inden den skubbes. Håndgrebshøjden vil endvidere kunne ændres, alt efter, hvor meget beholderen tippes. Klagenævnet finder på den baggrund ikke, at det kan lægges til grund, at en håndgrebshøjde på 100 cm i lodret position svarer til 83 cm i arbejdspositionen ved skub.

Klagenævnet tager derfor ikke påstandene 1 og 3 til følge.

Tilbuddet fra Joca Trading A/S indeholdt ikke direkte oplysning om, at de tilbudte containere fra dette selskab levede op til kravene i At-vejledning D.3.1, pkt. 8.1.1. Da de tilbudte 140- og 240-literscontainere efter den produktbeskrivelse, der var en del af selskabets tilbud, var henholdsvis 1.060 og 1.070 millimeter høje, samt i øvrigt af de ovenfor nævnte grunde, finder Klagenævnet ikke, at der er grundlag for at anse de tilbudte containere for at have været ukonditionsmæssige.

Klagenævnet tager derfor heller ikke påstand 2 til følge.

Ad påstand 4

Af de grunde, som indklagede har anført, tages påstanden ikke til følge.

Ad påstand 5

Under hensyn til Klagenævnets afgørelse vedrørende påstand 1 tages denne påstand ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Nikolaj Aarø-Hansen

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig