

K E N D E L S E

BF-OKS A/S

(Danske Slagtermestre v/afdelingschef Steen Møhring Madsen, Odense)

mod

Region Syddanmark

(advokat Tina Braad, Aarhus)

Klagenævnet for Udbud modtog den 30. september 2016, hvilket var inden for standstill-fristen, en klage fra Danske Slagtermestre på vegne af BF-OKS A/S vedrørende et offentligt udbud af en 4-årig rammeaftale med en enkelt aktør om indkøb af kød og kødpålæg til sygehusene i Region Syddanmark.

Ved kendelse af 28. oktober 2016 besluttede Klagenævnet for Udbud, at klagen fra BF-OKS A/S ikke skulle tillægges opsættende virkning.

Klagenævnet besluttede samtidig at afvise BF-OKS A/S' påstand om, at selskabet skal gives mulighed for at aflevere nye (tilsvarende) vareprøver og datablade, og at disse sammen med det afgivne tilbud skal behandles som konditionsmæssige med mulighed for tildeling af kontrakten.

Klagenævnet skal herefter alene træffe afgørelse om følgende påstand fra BF-OKS A/S:

”Klagenævnet skal konstatere, at Region Syddanmark har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudslovens § 2 ved ikke at have behandlet tilbuddet fra BF-OKS A/S

som konditionsmæssigt, idet datablade (i papirformat) var påklæbet de enkelte vareprøver.”

BF-OKS A/S har herudover nedlagt påstand om, at selskabet skal have erstatning for tab opstået som følge af, at det afgivne tilbud fejlagtigt ikke blev taget i betragtning (fejlagtigt blev afvist), og at BF-OKS A/S som følge heraf ikke blev tildelt kontrakten. Erstatningskravet er opgjort til 5,6 mio. kr. svarende til 20 % af 28 mio. kr., subsidiært et mindre beløb fastsat efter skøn.

Region Syddanmark har nedlagt påstand om, at klagen ikke tages til følge.

Klagenævnet har besluttet at udsætte behandlingen af erstatningspåstanden, indtil klagenævnet har taget stilling til sagens øvrige spørgsmål.

Sagen er behandlet på skriftligt grundlag.

Andre oplysninger i sagen:

Ved udbudsbekendtgørelse nr. 2016/S 097-173264 af 19. maj 2016, offentliggjort i EU-tidende den 21. maj 2016, udbød Region Syddanmark i et offentligt udbud en 4-årig rammeaftale med en enkelt aktør vedrørende indkøb af kød og kødpålæg til sygehusene i regionen. Den anslåede samlede værdi var 28 mio. kr. eksklusiv moms.

Af udbudsbetingelsernes pkt. 12 fremgår, at identificering af det økonomisk mest fordelagtige tilbud skal ske ud fra tildelingskriteriet ”bedste forhold mellem pris og kvalitet” vurderet på grundlag af følgende underkriterier og vægte: Økonomi 55 %, Kvalitet 30 % og Service 15 %.

Ved vurderingen af tilbuddene ville regionen benytte sig af følgende pointskala:

”

<u>Beskrivelse af trin</u>	<u>Skala</u>	<u>Skala omregnet til prismodel</u>
Meget tilfredsstillende / opfylder alle Konkurrencekrav	5	0

Mellem meget tilfredsstillende og mere end tilfredsstillende	4,5	0,5
Mere end tilfredsstillende / opfylder næsten alle konkurrencekrav	4	1
Mellem mere end tilfredsstillende og tilfredsstillende	3,5	1,5
Tilfredsstillende / opfylder de fleste konkurrencekrav / gives hvis konkurrencekravet opfyldes tilfredsstillende	3	2
Mellem tilfredsstillende og mindre end tilfredsstillende	2,5	2,5
Mindre end tilfredsstillende / opfylder nogle konkurrencekrav	2	3
Mellem mindre end tilfredsstillende og meget utilfredsstillende	1,5	3,5
Meget utilfredsstillende / opfylder kun ganske få eller en meget lille del af konkurrencekrav	1	4
Mellem meget utilfredsstillende og konkurrencekravet er ikke opfyldt eller kan ikke vurderes	0,5	4,5
Konkurrencekravet er ikke opfyldt eller kan ikke vurderes (fx ikke besvaret)	0	5

”

Om manglende afgivelse eller udelukkelse af tilbud på enkelte positioner fremgår følgende af udbudsbetingelsernes pkt. 12.1.2:

”Der skal som minimum afgives tilbud på 90 % af de udbudte positioner beregnet som antal positionsnr. og min 95 % beregnet som omsætning i kr. Ovenstående beregnes efter evt. fradrag af de, i henhold til nedenstående, udelukkede produkter. Det er således ikke et krav, at der gives tilbud på alle positioner i udbuddet.

Såfremt et produkt er af en sådan kvalitet, at det vurderes som ”Konkurrencekravet er ikke opfyldt eller kan ikke vurderes (fx ikke besvaret)” eller ”Meget utilfredsstillende/opfylder kun ganske få eller en meget lille del af konkurrencekrav”, betragtes produktet ved tildelingen som, at der ikke er afgivet tilbud.

Såfremt en beskrivelse af et produkt er så mangelfuld at det ikke kan vurderes, herunder hvis der mangler oplysninger om størrelse, vægt og lign. betragtes produktet ved tildelingen som, at der ikke er afgivet tilbud.

Såfremt et produkt ikke er konditions-mæssigt betragtes produktet ved tildelingen som, at der ikke er afgivet tilbud.

...”

Af udbudsbetingelsernes pkt. 12.3 fremgår bl.a., at vurderingen af de tilbudte produkter vil ske ved en stikprøvevis vurdering af vareprøver på de tilbudte produkter ud fra kriterierne smag efter eventuel tilberedelse, lugt før og efter tilberedning, udseende før og efter tilberedning, konsistens før og efter tilberedning og svind.

De nærmere krav til vareprøverne fremgår af pkt. 8.1 i udbudsbetingelserne. Heraf fremgår bl.a., at regionens brugergruppe vil teste vareprøverne i uge 27 samt uge 31-34, og at vareprøverne vil blive anvendt i bedømmelsen af underkriteriet ”Kvalitet”. Det fremgår endvidere af punkt 8.1, at:

”...

Datablad leveres sammen med vareprøve i papirform med angivelse af positionsnummer.

...

Hvis vareprøver ikke modtages i overensstemmelse med nærværende pkt. 8.1, vil Tilbudsgivers tilbud for så vidt angående det/de pågældende positionsnummer(e), hvor vareprøve ikke er modtaget, ikke blive vurderet i forhold til de konkurrencekrav, som skal vurderes på baggrund af vareprøver. Tilbuddet skal således for så vidt angår disse positionsnumre modtage den ringest mulige evaluering på disse konkurrencekrav.

...”

Region Syddanmark har under udbuddet besvaret to spørgsmål vedrørende udbudsbetingelsernes pkt. 8 om vareprøver.

På spørgsmål nr. 9 om kravet om, at der skal leveres datablad sammen med vareprøver, også gælder for mono produkter (de ”rene kødstykker/kød”, som ikke er omfattet af fødevarelovgivningens krav om produktdata), har Region Syddanmark svaret: ”Nej, det er ikke nødvendigt at aflevere datablad på produkter der ikke er omfattet af fødevarelovgivningens krav om produktdata.”

På spørgsmål nr. 51 om der skal leveres datablad på samtlige vareprøver inkl. kødstykker, der ikke er forarbejdede – f.eks. svinekoteletter – eller kun på produkter, der er forarbejdede, har Region Syddanmark svaret: ”Det er ikke nødvendigt at aflevere datablad på produkter der ikke er omfattet af

fødevarerlovgivningens krav om produktatablad. Der skal f.eks. ikke afleveres datablad på svinekoteletter. Jf. også svar på spørgsmål 9.”

Af udbudsbetingelsernes pkt. 14.1 fremgår følgende vedrørende udelukkelse af tilbudsgivere:

”Ordregiver anbefaler, at Tilbudsgiver sætter sig grundigt ind i udbudsmaterialet og udarbejder sit tilbud i overensstemmelse hermed.

Ordregiver vil som udgangspunkt være forpligtet til at se bort fra et tilbud, som ikke nøje overholder forskrifterne i udbudsmaterialet.

Det er som udgangspunkt ikke lovligt for Ordregiver at tillade Tilbudsgiver at korrigere et fejlbehæftet tilbud efter, at tilbuddet er indleveret. Ordregiver kan dog efter Ordregivers eget valg, jf. udbudslovens § 159, stk. 5, i særlige tilfælde, anmode Tilbudsgiver om at supplere, præcisere eller fuldstændiggøre sit tilbud ved at indsende relevante oplysninger eller dokumentation inden for en passende frist, hvis de oplysninger eller dokumenter, som Tilbudsgiver har indsendt i forbindelse med et tilbud er ufuldstændige eller fejlbehæftede, eller når der mangler specifikke dokumenter. Anmodningen må ikke føre til, at Tilbudsgiver fremsætter nyt tilbud.”

Ved tilbudsfristens udløb den 30. juni 2016 havde regionen modtaget 5 tilbud. 3 af disse tilbud, herunder tilbuddet fra BF-OKS A/S, blev vurderet ukonditionsmæssige.

BF-OKS A/S blev orienteret herom ved Region Syddanmarks brev af 20. september 2016, hvori bl.a. er anført følgende:

”Evaluerer af konditionsmæssighed

I henhold til udbudsbetingelsernes pkt. 14.1 skal tilbud udarbejdes i overensstemmelse med kravene i udbudsmaterialet, da Ordregiver ellers i visse tilfælde kan blive forpligtet til ikke at tage tilbuddet i betragtning.

Af Udbudsbetingelsernes punkt 12.1.2 fremgår:

Der skal som minimum afgives tilbud på 90 % af de udbudte positioner beregnet som antal positionsnr. og min 95 % beregnet som omsætning i kr. Ovenstående beregnes efter evt. fradrag af de, i henhold til nedenstående, udelukkede produkter. Det er således ikke et krav, at der gives tilbud på alle positioner i udbuddet.

Såfremt et produkt er af en sådan kvalitet, at det vurderes som ”Konkurrencekravet er ikke opfyldt eller kan ikke vurderes (fx ikke besvaret)” eller ”Meget utilfredsstillende/opfylder kun ganske få eller en meget lille del af konkurrencekrav”, betragtes produktet ved tildelingen som, at der ikke er afgivet tilbud.

Såfremt en beskrivelse af et produkt er så mangelfuld at det ikke kan vurderes, herunder hvis der mangler oplysninger om størrelse, vægt og lign. betragtes produktet ved tildelingen som, at der ikke er afgivet tilbud.

Såfremt et produkt ikke er konditionsmæssigt betragtes produktet ved tildelingen som, at der ikke er afgivet tilbud.

Af udbudsbetingelsernes punkt 8.1 fremgår:

...

Datablad leveres sammen med vareprøve i papirform med angivelse af positionsnummer.

...

I forbindelse med spørgsmål/svar er det dog fastlagt at der kun skal afleveres vareprøver på produkter der er omfattet af fødevarerlovgivningens krav om produktdatablad (sammensatte produkter).

I har ikke afleveret datablade sammen med vareprøver. Der mangler i alt datablad på 34 positioner.

34 positioner er derfor vurderet ikke konditionsmæssige. Dette svarer til 20,9 % af alle positioner, hvorfor tilbuddet, i henhold til udbudsbetingelsernes punkt 12.1.2 samlet set er ukonditionsmæssigt.

Vi har ikke bedt jer korrigere jeres tilbud, da det ikke er tilladt for Region Syddanmark, at tage hensyn til oplysninger og dokumenter, som fremkommer efter tilbudsfristens udløb. I henhold til Udbudsloven er det således desværre ikke muligt for Region Syddanmark efter åbning af tilbud at tillade tilbudsgiver at rette op på fejl.

Region Syddanmark har derfor i henhold til Udbudsloven samt Klagenævnet for Udbuds praksis ikke mulighed for at tage jeres tilbud i betragtning.

På denne baggrund skal Region Syddanmark herved meddele, at jeres tilbud desværre må afvises, og dermed ikke kunne indgå i tilbudsevalueringen.

Region Syddanmark ville gerne have haft jeres tilbud med i konkurrencen for at opnå optimal konkurrence, men i henhold til ovennævnte regler og praksis, er dette ikke muligt.

...

Evalueringskonklusion

...

Resultatet af denne vurdering er, at Region Syddanmark har til hensigt at indgå kontrakt med Dansk Cater A/S, da denne har afgivet det økonomisk mest fordelagtige tilbud.”

BF-OKS A/S har under klagesagen fremlagt et eksempel på datablad, som var påklæbet vareprøverne.

Parternes anbringender:

BF-OKS A/S har til støtte for den påstand, som klagenævnet har besluttet at tage under påkendelse, navnlig gjort følgende gældende:

Det er ikke korrekt, at selskabet i strid med udbudsbetingelsernes pkt. 8.1 ikke leverede datablade i papirform sammen med vareprøverne. Alle vareprøver var bilagt datablad i papirformat, og disse var påklæbet de enkelte vareprøver. Regionen har først under klagesagen præciseret, hvorfor det var et ufravigeligt krav, at der sammen med vareprøve afleveredes et datablad i papirform. Det anførte formål var ikke angivet i udbudsmaterialet, og det var herunder ikke præciseret, at databladene grundet deres formål/brug ikke måtte påklæbes vareprøverne, ligesom det ikke var anvist, at disse skulle kunne gemmes til sammenligning med leverancer i kontraktperioden. Af udbudsbetingelsernes pkt. 8.1 fremgår alene, at datablad skulle leveres sammen med vareprøve i papirform. Formkravene til databladene har derved ikke været klare i forhold til deres formål. Hvis der i udbudsmaterialet havde været en præcisering af brugen og formålet med databladene, ville disse selvsagt være blevet vedlagt vareprøverne separat. Region Syddanmark har oplyst, at der alene manglede datablade på 34 positioner svarende til 20,9 % af alle positioner i udbuddet. Der blev for samtlige vareprøver afleveret vareprøver og datablade på samme vis. Herved må modsætningsvis konkluderes, at de øvrige vareprøver, hvorpå datablade var påklæbet, er blevet behandlet som konditionsmæssige, hvilket underbygger, at formkravene til databladene ikke har været klare i udbudsmaterialet. Da BF-OKS A/S har leveret datablade i papirform, havde

selskabet krav på at få prøvet sit tilbud som konditionsmæssigt på lige vilkår med øvrige tilbudsgivere, hvis tilbud blev betragtet som værende konditionsmæssige. Den anvendte fremgangsmåde med påklæbning af databladene på vareprøverne er i øvrigt normal inden for branchen, når tilbud afgives.

Region Syddanmark har heroverfor navnlig gjort følgende gældende:

Regionen har været såvel berettiget som forpligtet til at anse BF-OKS A/S' tilbud på de positioner, hvor selskabet ikke afleverede datablade, som ukonditionsmæssige, dvs. som om der ikke var afgivet tilbud, således at disse positioner ikke skulle tælle med i opgørelsen af det antal positioner, der var afgivet tilbud på. Efter udbudsbetingelsernes pkt. 8.1. var det således et ufravigeligt krav, at der sammen med vareprøven afleveredes et datablad i papirform. Kravet var fastsat, for at køkkenerne før, under og efter tilberedning kunne skaffe sig de nødvendige oplysninger om det enkelte produkt. Det var ligeledes afgørende for regionen, at datablade kunne gemmes til sammenligning med faktiske leverancer i kontraktperioden. Det var derfor ikke tilstrækkeligt til at opfylde regionens udtrykkelige krav om aflevering af et datablad i papirform, at de af BF-OKS A/S indleverede vareprøver var påklæbet en etiket, der indholdsmæssigt opfyldte kravene til et datablad. Da etiketten sad fast på emballage, der ville komme i kontakt med kødsaft mm., ville etiketten således blive ødelagt, og etiketten ville dermed heller ikke kunne opfylde det tilsigtede formål med databladet. På tilsvarende vis ville etiketten blive ødelagt for de produkter, der under tilberedningen skulle varmebehandles i emballagen (sousvide).

Ved udbudsbetingelsernes pkt. 12.1.2 var der blandt andet opstillet krav om, at tilbudsgiverne skulle afgive tilbud på minimum 90 % af de udbudte positioner. Opfyldte et tilbud ikke dette krav, var regionen forpligtet til at afvise tilbuddet. Da BF-OKS A/S alene afgav konditionsmæssigt tilbud på 79,1 % af de udbudte positioner, var regionen dermed forpligtet til at afvise tilbuddet.

Af udbudsbetingelsernes punkt 14.1 fremgår, at ”ordregiver vil som udgangspunkt være forpligtet til at se bort fra et tilbud, som ikke nøje overholder forskrifterne i udbudsmaterialet.”. I tillæg hertil fremgår det af udbudsbetingelsernes pkt. 12.1.2, at ”såfremt en beskrivelse af et produkt er

så mangelfuld, at det ikke kan vurderes, herunder hvis der mangler oplysninger om størrelse, vægt og lignende, betragtes produktet ved tildelingen som, at der ikke er afgivet tilbud” og ”såfremt et produkt ikke er konditionsmæssigt betragtes produktet ved tildelingen som, at der ikke er afgivet tilbud.” Regionen havde således i udbudsbetingelserne udtrykkeligt angivet, at der sammen med vareprøverne skulle afleveres et datablad i papirform, at ordregiver ville være forpligtet til at se bort fra tilbud, der ikke nøje overholdt forskrifterne i udbudsmaterialet, og at der ville blive set bort fra mangelfuldt beskrevne produkter/ukonditionsmæssige produkter ved tilbudsvurderingen. Udbudsbetingelserne gjorde med andre ord endeligt op med, hvordan ukonditionsmæssige tilbud på de enkelte positioner, herunder tilbud, der manglede det foreskrevne datablad, skulle håndteres.

Regionen var på denne baggrund bundet til at se bort fra tilbud på de positioner, hvor der ikke sammen med vareprøven var afleveret et datablad i papirform, og disse positioner kunne dermed ikke indgå i opgørelsen af, om tilbuddet samlet set opfyldte kravet om, at der skulle afgives tilbud på minimum 90 % af de udbudte positioner. Regionen kunne således ikke se bort fra sine egne, ufravigelige retningslinjer i relation til utilstrækkelig beskrivelse af de tilbudte produkter, herunder det manglende foreskrevne datablad.

Der er efter udbudsreglerne ikke noget krav om, at den ordregivende myndighed i udbudsmaterialet skal redegøre for formålet bag de enkelte, opstillede krav. Det afgørende er, at de enkelte krav fremgår af udbudsmaterialet, hvilket for så vidt angår kravet til levering af datablade utvivlsomt er opfyldt. Dette bestrides da heller ikke af BF-OKS A/S. For så vidt angår BF-OKS A/S' anbringende om, at regionens krav om levering af datablade ikke er blevet håndhævet i forhold til samtlige produkter, og at kravet dermed ikke skulle være klart angivet i udbudsmaterialet, bemærkes, at der netop ikke gjaldt et krav om levering af datablade for samtlige produkter, jf. svarene på spørgsmål nr. 9 og 51. BF-OKS A/S' tilbud blev i overensstemmelse hermed følgelig kun vurderet at være ukonditions-mæssigt på de 34 positioner, der var omfattet af fødevarerlovgivningens krav om produktblad, og hvor BF-OKS A/S ikke som foreskrevet i såvel udbudsbetingelser som spørgsmål/svar havde leveret et datablad i papirform. I forhold til BF-OKS A/S' anbringende om, at det inden for branchen er normalt at fremsende datablade påklæbet vareprøverne som en etiket, bemærkes, at regionen aldrig har oplevet denne fremgangsmåde anvendt, og

at ingen af de øvrige tilbudsgivere under det konkrete udbud fremsendte datablade på denne måde. Regionen bestrider således, at fremgangsmåden skulle være almindeligt forekommende inden for branchen.

Klagenævnet udtaler:

Efter udbudsbetingelsernes pkt. 8.1 skulle ”datablad leveres sammen med vareprøve i papirform med angivelse af positionsnummer.”

Kravet om levering af et datablad i papirform må forstås således, at der samtidig med afleveringen af vareprøven skulle afleveres et selvstændigt datablad i en papirudgave.

BF-OKS A/S' indleverede vareprøver med påklæbet etiket levede dermed ikke op til det anførte krav. Det af BF-OKS A/S anførte om, at selskabet afleverede samtlige vareprøver på samme vis, og at kun en del af disse blev anset for ukonditionsmæssige, kan ikke føre til en anden vurdering, idet Region Syddanmark med rette alene har anset manglende indlevering af datablade i papirform i relation til de vareprøver, som var omfattet af fødevarerlovgivningens krav om produktblad, for at være i strid med udbudsbetingelsernes pkt. 8.1, jf. herved regionens svar på spørgsmål 9 og 51.

Klagenævnet lægger som ubestridt til grund, at der i forhold til de vareprøver, som BF-OKS A/S indleverede til Region Syddanmark, ikke blev afleveret forskriftsmæssige datablade på i alt 34 positioner, og at BF-OKS A/S som følge heraf alene afgav konditionsmæssigt tilbud på 79,1 % af de udbudte positioner.

Klagenævnet finder på denne baggrund, at Region Syddanmark med rette har anset tilbuddet fra BF-OKS A/S som ukonditionsmæssigt, jf. udbudsbetingelsernes pkt. 8.1, jf. pkt. 12.1 og pkt. 14.1, og derfor med rette har afvist tilbuddet fra BF-OKS A/S.

BF-OKS A/S' klage tages derfor ikke til følge.

Da BF-OKS A/S således har tabt sagen, skal selskabet betale sagsomkostninger til Region Syddanmark som nedenfor bestemt. Beløbet er fastsat under hensyn til sagens karakter og skriftvekslingens omfang.

Herefter bestemmes:

Klagen tages ikke til følge.

BF-OKS A/S skal i sagsomkostninger til Region Syddanmark betale 9.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales ikke.

Kristian Korfits Nielsen

Genpartens rigtighed bekræftes.

Anne-Mette Schjerner
specialkonsulent