

K E N D E L S E

Joca A/S
(Steen Jensen, Fredericia)

mod

Holbæk Affald A/S
(advokat David Salomonsen, Hellerup)

Ved udbudsbekendtgørelse nr. 2015/S 094-169020 af 13. maj 2015 iværksatte Holbæk Affald A/S et offentligt udbud efter direktiv 2004/18/EF (udbudsdirektivet) af en 4-årig rammeaftale med én leverandør om levering af affaldsbeholdere til Holbæk Affald A/S.

Holbæk Affald A/S er et kommunalt affaldsselskab, der – som en del af Holbæk Forsyning A/S – ejes af Holbæk Kommune. Holbæk Affald A/S har ansvaret for drift og administration af dagrenovationsordning og genbrugspladser på vegne af Holbæk Kommune.

Ved tilbudsfristens udløb den 23. juni 2015 havde Holbæk Affald A/S modtaget tilbud fra 3 tilbudsgivere, Joca A/S, AVK Plast A/S og PWS Danmark A/S. De 3 tilbudsgivere havde hver afgivet to tilbud, således at der i alt indkom seks tilbud. Alle tilbud blev vurderet at være konditionsmæssige.

Den 25. juni 2015 underrettede Holbæk Affald A/S tilbudsgiverne om, at Holbæk Affald A/S agtede at tildele kontrakten til PWS Danmark A/S.

Den 6. juli 2015 indgav Joca A/S en klage til Klagenævnet for Udbud over Holbæk Affald A/S. Klagen blev indgivet i standstill-perioden, og klagenævnet har derfor truffet beslutning om opsættende virkning. Klagenævnet traf ved kendelse af 4. august 2015 afgørelse om ikke at tillægge klagen opsættende virkning, idet betingelsen om ”fumus boni juris” ikke var opfyldt. Joca A/S har fastholdt klagen for så vidt angår de oprindelige påstande og nedlagt yderligere påstande (påstand 2a-2e).

Klagen har været behandlet på skriftligt grundlag.

Klagens indhold:

Joca A/S har nedlagt følgende påstande:

”Påstand 1

Klagenævnet skal konstatere, at Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved, ikke at have afvist tilbuddet fra AVK Plast, som ikke konditionsmæssigt, da det ikke levede op til udbudsmaterialets mindstekrav vedrørende lågets placering på beholderen, hvilket havde medført et andet resultat af udbudsforretningen.

Påstand 2

Klagenævnet skal konstatere, at Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 og 53 ved, at have fastsat, underkriteriet ”Kvalitet”, uanset, kriteriet ikke er egnet til, at identificere det økonomiske mest fordelagtige tilbud.

Påstand 2a

Klagenævnet skal konstatere, at Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved, at have foretaget åbenlyse faglige forkerte evalueringer af tilbuddene i evalueringsfasen.

Påstand 2b

Klagenævnet skal konstatere, at Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved, ikke at have evalueret på alle konkurrenceparametre anført i udbudsmaterialet.

Påstand 2c

Klagenævnet skal konstatere, at Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirekti-

vets artikel 2 ved, at have evalueret på andre konkurrenceparametre end dem der var anført, som konkurrenceparametre i udbudsmaterialet.

Påstand 2d

Klagenævnet skal konstatere, at Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved, at have evalueret tilbuddene i forhold til hinanden og ikke i forhold til udbudsmaterialet.

Påstand 2e

Klagenævnet skal konstatere, at Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved, at have evalueret tilbud 1 fra PWS Danmark A/S og tilbud 1 fra Klager på forskellige egenskaber.

Påstand 3

Klagenævnet skal konstatere, at Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 og 53 ved, at have evalueret på egenskaber, i underkriteriet ”kvalitet”, som i udbudsmaterialet ikke var angivet, som egenskaber i underkriteriet ”kvalitet” der ville blive evalueret på, men blot var angivet som mindstekrav.

Påstand 4

Klagenævnet skal konstatere, at Indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 og 23 ved, at have fastsat, skønsmæssige og dermed ikke egnede mindstekrav.

Påstand 5

Klagenævnet for Udbud skal annullere indklagedes tildelingsbeslutning af 25.6.2015 om at indgå kontrakt med PWS Danmark A/S”

Joca A/S har endvidere nedlagt en påstand 6, hvorefter ”Joca A/S vil nedlægge påstand om erstatning”. Klagenævnet har anset påstand 6 for et forbehold om senere at nedlægge påstand om erstatning.

Holbæk Affald A/S har erkendt 1. led i påstand 1 om, at tilbuddet fra AVK Plast A/S skulle have været afvist som ikke konditionsmæssigt. Holbæk Affald A/S har i øvrigt nedlagt påstand om, at klagen ikke tages til følge.

Andre oplysninger i sagen:

Af udbudsbetingelserne fremgår blandt andet:

”2.3 Tildelingskriterium, underkriterier og delkriterier

...

Tildelingskriteriet er det økonomiske mest fordelagtige tilbud.

...

Relativ vægtning med rammeudsving:

Pris: 30-40 %

Kvalitet: 25-35 %

Arbejds miljø: 5-10 %

Funktionalitet: 25-35 %

Under- og delkriterierne er beskrevet i vejledningen i afsnit 3 nedenfor, hvortil der henvises. Vejledningen indeholder endvidere en oversigt over de beskrivelser mv., som tilbuddet skal indeholde til brug for Holbæk Affald A/S evaluering af tilbuddet i forhold til ovenstående underkriterier.

...

2.4 Supplerende oplysninger og demonstration

Tilbudsgivere skal i forbindelse med tilbuddet fremsende en leveringsprøve af hver af de affaldsbeholdere, der tilbydes. 240 liters beholdere skal leveres med en skillevæg til montering (40/60) og løsdeler. Leveringsprøven skal være identisk med de beholdere, som tilbudsgiveren tilbyder; dog kan prægning i låg demonstreres via en tilsvarende prægning fra en anden leverance. ...

... Tilbudsgiver afholder alle omkostninger i forbindelse med leveringsprøver. ... Tilbudsgivere skal herunder på anmodning og for egen regning kunne udføre en demonstration af tømning af den tilbudte beholder, herunder tømning af en 240 liter beholder med skillevæg i en renovationsbil med dobbeltkammer identisk med den type, som anvendes af Holbæk Affald A/S renovatør (RenoNorden A/S – kontakt Thomas Silfverberg).

Leveringsprøverne samt eventuelle demonstrationer indgår sammen med tilbud inkl. redegørelser i Holbæk Affald A/S vurdering af tilbuddet.

...

3 Vejledning

...

Flere tilbud fra samme tilbudsgiver

Tilbudsgiver kan afgive tilbud på flere beholdertyper, der kvalitativt er forskellige. ...

Ved levering af affaldsbeholdere og øvrigt udstyr skal såvel generelle produktkrav som de elementer/standarder, som leverandøren oplyser, er gældende for tilbuddet, være opfyldt. ...

...

4 Oplysninger i relation til tildelings- og underkriterierne

...

4.2 Kvalitet

Det er afgørende for Holbæk Affald A/S, at affaldsbeholderne har størst mulig modstandsdygtighed over for fysisk, kemisk og biologisk påvirkning. Det er særlig vigtigt, at skillevægge i delte beholdere ikke kan falde ud trods sædvanlig belastning under tømning. Det er samtidig Holbæk Affald A/S ønske, at affaldsbeholderne har størst mulig holdbarhed over for hærværk og ”vejrlig”, herunder sollys, slid og rengøring. Holbæk Affald A/S vil ved evalueringen af tilbuddene i forhold til underkriteriet ”Kvalitet” lægge vægt på i hvilket omfang den tilbudte affaldsbeholder opfylder Holbæk Affald A/S ønsker. Holbæk Affald A/S vil ved evalueringen endvidere lægge vægt på holdbarhed i forhold til såvel konstruktion som materialer, overflader og farver.

Beholdernes kvalitet i relation til delkriterier udover pris vurderes på grundlag af tilbudsgivers oplysninger jf. nedenfor, samt leveringsprøver og eventuel demonstration af beholderne.

Oplysninger om beholderne skal som minimum beskrive:

1. Produktnavn og fabrikat
2. Anvendte materialer, og disses egenskaber i relation til korrosionsbeskyttelse, formstabilitet, slagfasthed, frostbestandighed, UVbestandighed, modstandsdygtighed overfor kemisk og biologisk påvirkning, slid og rengøring. Herudover egenskaber i relation til genanvendelse ved kassation
3. Nyttevolumen samt ind- og udvendige mål på beholderne samt beskrivelse af beholderens overensstemmelse og eventuelle afvigelser i forhold til DS/EN 840
4. Materialetykkelser samt udformning og vægt af beholdere og løsdele
5. Beholderens egenskaber i forhold til holdbarhed overfor fysisk skade/hærværk og skadedyr/insekter
6. Beskrivelse af hjuldiametre, hjulbredder, afstand mellem hjul, anvendte materialer på hjulene samt beskrivelse af hjullejer og aksler. Herunder beskrivelse af egenskaber i forhold til stød og støjdæmpning under kørsel. Hvis der tilbydes forskellige størrelser og typer af hjul med forskellige egenskaber, kan dette angives som separat tilbud. I dette tilfælde skal leveringsprøver vise disse muligheder. Tilbudsgiver skal angive om beskrivelser i Arbejdstilsynets vejledning D.2.24 om udformning af beholdere opfyldes
7. Placering af og mål på håndtag. Hvis der tilbydes særlige håndtag med andre egenskaber for ergonomi, kan dette angives som separat tilbud. I dette tilfælde skal leveringsprøver vise disse muligheder
8. Beholderens egenskaber i forhold til vejrpåvirkninger – herunder nedbør (regn og sne), vind og frost. Disse egenskaber bedes beskrevet både for daglig brug og for brug i forbindelse med tømning af beholder

9. Beholderens egenskaber i relation til tømning i renovationsbiler, herunder generelt i forhold til udformning og styrke af gribekant, formstabilitet mv.
10. Muligheder og vejledning for udskiftning af løsdele eller reparation af beholder
11. For supplerende leverancer, hvorledes disse leveres til en anvist adresse i Holbæk Kommune – herunder hvilke komponenter, der skal samles/monteres af Holbæk Affald A/S.
12. Eventuelle øvrige forhold, der af tilbudsgiver vurderes relevant for vurdering af affaldsbeholderens egenskaber i relation til holdbarhed, arbejdsmiljø og funktionalitet

4.3 Arbejdsmiljø

Det er vigtigt for Holbæk Affald A/S, at beholderne sikrer god ergonomi og et godt arbejdsmiljø for kunder og skraldemand, der skal anvende beholderne. Holbæk Affald A/S vil ved evalueringen af tilbuddene i forhold til underkriteriet ”Arbejdsmiljø” lægge vægt på, i hvilket omfang den tilbudte affaldsbeholder opfylder Arbejdstilsynets vejledning D.2.24 og i øvrigt er let at betjene med og uden affald. Ved evalueringen vil der endvidere blive lagt vægt på alle aspekter af beholdernes konstruktion, herunder hjulstørrelser, håndtags udformning og placering, afstand mellem hjul mv.

4.4 Funktionalitet

Holbæk Affald A/S vil lægge vægt på, at beholderne fungerer godt og hensigtsmæssigt for kunde og skraldemand, herunder i forskellige vejr-situationer. Det er særligt vigtigt at risikoen for at affald - i hele beholderens levetid - kan klemmes fast i beholderne ved anvendelse af affaldsposer, som er sædvanlige på markedet - i forhold til materiale og størrelse - minimeres, da dette vil medføre irritation for kunder, en hårdere belastning af beholder i forbindelse med tømning, og en negativ påvirkning af skraldemandens arbejdsrytme.

Det vil endvidere her indgå i vurderingen, hvor let det er for Holbæk Affald A/S eller Leverandørs personale at samle beholderne i forbindelse med udbringning og skille den igen med henblik på udskiftning af løsdele. ...”

Af de ”Særlige Betingelser” fremgår blandt andet:

”4 Produktkrav

Produkterne i leverancen skal generelt være robuste og egnede til den anvendelse, som Holbæk Affald A/S indkøber dem til. Der angives nedenfor de egenskaber, som beholdere som minimum skal besidde. Såfremt Leverandør leverer produkter, der besidder flere/bedre egenskaber kan dette oplyses i forbindelse med tilbudsafgivningen.

4.1 Generelt for produkter i hovedleverancen

1. Beholderne skal overholde gældende lovgivning
2. Nyttevolumen på beholderne skal være inden for +/- 5 % af de angivne volumener i tilbudslisten. Det aktuelle nyttevolumen skal oplyses
3. Beholderne skal have en levetid ved normalt brug på mindst 10 år
4. Beholderne skal være fremstillet i plast, der er formbestandigt, frostsikkert, slagfast og UVbestandigt
5. Alle metaldele skal være udført i rustfrit materiale eller være korrosionsbeskyttet
6. Der skal ved kassation af beholderne i videst muligt omfang være mulighed for genanvendelse af de materialer, som beholderne er fremstillet af. Beholderne skal let kunne adskilles i forskellige affaldsfraktioner
7. Farver på beholderens krop skal være RAL 7016 (mørk grå) - svarende til de beholdere, der anvendes til indsamling af rest/bio hos Holbæk Affald A/S. Farver på eventuelle separate håndtag, der ikke er støbt sammen med beholderen, skal være den samme. Mindre afvigelse fra farven kan accepteres
8. Farver på beholderens låg skal være RAL 7016, RAL 7011, RAL 8028 eller RAL 6012 eller tilsvarende
9. Der må ikke være præget eller påsat iøjnefaldende firma- eller beholdernavne i beholderne. Eventuelle prægninger skal fremgå af leveringsprøverne
10. Beholderne skal være rengøringsvenlige og i mindst muligt omfang have kanter, hvor affaldet kan sætte sig fast og give anledning til vækst af bakterier. Beholderne skal endvidere være designet, så al affaldet med mindst mulig påvirkning af beholder kan tømmes ud af beholderen af en standard renovationsbil med standard lift, som overholder DIN EN 1501-5
11. Beholderne skal have stor holdbarhed overfor hærværk og vejrlig, herunder sollys, slid og rengøring. Dette gælder såvel konstruktion som materialer, overflader og farver
12. Beholderne skal beskytte affaldet mod fysisk skade, skadedyr/insekter og vejrpåvirkninger – herunder indtrængen af nedbør. Beholderens overside skal være således udformet, at regnvand løber af
13. Låg skal være robust og formbestandigt og skal på leveringstidspunktet være monteret på modsatte side af beholders gribekant, så låget åbner væk fra renovationsbilen i forbindelse med tømning. Vind må ikke kunne åbne låg. Hængsler, eventuelle håndtag, greb og andre anordninger i forbindelse med lågene skal være robuste så de ikke bliver ødelagte eller falder af ved daglig brug, tømning og vind. Lågene skal let kunne udskiftes ved be-

hov for reparation. Regnvand fra låget må ikke kunne løbe ned i beholderen

14. Vejrliget, herunder frost, må ikke begrænse brugen af beholderne, hverken i forbindelse med daglig brug eller tømning. Beholder skal kunne anvendes ned til temperaturer under minus 25 grader Celcius
15. Beholderne skal være konstrueret, så de kan stå alene og vandret på et hvilket som helst underlag (grus, jord, asfalt m.v.).
16. Beholderne skal sikre god ergonomi og et godt arbejdsmiljø for skraldemændene, der skal betjene disse, og de bør overholde normerne i Arbejdstilsynets vejledning D.2.24. Vejledningens anførsel om håndtagshøjde under transport vil dog ikke blive krævet overholdt
17. Beholderne skal have gribekant til renovationsbil, så de kan tømmes i de nuværende renovationsbiler – samt i øvrige nyere renovationsbiler på markedet. Ved tvivl kontaktes Holbæk Affald A/S nuværende renovatør (RenoNorden: Thomas Silfverberg)
18. Beholdere skal være udformet, så de ved transport og tømning ikke giver anledning til unødigt støj
19. Beholderne skal have 30 mm hul i karmen (chipnest) til brug for montering af RFID TAGs (chip). TAG skal være monteret i chipnest ved levering og være indeholdt i enhedsprisen
20. Hjulene skal være med en diameter på mindst 250 mm og en bredde på mindst 45 mm. Hjulring skal være fremstillet af materiale, der giver stød- og støjdæmpning under kørsel. Hjullejerner skal være vedligeholdelsesfrie. Hjulene skal let kunne udskiftes, hvis der er behov for reparation
21. Beholderne på 240 liter skal kunne deles med skillevæg i forholdet 40/60 vinkelret på hjulakslen. I hovedleverancen skal al udstansning, forboring af huller til montering af skillevæg og øvrig forberedelse til montering af skillevæg være gennemført før levering. Skillevægge, som kan monteres uden brug af andet værktøj end slagværktøj, anses som at have den bedste funktionalitet. Affaldsbeholder monteret med skillevæg skal fungere således, at beholderen kan tømmes i rumopdelt renovationsbil i én tømningsoperation (én liftgang), hvorved affald fra hvert af de to kamre falder ned i hvert sit kammer i renovationsbilen som forudsat. Affaldet må således ikke ved normal tømning kunne falde ud i det forkerte rum i en gængs renovationsbil med dobbeltkammer beregnet for tømning af to kamre i én tømningsoperation med én liftgang. Tømning af beholder som dobbeltkammerbeholder i én tømningsoperation med én liftgang skal kunne demonstreres.
22. Skillevæg skal

- a. kunne monteres i beholders højre side (set fra en placering bag beholders håndtag)
- b. være lige og stabil, udført i kraftig plast med fornøden stivhed og styrke med mulighed for robust og enkel montage i beholderne
- c. kunne tåle daglig brug og tømning uden at falde ud eller gå i stykker
- d. skal være udformet, så affald ikke hænger fast i disse, og så de passer godt til affaldsbeholderen. Når skillevæggen er monteret, må der således ikke være synlige mellemrum mellem skillevæg og affaldsbeholder.”

Den 25. juni 2015 underrettede Holbæk Affald A/S tilbudsgiverne om, at Holbæk Affald A/S agtede at tildele kontrakten til PWS Danmark A/S.

Af Holbæk Affalds underretningsbrev af 25. juni 2015 fremgår blandt andet:

”2 Vurdering af tilbud

Ud over prisen vurderes affaldsbeholderne – jfr. udbudsbrevets afsnit 2.3 vedrørende tildelingskriterier - efter kvalitet, arbejdsmiljø og funktionalitet.

Nedenfor er affaldsbeholderne vurderet på disse områder på grundlag af de ved tilbuddet medsendte oplysninger, leveringsprøver samt eventuel demonstration af beholderne. ...

Vurderingen munder ud i en bedømmelse af standarden på en pointskala fra 0 til 10, hvor:

- 0 er udtryk for en meget ringe standard, der grænser til det uacceptable.
- 1-4 angiver en ringere standard end ordregiver anser for at være gennemsnittet for markedet
- 5 er udtryk for en rimelig standard, der vurderes som gennemsnittet af den almindeligt forekommende standard for sådanne produkter.
- 6-7 er udtryk for en rimelig standard, der vurderes som lidt over gennemsnittet af den almindeligt forekommende standard for sådanne produkter
- 8-9 er udtryk for en standard som tangerer det bedste i markedet.
- 10 er udtryk for en særdeles høj standard, der vurderes som højest forekommende standard for sådanne produkter.

Med hensyn til prisen rangordnes de tilbudte affaldsbeholdere ved, at der gives point på en skala fra 1 til 10 således:

- Tilbuddet med laveste pris tildeles 10 points.
- På baggrund af laveste pris fastlægges en højeste pris, over hvilken der ikke tildeles points, svarende til laveste pris plus 40 %.

Indenfor spændet mellem højeste og laveste pris tildeles tilbuddene points angivet med to decimaler.

Efter pointtildelingen foretages relativ vægtning mellem tildelingskriterierne i overensstemmelse med pkt. 2.3 i Udbudsbrevet. Det tilbud, der samlet opnår flest point, vurderes at have afgivet det økonomisk mest fordelagtige tilbud. Slutter to tilbud med samme points sum for pris, kvalitet, arbejdsmiljø og funktionalitet vil laveste pris afgøre hvem Holbæk Affald A/S agter at tildele entreprisen.

...

4 Vurdering af pris

...

<u>Tilbudsgiver</u>	<u>AVK Plast</u> <u>A/S –</u> <u>tilbud 1</u>	<u>AVK Plast</u> <u>A/S –</u> <u>tilbud 2</u>	<u>PWS</u> <u>Danmark</u> <u>A/S -</u> <u>tilbud 1</u>	<u>PWS</u> <u>Danmark</u> <u>A/S -</u> <u>tilbud 2</u>	<u>Joca</u> <u>Trading</u> <u>A/S -</u> <u>tilbud 1</u>	<u>Joca</u> <u>Trading</u> <u>A/S -</u> <u>tilbud 2</u>
<u>Samlet kontraktværdi</u>	11.207.94 0	11.220.19 0	8.300.81 0	9.663.56 0	8.107.55 0	10.063.3 00
<u>Points for underkriteriet "Pris"</u>	<u>0,44</u>	<u>0,40</u>	<u>9,40</u>	<u>5,20</u>	<u>10,00</u>	<u>3,97</u>

...

5 Vurdering af kvalitet, arbejdsmiljø og funktionalitet

...

Hvor intet er angivet, anses tilbuddet at være gennemsnitlig i forhold til markedets produkter – i øvrigt angives positive og negative elementer i bedømmelsen, som vil trække pointstildelingen op eller ned.

...

5.3 PWS Danmark A/S – tilbud 1

<u>PWS Danmark A/S -</u> <u>tilbud 1</u>	<u>Holbæk Affald A/S vurdering - kvalitet</u>
Beholders modstandsdygtighed overfor fysisk, kemisk og biologisk påvirkning	Beholder er produceret af UV-stabiliseret HDPE. Beholder monteret med skillevæg virker mere fleksibel end øvrige tilbudte produkter, hvilket modvirker spændinger i beholder og af ordregivers plastproduktionsrådgiver anses for en positiv egenskab.
Beholders konstruktion; materialer, overflader og farver	Beholder er produceret af PE, som kan være genanvendt materiale. Beholders sider ind- og udvendigt er glatte, hvilket modvirker at affaldet sidder fast.

Beholders holdbarhed overfor hærværk og vejrlig, herunder sollys, rengøring og slidtage	UV-stabilisatorer i plasten modvirker nedbrydning af beholder pga. solpåvirkning. Beholder virker endvidere robust med/uden skillevæg
Skillevægges montering, fastgørelse og udskiftning	Skillevægge i compoundtilsat PP monteres let på de brede/høje styrespor. De glasfiberforstærkede låseklips har en høj styrke og er lette at montere. Skruemarkeringer gør det let at montere skruer for/bag, hvis dette ønskes. Skillevæg kan let re/nymonteres
Lågs montering, fastgørelse og udskiftning	Låg er monteret tre steder og virker stabilt. Det er samtidig det tungeste og virker som det mest solide låg af de tilbudte
<u>Samlet bedømmelse</u>	<u>6</u>
	<u>Holbæk Affald A/S vurdering - arbejdsmiljø</u>
Ergonomi for skraldemand i forbindelse med betjening	Beholder er næsten kvadratisk, hvilket gør håndteringen nemmere for skraldemand
Ergonomi for kunde i forbindelse med anvendelse	Låget på 240 L beholder er udformet, så der er mulighed for at løfte det i sin fulde bredde, hvilket anses positivt. Den trehjulede 370 L beholder kan placeres op ad mur/hegn med lågåbning udad, da renovatør uden voldsom belastning kan trække beholder ud, så håndtag kan tilgås. Dette fordrer dog, at beholders hjul er ulåst
Opfyldelse af D 2.24	Beholdere anses at opfylde vejledningen
<u>Samlet bedømmelse</u>	<u>5</u>
	<u>Holbæk Affald A/S vurdering - funktionalitet</u>
Risiko for fastklemning af affald	De glatte overflader, bredden af det lille kammer samt skillevæggens lodrette rifling anses tilstrækkeligt til at undgå fastklemning af affald
Samling af beholdere i forbindelse med udbringning	Håndtering og samling af beholdere anses for den letteste af de tilbudte beholdere
Udskiftning af løsdele	Løsdele kan let udskiftes efter forskrifterne i den medsendte vejledning
<u>Samlet bedømmelse</u>	<u>7</u>

...
5.5 Joca Trading A/S – tilbud 1

<u>Joca Trading A/S - tilbud 1</u>	<u>Holbæk Affald A/S vurdering - kvalitet</u>
Beholders modstanddygtighed overfor fysisk, kemisk og biologisk påvirkning	Beholder er produceret af UV-stabiliseret HDPE, hvoraf en lille del (8-15 %) er regenerat. Beholder monteret <i>med</i> skillevæg virker meget uflexibel, hvilket ifølge ordregivers plastproducentrådgiver udsætter beholder for større risici for skader end en mere fleksibel beholder. Forstærkninger på alle fire sider medvirker til at modstå påvirkninger i forbindelse med anvendelse. Det vurderes, at der er risiko for, at renovationsbils lift kan knække hoveder af låsebolte, når den kører op ad beholders ryg (særligt i hård frost).
Beholders konstruktion; materialer, overflader og farver	Beholder er produceret af PE. Beholders sider ind- og udvendigt er glatte, hvilket modvirker at affaldet sidder fast. Beholder er som de øvrige i forhold til farvestabilitet.
Beholders holdbarhed overfor hærverk og vejrlig, herunder sollys, rengøring og slidtage	Den uflexible konstruktion kan medføre defekt ved fysisk påvirkning. Test af beholdere indikerer, at beholder er stærk - medsendte testresultat viser dog ikke, om testen er udført med isat skillevæg.
Skillevægges montering, fastgørelse og udskiftning	Skillevæg er produceret af PE og er glat. Styrespor i beholder er smalle. Montering med seks låsebolte i plast giver en stærk samling. Udskiftning af låsebolte er kompliceret, ligesom det er tidskrævende at ramme de lave styrespor, når skillevæg sættes i beholder.
Lågs montering, fastgørelse og udskiftning	Låg virker spinkelt og let påvirkeligt for vindpåvirkning. Låg er monteret to steder og virker spinkel
<u>Samlet bedømmelse</u>	<u>5</u>
	<u>Holbæk Affald A/S vurdering - arbejdsmiljø</u>
Ergonomi for skraldemand i forbindelse med betjening	Låg er meget let at åbne, hvilket gør det let for renovatør at åbne låg før tømning
Ergonomi for kunde i forbindelse med anvendelse	Låget er meget let, hvilket gør det let at åbne for kunde
Opfyldelse af D 2.24	Beholdere anses at opfylde vejledningen
<u>Samlet bedømmelse</u>	<u>5</u>

	<u>Holbæk Affald A/S vurdering - funktionalitet</u>
Risiko for fastklemning af affald	De glatte overflader og bredden af det lille kammer anses positivt i forhold til at undgå fastklemning af affald, men skillevæggens vandrette rifling kan medføre, at affald fryser fast under den nederste rifling
Samling af beholdere i forbindelse med udbringning	Montering af skillevæg anses besværlig, da dels korrekt placering af skillevæg især i bunden af beholder er vanskelig, dels skal beholder monteres med seks låsebolte fra begge sider af beholder, hvor der er vanskeligheder med at placere skillevæg præcist ud for de forborede huller.
Udskiftning af løsdele	Udskiftning af hjul og låg anses simpel, udskiftning af skillevæg og/eller bolte anses besværligt, da skillevæg er vanskeligere at placere korrekt i beholder end i de øvrige tilbudte beholdere
<u>Samlet bedømmelse</u>	<u>6</u>

...

Det konstateres, at ordregiver uanset fastlæggelse indenfor rammeværdien – eksempelvis ved at sænke vægningen af pris og hæve vægningen af kvalitet og arbejdsmiljø - havde skullet vælge at tilbyde entreprisen til samme tilbudsgiver.”

På grundlag heraf blev tilbud 1 fra PWS Danmark A/S tildelt 7,49 samlede vægtede point, mens tilbud 1 fra Joca A/S blev tildelt 7,10 samlede vægtede point.

Joca A/S har under klagens behandling indhentet en udtalelse af 18. august 2015 fra Martin Munkebo A/S om ”Det plasttekniske indhold af Holbæk Affald A/S’ vurdering af de to tilbud”. Erklæringen gengives ikke.

Parternes anbringender:

Ad påstand 1

Joca A/S har gjort gældende, at Holbæk Affald A/S har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, ved ikke at have afvist tilbuddet fra AVK Plast A/S som ukonditionsmæssigt, uagtet at tilbuddet ikke opfyldte udbudsbetingelsernes mindstekrav til lågets placering på beholderen.

Såfremt Holbæk Affald A/S havde afvist tilbuddet fra AVK Plast A/S, ville den samlede evaluering utvivlsomt have ført til et andet resultat, hvis der tillige tages hensyn til den fejlagtige evaluering af underkriteriet ”Kvalitet”.

En gennemgang af tilbud 1 fra henholdsvis PWS Danmark A/S og Joca A/S viser, at de to tilbud er ”overordentlig identiske” og derfor burde have været tildelt ens point på de kvalitative kriterier.

Såfremt Holbæk Affald A/S objektivt havde evalueret de to tilbud, ville resultatet med overvejende sandsynlighed have ført til, at Joca A/S’ tilbud 1 samlet set var blevet tildelt flere point end PWS Danmark A/S’ tilbud 1.

Holbæk Affald A/S har erkendt, at tilbuddene fra AVK Plast A/S ikke opfylder mindstekravet om, at beholderens låg skal være placeret modsat beholderens gribekant, og at tilbuddene fra AVK Plast A/S derfor burde være afvist som ukonditionsmæssige. Holbæk Affald A/S har bestridt, at en afvisning af tilbuddene fra AVK Plast A/S ville have medført et andet resultat af udbudsforretningen.

Laveste tilbudspris blev afgivet af Joca A/S, der dermed blev tildelt 10 point for dette tilbud. Tilbud, der var mere end 40 % dyrere end dette tilbud, blev ikke tildelt point, mens tilbud, der var maksimalt 40 % dyrere end laveste pris, blev tildelt point på en 10-point skala.

Da tilbuddet med den laveste pris ikke var afgivet af AVK Plast A/S, ændrer det hverken på evalueringsmodellen for pris eller evalueringen af de øvrige tilbud, om tilbuddet fra AVK Plast A/S var ukonditionsmæssigt eller ej. Modellen indebærer således, at det alene er tilbuddet med den laveste pris, der er afgørende for, hvilke tilbudssummer der tildeles point.

Alle de indleverede tilbud lå inden for spændet ”laveste pris plus 40 %”. Den anvendte evalueringsskala er dermed egnet til at afspejle de prisforskelle, som findes i de indkomne bud.

For så vidt angår den kvalitative evaluering af tilbuddene fra henholdsvis Joca A/S og PWS Danmark A/S bestrides det, at tilbuddene burde være tildelt ”ens point”. De kvalitative underkriterier blev vurderet ikke alene på teksten i tilbuddet, men også på leveringsprøver og demonstration. Uanset

om teksten i to tilbud således har enkelte lighedspunkter, kan leveringsprøver og demonstration synliggøre (andre) forskelle på de to tilbud. Det bestrides derfor, at Holbæk Affald A/S ikke har foretaget en korrekt evaluering af de kvalitative underkriterier. For så vidt angår den kvalitative evaluering har en ordregivende myndighed et vidt skøn i relation til de enkelte underkriterier. Den kvalitative evaluering af tilbuddene fra henholdsvis Joca A/S og PWS Danmark A/S er omfattet af dette vide skøn, som der konkret ikke er grundlag for at tilsidesætte som åbenbart forkert.

Ad påstand 2

Joca A/S har gjort gældende, at Holbæk Affald A/S har handlet i strid med udbudsdirektivets artikel 2 og 53, ved at have fastsat underkriteriet ”Kvalitet”, uanset at kriteriet ikke er egnet til at identificere ”det økonomiske mest fordelagtige tilbud”.

Holbæk Affald A/S har fastsat 12 delkriterier til underkriteriet ”Kvalitet”, jf. udbudsbetingelsernes punkt 4.2. Delkriterierne er imidlertid ikke egnede til at identificere ”det økonomisk mest fordelagtige tilbud”, da der er tale om en række faktorer (mindstekrav), som de bydende skulle redegøre for uden, at Holbæk Affald A/S på forhånd har anført, hvilke elementer (overopfyldelse) for hvert delkriterium der ville blive tillagt positivt vægt, såfremt dette blev tilbudt. Delkriterierne er derfor uklare og har en usikker rækkevidde.

En anmodning om, at de bydende beskriver en række vilkår, uden angivelse af, hvilke egenskaber der vil kunne ”overopfylde” de enkelte vilkår, kan kun antages at være mindstekrav.

Det store antal delkriterier, som Holbæk Affald A/S evaluerer på, slører gennemsigtigheden i evalueringen af de indkomne tilbud, da delkriterierne ikke på nogen måde er prioriteret.

Holbæk Affald A/S har bestridt, at underkriteriet ”Kvalitet” ikke er egnet til at identificere det økonomisk mest fordelagtige tilbud.

Det bestrides, at der i udbudsbetingelsernes punkt 4.2 er fastsat 12 delkriterier til underkriteriet ”Kvalitet”. De 12 punkter er en fortegnelse over de oplysninger, som et tilbud skal indeholde. Det var på baggrund af disse 12 oplysninger sammenholdt med leveringsprøver og eventuel demonstration, at

Holbæk Affald A/S ville evaluere underkriteriet ”Kvalitet”. Dette fremgår direkte af formuleringen af udbudsbetingelsernes punkt 4.2, hvorefter det var åbenlyst, at selvom det var et krav, at tilbudsgiver som en del af tilbudet skulle angive 12 nærmere afgrænsede oplysninger, ville Holbæk Affald A/S evaluere tilbuddet efter hvilke affaldsbeholdere, der har størst mulig modstandsdygtighed over for fysisk, kemisk og biologisk påvirkning, holdbarhed i forhold til konstruktion og materialer m.v. Der er på den baggrund ikke tale om, at tilbudsgiverne konkurrerer på mindstekrav, og påstand 2 kan på den baggrund ikke tages til følge.

Ad påstand 2a

Joca A/S har gjort gældende, at Holbæk Affald A/S i evalueringen af flere delkriterier har foretaget fagligt set ikke korrekte skøn og i enkelte tilfælde åbenlyse forkerte faglige evalueringer, der har medført forskelsbehandling i evalueringen af tilbuddene.

Holbæk Affald A/S har blandt andet vurderet, at den tilbudte beholder fra PWS Danmark A/S ”virker mere fleksibel”, og at beholderen fra Joca A/S ”føles ufleksibelt”. Dette er fagligt forkert. Det kræver et omfattende analysearbejde at komme til den konklusion. Holbæk Affald A/S har tillagt en subjektiv vurdering af beholderen fra Joca A/S en højere værdi end medsendte testresultater, uden at have en saglig og faglig korrekt begrundelse herfor. Det af Holbæk Affald A/S udøvede skøn er derfor åbenlyst forkert.

Plastspecialistvirksomheden Martin Munkebo A/S har analyseret de evalueringer, Holbæk Affald A/S har foretaget vedrørende de plasttekniske egenskaber i de tilbudte plastbeholdere. Martin Munkebo A/S konkluderer, at der kan og bør sættes spørgsmålstegn ved korrektheden af de plasttekniske evalueringer foretaget af Holbæk Affald A/S. De åbenlyse forkerte plasttekniske evalueringer har medvirket til at sløre pointtildelingen og bidraget yderligere til, at udbudsprocessen og tildelingen af point og kontrakt har virket uigennemsigtig og ulovligt forskelsbehandlende.

Holbæk Affald A/S har gjort gældende, at ordregivere efter fast praksis fra klagenævnet har en vid margin for den skønsmæssige evaluering efter de kvalitative kriterier, således at der alene sker en tilsidesættelse, såfremt ordregivers skøn er åbenbart forkert. Det bestrides, at der konkret er foretaget et åbenbart forkert skøn.

Det af Joca A/S fremlagte notat af 18. august 2015 fra selskabet Martin Munkebo A/S er et ensidigt indhentet notat, som Joca A/S har bestilt, og som er udarbejdet under klagesagen uden inddragelse af Holbæk Affald A/S. Notatet er dermed ikke en objektiv og faglig beskrivelse af sagens forhold. Den bevismæssige værdi er derfor stærkt begrænset.

Notatet konkluderer desuden ikke, at resultatet af Holbæk Affald A/S' evaluering er forkert. Der imod opstilles en række meget vidtgående og uproportionelle forslag om "interessante oplysninger", som Holbæk Affald A/S kunne have efterspurgt i udbudsmaterialet, og om "omfattende analyser" af en række forhold, der ligger væsentligt uden for den tilbudsevaluering, som en ordregiver efter udbudsdirektivet er forpligtet og berettiget til at foretage.

Særligt for så vidt angår notatets bemærkninger om anvendelse af udtrykket, at noget "føles fleksibelt", fastholdes det, at en fleksibel beholder – dvs. en beholder, som kan holde til at blive påvirket, så den midlertidigt mister sin form og derefter genvinder sin oprindelige form – uden at dette beskadiger beholderen – har den bedste kvalitet i henhold til det anførte underkriterium.

Ad påstand 2b

Joca A/S har gjort gældende, at Holbæk Affald A/S ikke har evalueret på alle konkurrenceparametre anført i udbudsmaterialet.

Joca A/S' tilbud indeholder en besvarelse af alle 12 punkter anført i udbudsbetingelsernes punkt 4.2 samt en besvarelse af alle 22 punkter anført i "Særlige Betingelser" punkt 4.1. Holbæk Affald A/S har imidlertid i underretningsbrevet af 25. juni 2015 ikke forholdt sig til alle besvarelser og dermed har Holbæk Affald A/S ikke evalueret på alle delkriterierne.

Af de 22 punkter i "Særlige Betingelser" punkt 4.1 er det kun punkt 21, der ikke indeholder ordet "skal". Alle øvrige punkter må derfor anses for mindstekrav, der ikke kan evalueres på, da Holbæk Affald A/S har undladt, at angive, hvilke af de 21 mindstekrav der kan "overopfyldes".

Det bemærkes særligt, at Holbæk Affald A/S ikke forholder sig til, at Joca A/S' skillevægge kan monteres med slagværktøj, dette på trods af, at det ifølge teksten i punkt 21 angives, at en sådan monteringsform anses for den

bedste funktionalitet. Tværtimod vurderer Holbæk Affald A/S, at Joca A/S' montering af skillevæg er besværlig.

Holbæk Affald A/S har gjort gældende, at nogle af de 12 punkter anført under punkt 4.2 "Kvalitet" i udbudsbetingelserne helt åbenlyst ikke relaterer sig til de i udbudsmaterialet beskrevne underkriterier. En almindelig oplyst tilbudsgiver vil eksempelvis ikke være i tvivl om, at når tilbudsgiver under punkt 1 skal angive "produkt navn og fabrikat", vil dette ikke indgå i den kvalitative evaluering. Modsat f.eks. oplysningerne angivet under punkt 8 om beholderens egenskab i forhold til vejrpåvirkning. Det bestrides derfor, at Holbæk Affald A/S har været forpligtet til at evaluere på alle 12 punkter.

Det følger af praksis fra klagenævnet, at manglende overholdelse af begrundelseskravet i håndhævelseslovens § 2, stk. 2, 1. pkt., ikke kan medføre annullering af en tildelingsbeslutning. Holbæk Affald A/S har evalueret alle reelle delkriterier og konkurrenceparametre, således som de fremgår af udbudsmaterialet. At der ikke i underretningen af tilbudsgiverne om resultatet af evalueringen er redegjort for hvert enkelt punkt kan ikke føre til annullation af tildelingsbeslutningen.

Ad påstand 2c

Joca A/S har gjort gældende, at Holbæk Affald A/S har evalueret på egenskaber der ikke er anført i udbudsmaterialet som konkurrenceparametre og har tilladt de bydende at tilbyde yderligere/ekstra egenskaber uden, at der i udbudsmaterialet er fastsat en for tilbudsgiverne synlig rækkevidde for hver af egenskaberne.

Vedrørende "Beholders modstandsdygtighed overfor fysisk, kemisk og biologisk påvirkning" har Holbæk Affald A/S evalueret på beholderens fleksibilitet, hvilket ikke har tilknytning til beholderens modstandsdygtighed over for fysisk, kemisk og biologisk påvirkning og ikke er anført som et kriterium, der ville blive evalueret på.

Holbæk Affald A/S har fastsat uklare delkriterier til tildelingskriteriet "det økonomisk mest fordelagtige tilbud" og derved handlet i strid med gennemsigthedsprincippet.

I punkt 9 og 12 i udbudsbetingelserne er det fastsat, at der evalueres på hhv. "[b]eholderens egenskaber i relation til tømning i renovationsbiler, herunder

generelt i forhold til udformning og styrke af gribekant, formstabilitet mv.” og ”[e]ventuelle øvrige forhold, der af tilbudsgiver vurderes relevant for vurdering af affaldsbeholderens egenskaber i relation til holdbarhed, arbejdsmiljø og funktionalitet”.

Holbæk Affald A/S har evalueret på ”fleksibilitet”, hvilket må antages at indgå under kriteriet ”Øvrige forhold” i punkt 12. Det gøres gældende, at tilbudsgiverne ikke på forhånd har været bekendt med, at ”fleksibilitet” indgik i evalueringen af underkriteriet ”Kvalitet”.

I udbudsbetingelsernes punkt 4.2 ”Kvalitet” anfører Holbæk Affald A/S, at ”[o]plysninger om beholderne skal som minimum beskrive”. Ved at anføre ”skal som minimum beskrive”, indikerer Holbæk Affald A/S, at der vil blive inddraget yderligere oplysninger i evalueringen, uagtet at ingen af de bydende på forhånd havde kendskab til, hvilke faktorer der havde betydning i evalueringen.

I udbudsbetingelsernes punkt 4.3 ”Arbejdsmiljø” anfører Holbæk Affald A/S ”[v]ed evalueringen vil der endvidere blive lagt vægt ... mv.”. Ved at anføre, ”mv.” indikeres det, at Holbæk Affald A/S vil inddrage yderligere oplysninger i evalueringen, uagtet at ingen af de bydende på forhånd havde kendskab til, hvilke faktorer der havde betydning i evalueringen.

Holbæk Affald A/S agter dermed at tildele point efter princippet ”jo mere jo bedre”, hvilket er i strid med de EU-retlige principper, jf. bl.a. EU-domstolens dom af 4. december 2003 i sag C-448/01, EVN AG og Wienstrom GmbH mod Østrig, præmis 58.

Ved at Holbæk Affald A/S i ”Særlige Betingelser” punkt 4 anførte, at ”[s]åfremt Leverandør leverer produkter, der besidder flere/bedre egenskaber kan dette oplyses i forbindelse med tilbudsafgivningen” har det været umuligt for tilbudsgiverne at kende den nøjagtige rækkevidde af de 22 punkter, der skal antages dels som mindstekrav og dels som konkurrenceparametre, hvilket er en overtrædelse af principperne om ligebehandling, gennemsigtighed og proportionalitet.

Holbæk Affald A/S har gjort gældende, at Joca A/S’ anbringender i relation til påstand 2c bygger på samme forudsætning som påstand 2a. Som anført under påstand 2a gør Holbæk Affald A/S gældende, at beholderens fleksibi-

litet har betydning for beholderens modstandsdygtighed over for fysisk påvirkning. Holbæk Affald A/S' evaluering af beholderens fleksibilitet har således direkte relation til underkriteriet "Kvalitet", hvorom det i udbudsbetingelserne er anført, at tilbudsgiverne konkurrerer om at levere affaldsbeholdere med størst mulig modstandsdygtighed over for fysisk, kemisk og biologisk påvirkning. Der derfor ikke sket evaluering på andre konkurrenceparametre end dem, der var anført i udbudsmaterialet.

Ad påstand 2d

Joca A/S har gjort gældende, at Holbæk Affald A/S reelt har evalueret tilbuddene i forhold til hinanden og ikke i forhold til udbudsmaterialet.

Det fremgår blandt andet af underretningens punkt 5.3, hvor det om PWS Danmark A/S' tilbud 1 fremgår, at "[b]eholder monteret med skillevæg virker mere fleksibel end øvrige tilbudte produkter", "[l]åg er monteret ... og virker som det mest solide låg af de tilbudte" og "[h]åndtering og samling af beholdere anses for den letteste af de tilbudte beholdere" mens det om Joca A/S' tilbud 1 fremgår, at "[u]dskiftning af hjul ... skillevæg er vanskeligere, at placere korrekt i beholder end i de øvrige tilbudte beholdere".

Det må i alle sådanne tilfælde, jf. det EU-retlige ligebehandlingsprincip være uden betydning, om overtrædelsen har haft indflydelse på tildelingsbeslutningen.

Holbæk Affald A/S har bestridt, at der er foretaget en relativ evaluering af tilbuddene på de kvalitative underkriterier. Dette støttes af, at der under punkt 5 i underretningen af 25. juni 2015 er anført ét samlet pointtal for hvert underkriterium, og at det er denne karakter, der indgår og vægtes i den samlede evaluering.

Holbæk Affald A/S har i underretningsskrivelsen anført nogle tekstkommentarer om de relative fordele, som det vindende tilbud har i forhold til Joca A/S' tilbud. Dette er sket for at opfylde håndhævelseslovens § 2, stk. 2, om, at underretningen skal være ledsaget af en kort redegørelse for de relevante grunde for beslutningen. Kravet om en kort redegørelse skal ses i sammenhæng med artikel 2a i kontroldirektivet og artikel 41, stk. 2, i udbudsdirektivet, hvorefter tilbudsgiverne skal have oplysninger om det antagne tilbuds karakteristika og relative fordele.

Ad påstand 2e

Joca A/S har gjort gældende, at Holbæk Affald A/S har evalueret tilbud 1 fra PWS Danmark A/S og tilbud 1 fra Joca A/S på forskellige egenskaber. Det fremgår ikke af underretningen af 25. juni 2015, om det er 240 liter beholderen eller 370 liter beholderen, der er evalueret. Af underretningen synes dog at fremgå, at Holbæk Affald A/S har evalueret beholderen fra PWS Danmark A/S både med og uden skillevæg, hvorimod Joca A/S' beholder ikke er evalueret uden skillevæg. Tilsvarende beskrives en række øvrige forhold i relation til tilbuddet fra PWS Danmark A/S, uden at tilsvarende forhold er beskrevet i relation til tilbuddet fra Joca A/S og omvendt.

Holbæk Affald A/S har gjort gældende, at såvel beholdertype 370 liter som 240 liter er omfattet af evalueringen. Der er derfor ikke sket forskelsbehandling af de to tilbud. Beholderstørrelsen i sig selv har ikke sammenhæng med de fastsatte delkriterier, hvorfor Joca A/S' anbringender under alle omstændigheder ikke kan føre til en konklusion om, at Holbæk Affald A/S har evalueret tilbud på forskellige delkriterier.

Alle tilbudsgivere har tilbudt den samme beholder i størrelsen 370 liter, nemlig beholderen produceret af den vindende tilbudsgiver, hvorfor en kvalitetsforskel imellem de modtagne tilbud i forhold til denne evaluering ikke eksisterer.

Af underretningen af 25. juni 2015 fremgår endvidere, at de enkelte tilbud er evalueret efter de samme kriterier. Skemaet består således af to kolonner, hvor temaet for evalueringen er beskrevet i venstre kolonne, og ordregivers kommentarer til det pågældende tilbud i relation til det relevante tema er angivet i højre kolonne. Variationen i besvarelsen i højre kolonne af skemaet er ikke et udtryk for, at der er sket evaluering af forskellige egenskaber, men at tilbuddene i relation til de faste evalueringstemaer naturligvis har forskellige aspekter, der er relevante at fremhæve.

Ad påstand 3

Joca A/S har gjort gældende, at Holbæk Affald A/S har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 og 53 ved at have evalueret på egenskaber i underkriteriet "Kvalitet", som i udbudsbetingelserne ikke var angivet som konkurrenceparametre, men derimod som mindstekrav.

Dette gør sig blandt andet gældende for så vidt angår "[s]killevægges montering, fastgørelse og udskiftning", hvor det i udbudsbetingelserne var anført, at en "slagværktøjsløsning" ville vægte positivt. PWS Danmark A/S har tilbudt en beholder med skillevæg, der er monteret med skruer, og som derfor ikke kan monteres med slagværktøj. På trods heraf evaluerer Holbæk Affald A/S PWS Danmark A/S' "skrueløsning" bedre end Joca A/S' "slagværktøjsløsning". Der er derved sket en åbenlys, modstridende og direkte faglig forkert evaluering af Joca A/S' tilbud.

Holbæk Affald A/S har bestridt, at der er evalueret på mindstekrav under underkriteriet "Kvalitet". Holbæk Affald A/S har således ikke fastsat mindstekrav om, at skillevægge skal kunne monteres uden brug af andet værktøj end slagværktøj. Tværtimod fremgår det entydigt af formuleringen af "Særlige Betingelser", punkt 4.1, nr. 21, at der ikke er tale om et mindstekrav, men et konkurrenceparameter, der vurderes under underkriteriet "Funktionalitet".

Ad påstand 4

Joca A/S har gjort gældende, at Holbæk Affald A/S har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 og 23 ved at have fastsat skønsmæssige og dermed ikke egnede mindstekrav.

Holbæk Affald A/S har i en række mindstekrav angivet skønsmæssige krav, der ikke lovligt kan anvendes, da det ikke er klart og tydeligt for de bydende, hvornår mindstekravet er opfyldt eller ej. Kravene er formuleret upræcise og er dermed uklare og skønsmæssig præget. Opfyldelse beror således alene på Holbæk Affald A/S' subjektive vurdering.

Mindstekrav nr. 11 angiver, at beholderne "skal have stor holdbarhed over for hærverk og vejrlig, herunder sollys, slid og rengøring". Dette gælder såvel konstruktion som materialer, overflader og farver. Udtrykket "stor holdbarhed" er en skønsmæssig vurdering og ikke et udtryk, der klart og præcist kan vurderes som opfyldt eller ikke er opfyldt.

Tilsvarende gør sig gældende vedrørende mindstekrav nr. 13, der angiver, at blandt andet "[l]åg skal være robust og forbestandigt ... skal let kunne udskiftes ved behov for reparation". Udtrykkene "robust" og "[l]ågene skal let kunne" er skønsmæssige vurderinger. Også mindstekrav nr. 16, der an-

vender udtrykket ”skal sikre god ergonomi”, mindstekrav nr. 18, der anvender udtrykket ”unødig støj” og mindstekrav 20, der blandt andet angiver, at hjulring skal ”let kunne udskiftes” er skønsmæssige vurderinger.

Endelig gør det samme sig gældende vedrørende mindstekrav 21, der anvender udtryk som ”[s]killelægge, som kan monteres uden brug af andet værktøj end slagværktøj, anses som at have den bedste funktionalitet”.

En konstatering af, hvorvidt der er sket opfyldelse af de ovenfor nævnte krav, beror alene på Holbæk Affald A/S’ subjektive bedømmelse, hvorfor kravet ikke har den fornødne objektivitet til at kunne håndhæves som mindstekrav.

Vurderingen af, om en tilbudsgivers produkt lever op til de i mindstekravene angivne tekniske specifikationer, må ikke bero på en ordregivers skøn. Det må derimod forudsættes, at en rimelig oplyst ordregiver fastlægger nogle objektive krav, hvorefter ordregiveren objektivt vil kunne konstatere, om den enkelte tilbudsgiver overholder det enkelte mindstekrav eller ej.

I udbudsmaterialet har Holbæk Affald A/S anført, at graden af opfyldelse af mindstekravene i tilbuddene evalueres på baggrund af ordregivers skøn og ikke ved, at tilbudsgiverne fremlægger f.eks. beskrivelser, certificeringer eller testrapporter der kan dokumentere opfyldelse af mindstekravene.

Ved at Holbæk Affald A/S har inddraget en række af mindstekravene i selve evalueringen af tilbuddene, uagtet disse blot skulle have været konstateret opfyldt eller ej, og tildelt point for opfyldelsen af disse, sammenholdt med evalueringen af konkurrenceparametrene, har sammenblandingen af mindstekrav og konkurrenceparametre medført, at gennemførelsen af udbudsforretningen har været uigennemsigtig for de bydende. Det har været umuligt for tilbudsgiverne at gennemskue, hvilke kriterier der var mindstekrav, og hvilke der var konkurrenceparametre, og hvilke egenskaber der skulle tilbydes for at leve op til mindstekravene og for at få point i selve evalueringen.

Holbæk Affald A/S har bestridt, at der i udbudsbetingelserne er fastsat skønsmæssige og dermed ikke egnede mindstekrav.

Ingen tilbudsgiver har fået afvist et tilbud som følge af, at et mindstekrav ikke er opfyldt. Dermed har mindstekravene ikke konkret haft betydning for udfaldet af udbuddet. Endvidere har ingen af tilbudsgiverne stillet spørgsmål til de pågældende mindstekrav.

Uanset om klagenævnet således måtte lægge til grund, at mindstekravene burde være fastsat mere entydigt, har mindstekravene ikke påvirket Joca A/S' retsstilling, og forholdet er derfor under alle omstændigheder ikke tilstrækkeligt væsentlig til, at det kan føre til en annullation af tildelingsbeslutningen.

Det bestrides i øvrigt, at de fastsatte mindstekrav er uegnede som mindstekrav. De mindstekrav, som er anført i de "Særlige Betingelser", punkt 4.1, må læses i kontekst med de øvrige formuleringer af mindstekrav, som citaterne stammer fra.

Joca A/S henviser til nr. 11 til punkt 4.1 i de "Særlige Betingelser", hvoraf det fremgår, at beholderne skal have en "stor holdbarhed" over for "hærværk og vejrlig, herunder sollys, slid og rengøring". Kravet må ses i sammenhæng med de øvrige formuleringer, herunder f.eks. nr. 3 samme sted i de "Særlige Betingelser", hvor det specificeres, at holdbarheden skal være mindst 10 år ved normalt brug, og underpunkt 12, hvor det fremgår, at beholderens overside skal være udformet således, at regnvand løber af, samt nr. 14, hvoraf det fremgår, at vejrliget, herunder frost, ikke må begrænse brugen af beholderne, og at beholderne skal kunne anvendes ned til temperaturer under minus 25 grader celsius.

Formuleringen i nr. 11 har ikke til formål at fastslå et selvstændigt indhold af begrebet "stor holdbarhed", da dette er specificeret i andre punkter. Formuleringen har i stedet for til formål at specificere, at denne holdbarhed skal gøre sig gældende over for hærværk, sollys, slid og rengøring.

Tilsvarende for så vidt angår de øvrige punkter, som Joca A/S henviser til. For så vidt angår nr. 13 om udtrykkene "robust" og "lågene skal let kunne lukke" må disse krav ses i sammenhæng med nr. 3 om, at holdbarheden skal være mindst 10 år ved normalt brug, og nr. 13 om, at vind ikke må kunne åbne låget til beholderen.

For så vidt angår nr. 16, hvoraf det fremgår, at beholderne skal sikre ”god ergonomi”, specificeres dette i samme punkt, hvor der henvises til Arbejdstilsynets vejledning D.2.24, som netop vedrører ergonomi m.v.

For så vidt angår nr. 21 om montering af skillevægge alene med slagværktøj, henvises til det under påstand 3 anførte om, at kravet ikke udgør et mindstekrav, hvilket allerede fremgår af sætningens formulering

Påstand 4 kan på denne baggrund ikke tages til følge.

Ad påstand 5

Joca A/S har gjort gældende, at overtrædelserne ad påstand 1-4 skal føre til, at tildelingsbeslutningen skal annulleres.

Holbæk Affald A/S har gjort gældende, at der som anført i relation til påstand 1-4 ikke er grundlag for at konstatere, at Holbæk Affald A/S har disponeret i strid med udbudsdirektivet, herunder på en måde, som har været egnet til at påvirke udfaldet af den gennemførte udbudsforretning. Der er derfor ikke grundlag for at annullere Holbæk Affald A/S’ tildelingsbeslutning af 25. juni 2015.

Klagenævnet udtaler:

Ad påstand 1

Klagenævnet har i kendelsen af 4. august 2015 udtalt:

”i relation til påstand 1, der angår (1) om AVK Plast A/S’ tilbud var ukonditionsmæssige, og (2) om udelukkelse af AVK Plast A/S’ tilbud ville have ført til et andet resultat af tilbudsevalueringen, [bemærker klagenævnet] at der allerede på grundlag af Holbæk Affald A/S’ påstande og anbringender er udsigt til, at Joca A/S vil få medhold i 1. led af denne påstand. Joca A/S har erkendt, at en forudsætning for, at 2. led af påstanden kan tages til følge, er, at der tillige er grundlag for at ændre på Holbæk Affald A/S’ kvalitative evaluering af henholdsvis Joca A/S’ tilbud 1 og PWS Danmark A/S’ tilbud 1. Efter klagenævnets praksis har ordregivere en vid skønsmargin i forbindelse med den kvalitative, skønsmæssige evaluering af de enkelte tilbud i et udbud med tildelingskriteriet ”det økonomisk mest fordelagtige tilbud”. Klagenævnet tilsidesætter efter fast praksis alene dette skøn, såfremt det er åbenbart forkert. Der er på det foreløbige grundlag, der foreligger, ikke anledning til at tilsidesætte Holbæk Affald A/S’ evaluering af tilbuddene i forhold til de

kvalitative underkriterier. Da påstand 1, som den er formuleret, således på det foreløbige grundlag ikke kan føre til annullation af tildelingsbeslutningen, er betingelsen om ”fumus boni juris” ikke opfyldt vedrørende påstand 1.”

Af de grunde, der er anført i delkendelsen vedrørende påstandens 1. led, da påstandens 2. led nu er specificeret i påstand 2a-2e, og da klagenævnet ikke erstatter en ordregivers skøn med sit eget, tages påstand 1 ikke til følge.

Ad påstand 2

Klagenævnet har i kendelsen af 4. august 2015 udtalt:

”... et underkriterium som ”Kvalitet” [er] som udgangspunkt altid ... egnet som underkriterium, jf. udbudsdirektivets artikel 53, stk. 1, litra a. På det foreløbige grundlag, der foreligger, må udbudsbetingelsernes punkt 4.2, naturligt forstås således, at det var et mindstekrav, at tilbudene indeholdt en besvarelse af de i punktet anførte 12 forhold, men at indholdet af besvarelsene var konkurrenceparametre. På dette grundlag er kriteriet derfor også i den konkrete form egnet som underkriterium til tildelingskriteriet. Der er derfor på det foreløbige grundlag, der foreligger, ikke udsigt til, at påstand 2 vil blive taget til følge.”

Af de grunde, der er anført i delkendelsen, og da Joca A/S ikke er fremkommet med yderligere til støtte for påstanden, tages påstand 2 ikke til følge.

Ad påstand 2a

Efter klagenævnets praksis har ordregivere en vid skønsmargin i forbindelse med den kvalitative, skønsmæssige evaluering af de enkelte tilbud i et udbud med tildelingskriteriet ”det økonomisk mest fordelagtige tilbud”. Klagenævnet tilsidesætter efter fast praksis alene dette skøn, såfremt det er åbenbart forkert. Joca A/S har ikke, heller ikke med fremlæggelsen af notatet af 18. august 2015 fra Martin Munkebo A/S, påvist, at Holbæk Affald A/S’ evaluering af tilbuddene er sket på grundlag af fagligt set åbenlyse fejl.

Herefter, og da der efter påstandene og de foreliggende oplysninger i øvrigt ikke er grundlag for at tilsidesætte Holbæk Affald A/S’ skøn ved evalueringen af tilbuddene i forhold til de omhandlede krav, tager klagenævnet ikke påstand 2a til følge.

Ad påstand 2b

Det fremgår af Holbæk Affald A/S' underretning af 25. juni 2015, at "[h]vor intet er angivet, anses tilbuddet at være gennemsnitlig i forhold til markedets produkter – i øvrigt angives positive og negative elementer i bedømmelsen, som vil trække pointstildelingen op eller ned".

Det fremgår videre, at evalueringen er sket med udgangspunkt i den beskrivelse, der er indeholdt i udbudsbetingelsernes punkt 4.2, suppleret med de 12 underpunkter, samt de "Særlige Betingelser" punkt 4.1 særligt nr. 13 og 21.

Efter håndhævelseslovens § 2, stk. 2, skal en ordregivers underretning om blandt andet tildelingsbeslutningen være ledsaget af en kort redegørelse for de relevante grunde for beslutningen. Bestemmelsen fastsætter ikke krav om, at en ordregiver skal begrunde pointtildelingen i forbindelse med evalueringen af tilbuddene i forhold til hvert enkelt delkriterium.

Der er herefter ikke grundlag for at fastslå, at evalueringen er sket, uden at alle konkurrenceparametre er inddraget.

Påstand 2b tages herefter ikke til følge.

Ad påstand 2c

Det forhold, at Holbæk Affald A/S har anvendt udtryk "som minimum beskrive", "mv." og lignende, giver ikke grundlag for at fastslå, at Holbæk Affald A/S har evalueret på andet og mere, end hvad en almindelig oplyst tilbudsgiver kan udlede af udbudsbetingelserne, særligt udbudsbetingelsernes punkt 4.2 og de "Særlige Betingelser" punkt 4.1.

Påstand 2c tages herefter ikke til følge.

Ad påstand 2d

En ordregiver skal, jf. håndhævelseslovens § 2, stk. 2, underrette samtlige berørte tilbudsgivere om, hvilke beslutninger ordregiveren træffer. Underretningen skal være ledsaget af en kort redegørelse for de relevante grunde for beslutningen. Kravet om en kort redegørelse skal som anført af Holbæk Affald A/S ses i sammenhæng med artikel 2a i kontroldirektivet og artikel

41, stk. 2, i udbudsdirektivet, hvorefter tilbudsgiverne skal have oplysninger om det antagne tilbuds karakteristika og relative fordele.

Det forhold, at Holbæk Affald A/S i sin underretning af tilbudsgiverne har anvendt udtryk, som giver indtryk af en relativ sammenligning af tilbuddene, er derfor ikke en overtrædelse af principperne om ligebehandling og gennemsigtighed.

Påstand 2d tages på den baggrund ikke til følge.

Ad påstand 2e

Der er efter påstandene og de foreliggende oplysninger i øvrigt ikke grundlag for at fastslå, at Holbæk Affald A/S' ved sin evaluering af tilbuddene har evalueret på forskellige egenskaber ved henholdsvis tilbud 1 fra PWS Danmark A/S og tilbud 1 fra Joca A/S.

Påstand 2e tages derfor ikke til følge.

Ad påstand 3

Klagenævnet har i kendelsen af 4. august 2015 udtalt:

”... påstanden [angår] de ”Særlige Betingelser”, punkt 4.1, nr. 21, hvorefter ”[b]eholderne på 240 liter skal kunne deles med skillevæg i forholdet 40/60 vinkelret på hjulakslen. ... Skillevægge, som kan monteres uden brug af andet værktøj end slagværktøj, anses som at have den bedste funktionalitet”. Punktet skal læses i sammenhæng med de indledende bemærkninger til punktet, hvorefter ”[d]er angives nedenfor de egenskaber, som beholdere som minimum skal besidde. Såfremt Leverandør leverer produkter, der besidder flere/bedre egenskaber kan dette oplyses i forbindelse med tilbudsafgivningen”. Der er derfor på det foreløbige grundlag, der foreligger, ikke udsigt til, at påstand 3 vil blive taget til følge.”

Af de grunde, der er anført i delkendelsen, og da Joca A/S ikke er fremkommet med yderligere til støtte for påstanden, tages påstand 3 ikke til følge.

Ad påstand 4

Klagenævnet har i kendelsen af 4. august 2015 udtalt:

”Det er ubestridt, at ingen tilbud er afvist som følge af, at der var mindstekrav, der ikke var opfyldt. Konsekvensen af, at et mindstekrav er uklart, er som udgangspunkt alene, at kravet ikke kan føre til afvisning af tilbud, der ikke opfylder kravet. De 22 punkter, der er oplyst i de ”Særlige Betingelser”, punkt 4.1, har karakter af dels mindstekrav og dels konkurrenceparametre. Efter den sammenhæng, hvori de er anført, samt deres formulering er der på det foreløbige grundlag, der foreligger, ikke grundlag for at antage, at kravene har været så upræcise eller skønmæssige, at de har medført forskelsbehandling af tilbudsgiverne eller gjort udbudsforretningen uigennemsigtig. Der er derfor ikke udsigt til, at påstand 4 vil blive taget til følge.”

Af de grunde, der er anført i delkendelsen, og da det yderligere, Joca A/S har anført til støtte for påstanden, ikke kan føre til et andet resultat, tages påstand 4 ikke til følge.

Ad påstand 5

Efter udfaldet af klagenævnets vurdering ad påstand 1-4 tages påstand 5 ikke til følge.

Herefter bestemmes:

Ad påstand 1

Holbæk Affald A/S har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved, ikke at have afvist tilbuddet fra AVK Plast A/S, som ikke konditions-mæssigt, på trods af at tilbuddet ikke levede op til udbudsmaterialets mindstekrav om lågets placering på beholderen.

Ad påstand 2-5

Klagen tages ikke til følge.

Joca A/S skal i sagsomkostninger til Holbæk Affald A/S betale 15.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Mette Langborg

Genpartens rigtighed bekræftes.

Johannes Krogsgaard
fuldmægtig