
Klagenævnet for Udbud J.nr.: 2010-0021535

(Erik P. Bentzen, Knud Erik Busk, Kaj Kjærsgaard) 10. januar 2011

K E N D E L S E

KIDS Leg og Lær A/S

(advokat Tina Braad, Århus)

mod

K 17 − Indkøbsfællesskabet for

kommunerne i Region Sjælland

(advokat Povl Nick Bronstein, København)

Ved udbudsbekendtgørelse nr. 2010/S 12-015096 af 15. januar 2010 udbød

K 17 – Indkøbsfællesskabet for kommunerne i Region Sjælland som offent-

ligt udbud efter direktiv 2004/18/EF om samordning af fremgangsmåderne

ved indgåelse af offentlige vareindkøbskontrakter, offentlige tjenesteydel-

seskontrakter og offentlige bygge- og anlægskontrakter (udbudsdirektivet)

rammeaftale om vareindkøb af diverse møbler, redskaber m.v. til institutio-

nerne i de deltagende kommuner i indkøbsfællesskabet. Rammeaftalen var

opdelt i følgende syv delaftaler:

1) Hobby- og formningsartikler

2) Legetøj (ude og inde)

3) Børneinstitutionsmøbler

4) Legepladser og legepladsredskaber

5) Sports/idrætsanlæg og baner

6) Fitnessredskaber til udendørs brug

7) Motorik-, sports- og idrætsudstyr.

Delaftalerne skulle gælde for perioden 1. maj 2010 – 30. april 2012 med

mulighed for forlængelse i op til to gange 12 måneder. Denne sag vedrører

delaftalerne 4, 5 og 6.

Tildelingskriteriet var »det økonomisk mest fordelagtige tilbud«.

2.

Ved udløbet af tilbudsfristen den 25. februar 2010 havde 17 virksomheder

afgivet tilbud på delaftale 4, bl.a. Danske Legepladser A/S, Lillebjørn ApS,

DICA A/S, Leika Danmark A/S og KIDS Leg og Lær A/S. Vedrørende del-

aftale 5 afgav 14 virksomheder tilbud, herunder Lillebjørn ApS, DICA A/S,

Danske Legepladser A/S, Lekolar A/S og KIDS Leg og Lær A/S. Vedrø-

rende delaftale 6 afgav 10 virksomheder tilbud, herunder Hags Legepladser

Gade & Co. A/S, Lars Laj ApS, DICA A/S, Tress A/S og KIDS Leg og Lær

A/S.

Den 12. marts 2010 besluttede K 17 − Indkøbsfællesskabet for

kommunerne i Region Sjælland at indgå rammeaftale med følgende virk-

somheder:

- delaftale 4 med a) Danske Legepladser A/S, b) Lillebjørn ApS, c) DICA

A/S og d) Leika Danmark A/S

- delaftale 5 med a) Lillebjørn ApS, b) DICA A/S, c) Danske Legepladser

A/S og d) Lekolar A/S

- delaftale 6 med a) Hags Legepladser, Gade & Co. A/S, b) Lars Laj ApS,

c) DICA A/S og d) Tress A/S.

Den 22. marts 2010 indgav klageren, KIDS Leg og Lær A/S, klage til Kla-

genævnet for Udbud over indklagede, K 17 – Indkøbsfællesskabet for kom-

munerne i Region Sjælland. Klageren fremsatte ved klagens indgivelse

anmodning om, at klagenævnet i medfør af lov om Klagenævnet for Udbud

§ 6, stk. 2, skulle beslutte, at klagen skulle have opsættende virkning. Den

16. april 2010 besluttede klagenævnet ikke at tillægge klagen opsættende

virkning. Klagen har været behandlet på et møde den 23. august 2010.

Klageren har nedlagt følgende påstande:

Påstand 1

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

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

og artikel 32, stk. 2, ved i forbindelse med udbuddet ikke endeligt at have

oplyst, hvilke kommuner der var omfattet af rammeaftalen.

Påstand 2

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

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

ved i forbindelse med evalueringen af tilbuddene på delaftalerne 4-6 i for-

3.

hold til underkriteriet »Pris« at have lagt vægt på laveste nettopriser på de

produkter, som fremgik af tilbudslisten, uanset at disse priser ikke ville bli-

ve anvendt ved tildelingen af en konkret ordre, som i stedet ville blive til-

delt på baggrund af priser i tilbudsgivernes varekataloger eller på baggrund

af et miniudbud.

Påstand 3

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

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

og udbudsdirektivets artikel 32 ved i udbudsbetingelsernes pkt. 2.20 at have

fastsat, at tildeling af en konkret ordre kunne ske på baggrund af den laveste

pris i tilbudsgivernes varekataloger, uanset at tilbudsgiverne ikke skulle

indlevere prislister for varekatalogerne ved tilbudsafgivelsen.

Påstand 4

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

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

ved i forbindelse med evalueringen af tilbuddene på delaftale 4 i forhold til

underkriteriet »Sortiment, miljø og kvalitet« at have lagt vægt på tilbudsgi-

vernes generelle sortiment inden for det udbudte område, uanset at dette

omfattede produkter, der ikke var en del af udbuddet.

Påstand 4 a

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

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

ved i forbindelse med evalueringen af tilbuddene på delaftale 5 og 6 i for-

hold til underkriteriet »Sortiment, miljø og garanti« at have lagt vægt på til-

budsgivernes generelle sortiment inden for det udbudte område, uanset at

dette omfattede produkter, der ikke var en del af udbuddet.

Påstand 5

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

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

ved ikke på forhånd at have tilkendegivet, hvor mange leverandører der

ville blive indgået rammeaftale med på de enkelte delaftaler.

Påstand 6

Klagenævnet skal annullere indklagedes beslutning af 12. marts 2010 om at

indgå rammeaftale vedrørende:

- delaftale 4 med a) Danske Legepladser A/S, b) Lillebjørn ApS, c) DICA

4.

A/S og d) Leika Danmark A/S

- delaftale 5 med a) Lillebjørn ApS, b) DICA A/S, c) Danske Legepladser

A/S og d) Lekolar A/S

- delaftale 6 med a) Hags Legepladser, Gade & Co. A/S, b) Lars Laj ApS,

c) DICA A/S og d) Tress A/S.

Påstand 7

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

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

ved at have taget Lillebjørn ApS’ tilbud på delaftale 4 og 5 i betragtning,

uanset af tilbuddene ikke som krævet efter udbudsbekendtgørelsen og ud-

budsbetingelserne var vedlagt selskabets to seneste revisorgodkendte regn-

skaber.

Påstand 8

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

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

ved at have taget Lekolar A/S’ tilbud på delaftale 5 i betragtning, uanset at

tilbuddet ikke som krævet efter udbudsbekendtgørelsen og udbudsbetingel-

serne var vedlagt en serviceattest, der ikke var mere end 6 måneder gam-

mel.

Påstand 9

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

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

ved at have taget Lars Laj ApS’ tilbud på delaftale 6 i betragtning, uanset at

tilbuddet ikke som krævet efter udbudsbekendtgørelsen og udbudsbetingel-

serne var vedlagt en serviceattest, som ikke var mere end 6 måneder gam-

mel.

Klageren har tilkendegivet senere at ville nedlægge påstand om erstatning.

Indklagede har vedrørende påstand 1-6 og 8 nedlagt påstand om, at klagen

ikke tages til følge, mens indklagede har erkendt overtrædelserne i påstand

7 og 9.

Sagens nærmere omstændigheder

Efter udbudsbekendtgørelsen er den ordregivende myndighed K 17 – Ind-

5.

købsfællesskabet for kommunerne i Region Sjælland. »Kontaktkommunen«

var Køge Kommune. Under udbudsbekendtgørelsens pkt. II.1.5) »Kort be-

skrivelse af kontrakten eller indkøbet/indkøbene« står:

»Dette udbud udføres af Køge Kommune på vegne af indkøbsfælles-

skabet for kommunerne i Region Sjælland. … Køge Kommune er tov-

holder for den udbudte opgave og varetager kontakten med tilbudsgi-

verne i forbindelse med gennemførelsen af udbuddet. Efter udbuddets

afslutning og aftaleunderskrivelse, handler de i udbuddet deltagende

kommuner med de valgte leverandører som selvstændige juridiske par-

ter.

Indkøbsfællesskabet består af … 17 kommuner med tilsammen omkring

820.000 indbyggere.

Der udvælges 3-5 leverandører på denne obligatoriske rammeaftale på

hver af de 7 delaftaler.«

Den samlede værdi af indkøbene i hele rammeaftalens varighed blev anslået

til 240 mio. kr. Værdien af indkøbene under delaftale 4 »Legepladser og le-

gepladsredskaber« blev skønnet til 72 mio. kr., værdien under delaftale 5

»Sports/idrætsanlæg og baner« til 20 mio. kr. og værdien under delaftale 6

»Fitnessredskaber til udendørs brug« til 10 mio. kr.

Under udbudsbekendtgørelsens del III: »Juridiske, Økonomiske, Finansielle

og Tekniske oplysninger« pkt. III.2.2) »Økonomisk og finansiel kapacitet«

fremgår, at tilbudsgiverne skulle indlevere en serviceattest, og at attesten

maksimalt måtte være 6 måneder gammel. Tilbudsgiverne skulle endvidere

indlevere virksomhedens to seneste revisorgodkendte årsregnskaber. Dette

fremgår også af udbudsbetingelsernes pkt. 2.17, og det er anført, at hvis den

krævede dokumentation ikke er vedlagt, kan tilbuddet ikke tages i betragt-

ning.

I udbudsbetingelserne er det oplyst, at følgende 17 kommuner indgår i ind-

købsfællesskabet: Næstved, Lolland, Lejre, Sorø, Stevns, Ringsted, Slagel-

se, Fakse, Kalundborg, Greve, Køge, Roskilde, Solrød, Odsherred, Holbæk,

Vordingborg og Guldborgsund.

Af udbudsbetingelsernes pkt. 1.2 »Kommuner der er tilsluttet dette ud-

bud« fremgår:

»Oversigt over hvilke kommuner, der på annonceringstidspunktet har

tilsluttet sig hvilke delaftaler fremgår af bilag 4.

6.

Hvis en kommune i regionen ikke fra start har tilsluttet sig den enkelte

delaftale, gøres der opmærksom på, at alle kommuner i regionen har

mulighed for at tilslutte sig aftalen hver for sig i løbet af aftaleperioden,

herunder efterfølgende optionsperioder.

Når en kommune først er tilsluttet aftalen, er denne kommune forpligtet

på lige fod med de øvrige deltagende kommuner. Det skal bemærkes, at

kommuner, der ikke ved udbudsforretningens start har tilsluttet sig, ikke

har pligt til at tilslutte sig, men udelukkende har mulighed herfor.«

Bilag 4 til udbudsbetingelserne indeholder en oversigt over, hvilke kommu-

ner der havde forpligtet sig til at tilslutte sig rammeaftalen for de enkelte

delaftaler, og hvilke der havde mulighed for (option på) senere at tilslutte

sig aftalerne. Det fremgår, at ni ud af de 17 kommuner havde tilsluttet sig

delaftalerne 4-6, mens otte kommuner havde option på at tilslutte sig.

Udbuddet blev gennemført elektronisk via Mercell Sourcing Service

(MSS). Hver delaftale havde en internetadresse, som tilbudsgiverne skulle

benytte, og tilbudsgiverne skulle tilmelde sig hver enkelt opgave, som man

ønskede at deltage i. Tilbudsgiverne ville herefter blive godkendt og opret-

tet i systemet samt få tilsendt et login. Tilbudsgiverne kunne herefter down-

loade udbudsbetingelserne for de enkelte delaftaler.

Tilbuddene skulle også afgives elektronisk og således uploades og sendes

via MSS inden tilbudsfristens udløb.

Af udbudsbetingelsernes pkt. 2.18 »Tildelingskriterier« fremgår:

»De enkelte rammeaftaler (delaftaler) vil blive tildelt de 3-5 tilbudsgi-

vere, der afgiver de økonomisk mest fordelagtige tilbud indenfor hver

delaftale.

Delkriterierne vil være forskellige for den enkelte delaftale, men kan

overordnet beskrives som nedenfor.

De specifikke beskrivelser og vægtninger af delkriterierne er angivet i

kravspecifikationerne for den enkelte delaftale.

Pris:

Laveste nettopris, inkl. afgifter mv. på samtlige af tilbudslistens omfat-

tede produkter.

Kvalitet:

7.

Udbyder har defineret 3 kvalitetskategorier.

Tilbudsgiver skal i tilbudslisten angive produkter og pris fra Kvalitets-

kategori 2.

Sortiment:

Tilbudsgiver skal kunne tilbyde et bredt og varieret sortiment, som er

alsidigt i forhold til udbyders institutioner.

Tilbudsgivers sortimentsbredde skal dokumenteres ved fremsendelse af

varekatalog, eller via link til tilbudsgivers webkatalog.

Service:

Tilbudsgivers dokumentation af omkostningsfrie serviceydelser på det

pågældende område.«

Udbudsbetingelserne indeholder herefter i pkt. 2.19 en beskrivelse af pro-

ceduren for evalueringen af tilbuddene. Under pkt. 2.20 »Tildeling af kon-

krete ordrer« står:

»På baggrund af ovennævnte procedure om tildeling af rammeaftaler vil

der blive udvalgt 3-5 leverandører pr. delaftale.

Tildeling af konkrete ordrer blandt de udvalgte leverandører vil i aftale-

perioden ske efter kriteriet laveste pris.

Der vil være 2 metoder for tildeling, enten efter laveste pris i de god-

kendte varekataloger eller på grundlag af fornyet konkurrence i henhold

til tildelingskriteriet laveste pris ved afholdelse af miniudbud/e-auktio-

ner.

En kommune eller en gruppe af flere kommuner, der er tilsluttet denne

aftale kan vælge at indgå indbyrdes aftaler om koordinerede indkøb un-

der rammeaftalen, med henblik på at gennemføre miniudbud/e-auktio-

ner med tildelingskriteriet laveste pris.«

Kravspecifikationerne til de enkelte delaftaler fremgår af udbudsbetingel-

sernes pkt. 4. Vedrørende delaftale 4 står bl.a.:

»4.1 Aftalens omfang

Under delaftale 4 udbydes legepladser og -redskaber, der er defineret

som fastnaglede og/eller nedgravede legepladsredskaber, faldunderlag

samt komplette legeplads-anlæg til aldersgruppen 0-14 år.

Udbuddet er afgrænset fra udendørs legetøj, som ikke er fastnaglet/ned-

gravet, samt udendørs sport og idrætsudstyr og park- og båludstyr. Afta-

8.

len gælder ikke produkter, som er udbudt i en selvstændig anlægsopga-

ve.

…

Udbyder ønsker tilbud på legepladsredskaber, faldunderlag og større le-

gepladsanlæg med udgangspunkt i de produkter og varegrupper, som er

opstillet i tilbudslisten i MSS. Tilbudslisten indeholder en del af de pro-

dukter, der efterspørges. Der vil i aftaleperioden forekomme efterspørg-

sel af beslægtede produkter udover tilbudslisten.

4.2 Produktkvalitet

Produktkvalitet er et konkurrenceparameter i denne delaftale, derfor

henvises til beskrivelsen under tildelingskriterier.

4.3 Tildelingskriterier

Nedenfor er angivet de delkriterier, som anvendes i evalueringen og

vægtningen af dem.

Pris (50 %)

Der ønskes laveste nettopriser. Priserne skal oplyses med udgangspunkt

i tilbudsgivers offentlige tilgængelige priser. Det er alene priser i til-

budsliste der indgår i beregning af point til kriteriet pris.

…

Bemærk: Tilbudsgiver skal udfylde mindst 90 % af varelinjerne i til-

budslisten, for at tilbuddet er konditionsmæssigt.

Sortiment, miljø og kvalitet (30 %)

Fordelt ligeligt på:

- Sortiment – bredde og dybde

- Produkternes miljømæssige egenskaber

- Kvalitetsmæssige, æstetiske, pædagogiske og motoriske overvejelser

i valg af produkter og materialer, samt redskabernes holdbarhed.

Ved sortiment forstås tilbudsgivers evne til at stille et bredt og varieret

sortiment indenfor det udbudte område, til rådighed for udbyder. Krite-

riet sortiment vurderes således ud fra, i hvilket omfang tilbudsgivers

sortimentsbredde og dybde skønnes at dække det løbende behov i udby-

ders institutioner/enheder.

Tilbudsgiver skal oplyse, hvor mange varenumre der tilbydes indenfor

det udbudte område.

…

9.

Service og Levering (20 %)

Fordelt ligeligt på:

- Leveringstid og betingelser

- Service, rådgivning og konsulentbistand

…«

Vedrørende delaftale 5 er der fastsat følgende kravspecifikationer:

»4.1 Aftalens omfang

Under delaftale 5 udbydes sports- og idrætsanlæg og baner (fastnaglet),

der er defineret som et bredt sortiment af produkter, som er konstrueret

eller bestemt til indendørs og udendørs sports- og idrætsaktiviteter til

aldersgrupperne: 0-6 år samt 6 år og opefter.

Udbuddet er afgrænset fra legepladser, udendørs sports- og fitnessred-

skaber og parkmøbler.

Udbyder ønsker tilbud på sports- og idrætsanlæg og baner (fastnaglet)

med udgangspunkt i de produkter og varegrupper, som er opstillet i til-

budslisten i MSS. Tilbudslisten indeholder en del af de produkter, der

efterspørges. Der vil i aftaleperioden forekomme efterspørgsel af be-

slægtede produkter udover tilbudslisten.

Tilbudsgiver skal kunne tilbyde et bredt og varieret sortiment, som er

alsidigt i forhold til aldersgruppen nævnt ovenfor. Tilbudsgivers sorti-

mentsbredde skal kunne dokumenteres ved fremsendelse af varekatalog.

…

4.2 Produktkvalitet

Udbyder har defineret 3 kvalitetskategorier:

Kvalitetskategori 1

…

Kvalitetskategori 2

Produktet har et niveau man vil betegne som en mellemkvalitet. En so-

lid kvalitet, som dækker de flestes behov. Holdbarheden af produktet

kan klassificeres som god. Denne kvalitet vil kunne anvendes til almin-

delig daglig brug i offentlige institutioner, og som tilstrækkelig i forhold

til målgruppen.

Kvalitetskategori 3

…

10.

Tilbudsgiver skal i tilbudslisten angive produkter og pris fra Kvalitets-

kategori 2.

…

4.3 Tildelingskriterier

Nedenfor er angivet de delkriterier, som anvendes i evalueringen og

vægtningen af dem.

Pris (50 %)

… [som delaftale 4]

Sortiment, garanti og miljø (30 %)

Fordelt ligeligt på:

- Sortiment – bredde og dybde

- Produkternes miljømæssige egenskaber

- Garanti

Ved sortiment forstås … [som delaftale 4]

…

Service og levering (20 %)

Fordelt ligeligt på:

- Leveringstid og betingelser

- Service, rådgivning og konsulentbistand

…«

Vedrørende delaftale 6 er der fastsat følgende kravspecifikationer:

»4.1 Aftalens omfang

Under delaftale 6 udbydes udendørs sports- og fitnessredskaber, hvor-

ved forstås produkter, som er konstrueret eller bestemt til udendørs

sports- og fitnessaktiviteter til alle aldersgrupper. Det drejer sig om red-

skaber til forskellige institutioner, skoler, offentlige anlæg mv.

Udbuddet er afgrænset fra udendørs legepladser, sports/idrætsanlæg og

baner, legetøj, båludstyr og parkmøbler.

Udbyder ønsker tilbud på sports- og fitnessredskaber med udgangspunkt

i de produkter og varegrupper, som er opstillet i tilbudslisten i MSS.

Tilbudslisten indeholder en del af de produkter, der efterspørges. Der vil

i aftaleperioden forekomme efterspørgsel af beslægtede produkter ud-

over tilbudslisten.

Tilbudsgiver skal kunne tilbyde et bredt og varieret sortiment, som er

11.

alsidigt i forhold til aldersgruppen nævnt ovenfor. Tilbudsgivers sorti-

mentsbredde skal kunne dokumenteres ved fremsendelse af varekatalog.

…

4.2 Produktkvalitet

… [som delaftale 5]

4.3 Tildelingskriterier

…

Pris (60 %)

Der ønskes laveste nettopriser. Priserne skal oplyses med udgangspunkt

i tilbudsgivers offentlige tilgængelige priser. Det er alene priser i til-

budslisten der indgår til beregning af point til kriteriet pris

Tilbudsgiver kan i tilbudslisten angive produkter i andre salgsenheder

end dem der er angivet af udbyder, forudsat at antal styk pr. salgsenhed

ikke afviger væsentligt.

…

Sortiment, miljø og garanti (20 %)

… [som delaftale 5]

…

Service og levering (20 %)

… [som delaftale 5]

…«

I udkastet til rammeaftale er det under pkt. 5.5 »Tildeling af konkrete or-

drer« anført:

»Tildeling af konkrete ordrer vil i aftaleperioden ske efter kriteriet lave-

ste pris.

Der vil være 2 metoder for tildeling, enten efter laveste pris i de god-

kendte varekataloger eller på grund af fornyet konkurrence i henhold til

tildelingskriteriet laveste pris ved afholdelse af miniudbud/e-auktioner.

Tildeling af en samlet ordre af varer op til kr. 70.000 vil blive tildelt ef-

ter kriteriet laveste pris i varekatalogerne.

En samlet ordre der overstiger kr. 70.000 kan/vil være genstand for mi-

niudbud/e-auktion mellem leverandørerne hvormed der er indgået ram-

meaftale. Ordrevolumen vil blive estimeret på baggrund af den laveste

pris i katalogerne under denne rammeaftale. Ordrer vil blive tildelt efter

12.

kriteriet laveste pris.

…«

I udkastets pkt. 5.11 »Priser« står bl.a.:

»For bestillinger foretaget i henhold til aftalen gælder de i leverandø-

rens tilbud af [dd.mm.åååå] angivne enhedspriser på nettosortimentet.

…

Hvis det bestilte produkt er udgået, ved produktændringer eller ved lang

leveringstid skal et andet produkt med tilsvarende standard og pris

straks tilbydes.

Ved lejlighedsvise tilbuds- og kampagnepriser, som er billigere end de i

leverandørens tilbud angivne priser, skal det sikres, at produkterne til-

bydes de indkøbende enheder til laveste priser. …

Prisfald, herunder reduktioner i eventuelle lovgivningsmæssigt fastsatte

afgifter knyttet til de af aftalen omfattede produkter, skal uden ophold

komme udbyder til gode.

Hvis nye, forbedrede, godkendte og evt. billigere produkter kommer på

markedet, skal disse omgående tilbydes.«

Tilbudslisten til delaftale 4 indeholdt i alt 33 produkter, tilbudslisten til del-

aftale 5 indeholdt i alt 15 produkter, og tilbudslisten til delaftale 6 indeholdt

i alt 8 produkter.

De tilbudsgivere, som indklagede valgte at indgå kontrakt med på delaftale

4, oplyste bl.a. følgende i forhold til underkriteriet »Sortiment, miljø og

kvalitet«:

Tilbuddet fra Danske Legepladser A/S:

»Vi er kendt for at bygge helt individuelle løsninger, hvor kundens egne

drømme … opfyldes. Så udover vores standardsortiment på over 2000

varenumre i alt, har vi vel gennem tiden mindst bygget tilsvarende antal

individuelle redskaber«.

Tilbuddet fra Lillebjørn ApS:

»Konsortiet har 6 forskellige produktlinjer i sortiment, for at til gode se,

at vores kunders smag og behov er forskellige, og de områder legered-

skaberne skal placeres i, også er meget forskellige.

…

13.

Konsortiet fremstiller et bredt udvalg af legeredskaber, (se vedlagte pro-

duktbeskrivelse, og varekataloger)

…«

Tilbuddet fra DICA A/S:

»DICA kan tilbyde ca. 4.900 varenumre inden for legepladsredskaber,

hvoraf mindre end 15 % er reservedele.

DICA [har] valgt at tage en del af sortimentet ind i vores hoved-kata-

loger og på vores hjemmeside.

I praksis tilbyder vi det totale sortiment, og konsulenterne vil have kata-

loger med ud til institutionerne.

…«

Tilbuddet fra Leika Danmark A/S:

»I gennem mere end 25 år har Leika stået for levering af kvalitetspro-

dukter indenfor et meget bredt sortiment af produkter til børneinstituti-

oner og skoler. I dag har Leika vel nok markedets bredeste udvalg af le-

geredskaber. Vi kan tilbyde vores egen udviklede naturlegepladsserie,

modulredskaber i stål/træ fra velanskrevne producenter … I tillæg til-

byder vi vores kunder alle øvrige produkter til udeleg, så når Leika siger

»Alt til Legepladsen – undtagen børn«, så er der vægt bagved. Vi mar-

kedsfører mere end 5000 varenumre i alt, deraf mere end 1000 vare-

numre indenfor området legepladser.«

De tilbudsgivere, som indklagede valgte at indgå kontrakt med på delaftale

5, oplyste bl.a. følgende i forhold til underkriteriet »Sortiment, garanti og

miljø«:

Tilbuddet fra Lillebjørn ApS:

»Konsortiets sortiment er meget bredt og dybt …

…

Multibaner.

Konsortiet har et sort udvalg af multibaner i forskellige kvaliteter.

…

Mål og basketstativer

Konsortiet har et stort udvalg i mål …

…

Konsortiet fremstiller selv et bredt udvalg af sports og idrætsredskaber-

ne og føre også reservedele til de enkelte produkter.

…

Skateboardramper

Konsortiet kan også levere skateboardramper i mange forskellige faco-

14.

ner.

…

Klatresten/klatrevægge

…

Konsortiet tilbyder 75 varenumre i denne kategori

Multibaner.

…

Konsortiet tilbyder 45 varenumre i denne kategori

Mål og basketstativer

…

Konsortiet tilbyder 35 varenumre i denne kategori

Faldunderlag/belægning

…

Konsortiet tilbyder 55 varenumre i denne kategori

Skateboardramper

…

Konsortiet tilbyder 120 varenumre i denne kategori«

Tilbuddet fra DICA A/S:

»DICA kan tilbyde ca. 450 varenumre inden for Sports/idrætsanlæg og

baner, hvoraf mindre end 15 % er reservedele.«

Tilbuddet fra Danske Legepladser A/S:

»Vi er kendt for at bygge helt individuelle løsninger, hvor kundens egne

drømme … opfyldes. Så udover vores standardsortiment på over 2000

varenumre i alt, har vi vel gennem tiden mindst bygget tilsvarende antal

individuelle redskaber«.

Tilbuddet fra Lekolar A/S:

»Udover de i tilbudslisten indeholdende produkter kan Lekolar tilbyde

mere end 200 andre kvalitetsprodukter indenfor det udbudte område.«

De tilbudsgivere, som indklagede valgte at indgå kontrakt med på delaftale

6, oplyste bl.a. følgende i forhold til underkriteriet »Sortiment, garanti og

miljø«:

Tilbuddet fra Hags Legepladser, Gade & Co. A/S:

»Vi har ca. 50 varenumre i prislisten. Vi har flere produkter som endnu

ikke er medtaget i prislisten.

15.

Vore kataloger indeholder ikke alle vore produkter. De produkter som

ikke er indeholdt i katalogerne vises på hjemmesiden.«

Tilbuddet fra Lars Laj ApS:

»Ud af en samlet serie på i alt 50 redskaber, har vi i Danmark valgt at

lancere 11 produkter som samlet giver en total work-out. Alt fra op-

varmning over konditionskrævende øvelser til afslappende strækøvel-

ser.«

Tilbuddet fra DICA A/S:

»DICA kan tilbyde ca. 55 varenumre inden for fitnessredskaber til

udendørs brug.«

Tilbuddet fra Tress A/S:

»Tress tilbyder 15 varenumre indenfor det udbudte område.«

Den 12. marts 2010 meddelte indklagede resultatet af tilbudsevalueringen,

herunder hvilke fire tilbudsgivere indklagede forventede at indgå rammeaf-

tale med på hver af delaftalerne. Resultatmeddelelsen indeholdt det samlede

antal tildelte point til de enkelte tilbud på hver delaftale.

Ved afgivelse af tilbud på delaftale 5 indleverede Lekolar A/S en serviceat-

test, der var dateret 7. maj 2009. Lekolar A/S har i forbindelse med tilbud

på udbuddets delaftale 2, som ikke er omfattet af denne sag, indleveret en

serviceattest, som er dateret 10. november 2009.

Tilbuddet på delaftale 6 fra Lars Laj ApS var ikke vedlagt en serviceattest.

Tilbuddene på delaftale 4 og 5 fra Lillebjørn ApS var ikke vedlagt et revi-

sorattesteret årsregnskab for det seneste år forud for tilbudsafgivelsen.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagede har handlet i strid med princip-

perne om ligebehandling og gennemsigtighed samt udbudsdirektivets arti-

kel 32, stk. 2, ved i forbindelse med udbuddet ikke endeligt at have oplyst,

hvilke kommuner der havde tilsluttet sig delaftalerne 4-6. Otte ud af de 17

kommuner i indkøbsfællesskabet havde kun option på at tilslutte sig delaf-

talerne 4-6, og disse kommuner kan ikke efter udbudsdirektivets artikel 32,

16.

stk. 2, efterfølgende tilslutte sig delaftalerne. Kommunerne kan derfor ikke

lovligt anvende rammeaftalen til brug for kontraktindgåelse. Betingelsen

for, at en ordregivende myndighed kan betragtes som aftalepart i relation til

en udbudt rammeaftale, må være, at den ordregivende myndighed på tids-

punktet for offentliggørelsen af udbudsbekendtgørelsen har givet tilsagn

om, at myndigheden er tilsluttet aftalen. Tilbudsgiverne vil ellers ikke ken-

de omfanget af aftalen på tidspunktet for tilbudsafgivelsen.

Indklagede har gjort gældende, at principperne om ligebehandling og gen-

nemsigtighed samt udbudsdirektivets artikel 32, stk. 2, ikke er overtrådt. Ef-

ter udbudsdirektivets artikel 1, stk. 9, betragtes bl.a. sammenslutninger af

kommuner som en ordregivende myndighed, og efter artikel 1, stk.10, er en

indkøbscentral en ordregivende myndighed, der bl.a. indkøber varer og/eller

tjenesteydelser for andre ordregivende myndigheder. Flere kommuner kan

således overlade det til en indkøbscentral at foretage kontraktindgåelse efter

udbud, hvis dette er påkrævet, og kommunerne kan derefter foretage an-

skaffelser i henhold til indkøbscentralens kontrakter. Indklagede er en sådan

indkøbscentral, og det fremgår af udbudsbetingelserne, at samtlige 17 kom-

muner på udbudstidspunktet var en del af indkøbsfællesskabet. Selv om otte

ud af 17 kommuner ikke på udbudstidspunktet havde tilsluttet sig delafta-

lerne 4-6, men kun havde option herpå, ændrer dette ikke ved, at alle 17

kommuner, der er medlemmer af indkøbsfællesskabet på udbudstidspunk-

tet, efter udbudsdirektivet anses for aftaleparter.

Ad påstand 2

Klageren har gjort gældende, at indklagede ikke lovligt kunne lægge vægt

på de tilbudte nettopriser ved evalueringen af tilbuddene i forhold til under-

kriteriet »Pris«. Disse priser var ikke egnede til at identificere det økono-

misk mest fordelagtige tilbud, idet priserne ikke har betydning for en senere

ordretildeling. De tilbudte nettopriser i henhold til tilbudslisten får ikke be-

tydning for de priser, som ordregiverne skal betale ved en konkret ordretil-

deling, da disse priser i stedet vil afhænge af priserne i den enkelte tilbuds-

givers varekatalog eller den pris, som den enkelte tilbudsgiver byder ind

med i forbindelse med et miniudbud. Tilbudsgiverne er således ikke bundet

af de priser, der indgår i tilbudsvurderingen.

Indklagede har gjort gældende, at de priser, som tilbudsgiverne har anført i

tilbudslisterne, er relevante for en senere kontrakttildeling, idet der er tale

17.

om priser for et repræsentativt udsnit af tilbudsgivernes varer. Efter udbuds-

betingelsernes pkt. 4.1 »Aftalens omfang« ønskede indklagede tilbud på de

ydelser, der var omfattet af delaftalerne 4-6 med udgangspunkt i de vare-

grupper, som fremgår af tilbudslisterne, og det fremgår, at der i aftaleperio-

den vil forekomme efterspørgsel på beslægtede produkter udover det, som

er anført i tilbudslisterne. Indklagede har således ved udarbejdelse af til-

budslisterne etableret et sammenligningsgrundlag, der er i overensstemmel-

se med principperne om ligebehandling og gennemsigtighed, og underkrite-

riet »Pris« har derved været egnet til at indgå som en del af grundlaget for

indklagedes identifikation af de økonomisk mest fordelagtige tilbud. Ind-

klagede har været berettiget til at anføre, at kontrakter under rammeaftalen

tildeles efter kriteriet »laveste pris« i henhold til udbudsdirektivets artikel

32, stk. 4, 1. pind, fordi hverken indhold eller ordresum for de efterfølgende

konkrete ordrer kunne fastsættes i rammeaftalen på forhånd.

Ad påstand 3

Klageren har gjort gældende, at tildelingen af en ordre under rammeaftalen

efter udbudsbetingelsernes pkt. 2.20 »Tildeling af konkrete ordrer« kan ske

på baggrund af den laveste pris i tilbudsgivernes varekataloger. Det følger

af udbudsdirektivets artikel 32, stk. 4, at tildeling af en konkret ordre kun

kan ske uden afholdelse af miniudbud, hvis ordregiveren på baggrund af de

allerede indkomne tilbud kan fastslå, hvilket tilbud der indeholder den lave-

ste pris i forhold til det konkrete produkt, som den enkelte kommune vil

indkøbe. En ordregiver kan ikke lovligt lægge vægt på priser, der ikke ind-

gik som en del af tilbudsgivernes tilbud ved udbuddet af rammeaftalen. Til-

budsgiverne skulle ikke i forbindelse med tilbudsafgivelsen oplyse priserne

på varerne i varekataloget, men blot indlevere varekatalogerne, jf. udbuds-

betingelserne pkt. 2.18. Forudsætningen for at tildele en konkret ordre efter

udbudsdirektivets artikel 32, stk. 4, 1. pind, er herefter ikke opfyldt.

Indklagede har gjort gældende, at det af udkastet til rammeaftale pkt. 5.5

»Tildeling af konkrete ordrer« fremgår, at ordrer under 70.000 kr. vil blive

tildelt efter udbudsdirektivets artikel 32, stk. 4, 1. pind (direkte tildeling),

mens ordrer over 70.000 kr. vil blive tildelt efter artikel 32, stk. 4, 2. pind

(miniudbud). Ved tildeling af ordrer under 70.000 kr. vil dette ske på

grundlag af de allerede oplyste priser i tilbuddene. Da den direkte ordretil-

deling sker på grundlag af de priser, som fremgår af tilbudsgivernes vare-

18.

kataloger, har indklagede sikret, at tildelingen sker på saglige, objektive og

gennemsigtige betingelser.

Ad påstand 4 og 4a

Klageren har gjort gældende, at indklagede har handlet i strid med princip-

perne om ligebehandling og gennemsigtighed ved at lægge vægt på tilbuds-

givernes evne til at tilbyde produkter, der ikke var omfattet af de udbudte

delaftaler, idet indklagede ved evalueringen af tilbuddene i forhold til

delkriteriet »Sortiment« til underkriterierne »Sortiment, miljø og kvalitet«

(delaftale 4) og »Sortiment, miljø og garanti« (delaftale 5 og 6) har lagt

vægt på tilbudsgivernes generelle sortiment, og ikke kun tilbudsgivernes

evne til at levere de produkter, der fremgår af tilbudslisterne og dermed var

omfattet af udbuddet. Delkriteriet »Sortiment« knytter sig ikke til kontrak-

tens genstand, hvis der ved evalueringen lægges vægt på produkter, der ikke

er omfattet af udbuddet. Indklagede har ikke foretaget en nærmere afgræns-

ning af de udbudte produkter, men har i stedet ladet antallet og variationer

af produkter, der kunne tilbydes, afhænge af den enkelte tilbudsgivers vare-

katalog, jf. udbudsbetingelsernes pkt. 2.18.

Indklagede har gjort gældende, at det fremgår af udbudsbetingelsernes pkt.

4.1 »Aftalens omfang«, hvad kontraktgenstanden er vedrørende den enkelte

delaftale. Indklagede bestrider derfor, at der ikke er foretaget en nærmere

afgrænsning af de udbudte produkter. Indklagede har ved delkriteriet »Sor-

timent« til underkriterierne »Sortiment, miljø og kvalitet« (delaftale 4) og

»Sortiment, miljø og garanti« (delaftale 5 og 6) lagt vægt på bredden i til-

budsgivernes sortiment i overensstemmelse med udbudsbetingelsernes pkt.

4.1.

Ad påstand 5

Klageren har gjort gældende, at indklagede senest i forbindelse med, at til-

budsgiverne fik adgang til udbudsbetingelserne, var forpligtet til at oplyse,

hvor mange leverandører der ville blive indgået rammeaftale med. Det har

væsentlig betydning for potentielle tilbudsgivere, om en ordregiver har til

hensigt at indgå kontrakt med tre eller fem leverandører, da det dels har stor

betydning for muligheden for at få tildelt kontrakten, dels har stor betyd-

ning for senere at få tildelt en ordre. Indklagede har derfor overtrådt prin-

cipperne om ligebehandling og gennemsigtighed.

19.

Indklagede har gjort gældende, at der ikke i udbudsretten er krav om, at or-

dregivende myndigheder er forpligtet til at oplyse det præcise antal påtænk-

te deltagere i en rammeaftale. Der er efter udbudsdirektivets artikel 32, stk.

4, alene krav om, at der skal være mindst tre deltagere i en rammeaftale,

hvis der er et tilstrækkeligt antal tilbudsgivere, der opfylder udvælgelseskri-

terierne, og/eller et tilstrækkeligt antal tilbud, som opfylder tildelingskrite-

rierne.

Ad påstand 7

Klageren har gjort gældende, at det fremgår af udbudsbekendtgørelsens pkt.

III.2.2) og udbudsbetingelsernes pkt. 2.17, at en tilbudsgiver bl.a. skulle

vedlægge kopi af virksomhedens seneste to revisorgodkendte årsregnskaber

for at komme i betragtning. Da tilbuddene fra Lillebjørn ApS på delaftale 4

og 5 ikke var vedlagt et revisorgodkendt årsregnskab for det seneste år for-

ud for tilbudsafgivelsen, skulle indklagede have afvist tilbuddene fra sel-

skabet. Indklagede har handlet i strid med principperne om ligebehandling

og gennemsigtighed ved ikke at afvise tilbuddene.

Indklagede har erkendt overtrædelsen.

Ad påstand 8

Klageren har gjort gældende, at indklagede har handlet i strid med princip-

perne om ligebehandling og gennemsigtighed ved at have taget tilbuddet fra

Lekolar A/S på delaftale 5 i betragtning, selv om tilbuddet var vedlagt en

serviceattest, som var mere end 6 måneder gammel. Det er uden betydning,

at Lekolar A/S sammen med tilbuddet på delaftale 2 indleverede en service-

attest, der var under 6 måneder gammel. Delaftalerne skal anses som selv-

stændige udbud, og tilbudsgiverne skulle afgive tilbud på hver enkelt delaf-

tale.

Indklagede har gjort gældende, at der hverken i udbudsbekendtgørelsen el-

ler udbudsbetingelserne var stillet krav om, at den krævede dokumentation,

herunder serviceattesten, skulle vedlægges for hver delaftale. Det var såle-

des tilstrækkeligt, at tilbudsgiverne vedlagde én serviceattest, uanset om

den pågældende tilbudsgiver afgav tilbud på en eller flere delaftaler. Der

20.

var tale om et samlet udbud, og de syv delaftaler kan ikke kvalificeres som

selvstændige udbud.

Ad påstand 9

Klageren har gjort gældende, at indklagede har handlet i strid med princip-

perne om ligebehandling og gennemsigtighed ved at have taget tilbuddet fra

Lars Laj ApS på delaftale 6 i betragtning, selv om tilbuddet ikke var vedlagt

en serviceattest, der var under 6 måneder gammel. Tilbuddet fra Lars Laj

ApS var ikke vedlagt en serviceattest, men kun en ansøgning til Erhvervs-

og Selskabsstyrelsen om udstedelse af serviceattest. Indklagede skulle der-

for have afvist tilbuddet.

Indklagede har erkendt overtrædelsen.

Ad påstand 6

Klageren har gjort gældende, at der allerede som følge af indklagedes er-

kendelser ad påstand 7 og 9 skal ske annullation af beslutningerne om at

indgå rammeaftale med Lillebjørn APS og Lars Laj ApS. Som følge af de

begåede overtrædelser i øvrigt, skal annullationspåstanden tages til følge.

Indklagede har gjort gældende, at der kun er grundlag for annullation som

følge af de begåede overtrædelser ad påstand 7 og 9.

Klagenævnet udtaler:

Ad påstand 1

Indklagede må anses for at være en indkøbscentral, som dette begreb er de-

fineret i udbudsdirektivets artikel 1, stk. 10. Indklagede er således en ordre-

givende myndighed, der – i det foreliggende tilfælde – indgår rammeaftaler

om vareindkøb for andre ordregivende myndigheder. Det er kun de myn-

digheder (kommuner), som er medlemmer af indkøbscentralen på udbuds-

tidspunktet, der har adgang til at gøre brug af den aftale, som indkøbscen-

tralen indgår med leverandørerne. Var en kommune således ikke medlem af

indkøbscentralen på udbudstidspunktet, er udbudspligten ikke afløftet ved

indkøbscentralens udbud.

21.

Det fremgår af udbudsbetingelserne, at 17 navngivne kommuner i Region

Sjælland var medlemmer af indklagede på udbudstidspunktet, og at ni af de

17 kommuner på det tidspunkt havde tilsluttet sig delaftalerne 4-6, mens ot-

te havde mulighed for at tilslutte sig. Det er således klart defineret, hvilke

kommuner der har tilsluttet sig delaftalerne, og hvilke kommuner der har

mulighed for at tilslutte sig disse. Tilbudsgiverne var herefter på udbuds-

tidspunktet bekendt med den præcise kreds af ordregivende myndigheder,

nemlig medlemmerne af indklagede, der ville kunne gøre brug af delafta-

lerne. Den omstændighed, at nogle medlemmer af indklagede på udbuds-

tidspunktet alene havde forbeholdt sig muligheden for at tilslutte sig delaf-

talerne, er i overensstemmelse med det sædvanlige udgangspunkt om, at or-

dregivende myndigheder ikke har pligt til at trække på en rammeaftale,

medmindre andet er aftalt.

Efter det anførte er alle 17 kommuner, der på udbudstidspunktet var med-

lemmer af indklagede, oprindelige parter i rammeaftalen, og indklagede har

ikke overtrådt udbudsdirektivets artikel 32, stk. 2, eller principperne om li-

gebehandling og gennemsigtighed.

Klagenævnet tager derfor ikke påstanden til følge.

Ad påstand 2

Af udbudsbetingelsernes pkt. 4.3 »Tildelingskriterier« fremgår vedrørende

underkriteriet »Pris«:

»Der ønskes laveste nettopriser. Priserne skal oplyses med udgangs-

punkt i tilbudsgivers offentlige tilgængelige priser. Det er alene priser i

tilbudsliste der indgår i beregning af point til kriteriet pris.«

De offentlige tilgængelige priser kan alene forstås som priser i tilbudsgiver-

nes varekataloger.

Der var for hver af delaftalerne opstillet en tilbudsliste med en række varer

på det udbudte område. Det er oplyst, at varerne i tilbudslisten udgør et re-

præsentativt udsnit dels af tilbudsgivernes sortiment, dels af de varer, som

indklagedes medlemmer forventes at efterspørge. Det er ubestridt, at varer-

ne i tilbudslisterne er repræsentative på de udbudte områder.

22.

Efter udbudsbetingelsernes pkt. 2.20 »Tildeling af konkrete ordrer« og ud-

kastet til rammeaftale pkt. 5.5 vil tildelingen af konkrete ordrer ske efter

kriteriet laveste pris. Ordrer på op til 70.000 kr. vil blive tildelt efter laveste

pris i varekatalogerne, mens det er anført, at ordrer på mere end 70.000 kr.

kan/vil blive tildelt på grundlag af et afholdt miniudbud/e-auktion mellem

de valgte leverandører.

Da det ved et udbud som det foreliggende ikke er muligt at opstille en til-

budsliste, der omfatter samtlige produkter, som de enkelte medlemmer af

indklagede kan forventes at efterspørge i kontraktperioden, finder klage-

nævnet, at den beskrevne fremgangsmåde ved tildeling efter laveste pris i

de godkendte varekataloger for ordrer på op til 70.000 kr. ikke er i strid

med udbudsretten. Da indklagede i udbudsbetingelserne endvidere har fast-

lagt fremgangsmåden ved tildeling af ordrer på mere end 70.000 kr. inden

for de enkelte delaftaler, nemlig ved eventuelt at afholde miniudbud, jf. ud-

budsdirektivets artikel 32, stk. 4, 2. pind, herunder fastlagt tildelingskriteri-

et, har indklagede ikke handlet i strid med principperne om ligebehandling

og gennemsigtighed.

Klagenævnet tager derfor ikke påstanden til følge.

Ad påstand 3

Tilbudsgiverne skulle dokumentere deres sortimentsbredde ved fremsendel-

se af varekatalog eller link til webkatalog. Da det i øvrigt var forudsat, at

tilbudsgiverne indleverede deres varekataloger, herunder til brug for tilde-

ling af konkrete ordrer, og da det må anses for sædvanligt, at et varekatalog

udover beskrivelse af de enkelte produkter også indeholder priser på disse,

har indklagede ikke handlet i strid med principperne om ligebehandling og

gennemsigtighed eller udbudsdirektivets artikel 32.

Klagenævnet tager derfor ikke påstanden til følge.

Ad påstand 4 og 4a

Kontraktens genstand vedrørende delaftale 4-6 er i udbudsbekendtgørelsen

beskrevet som legepladser og legepladsredskaber (delaftale 4), sports-

/idrætsanlæg og baner (delaftale 5) og fitnessredskaber til udendørs brug

(delaftale 6). De enkelte delaftalers omfang er beskrevet i udbudsbetingel-

23.

sernes pkt. 4.1, og for alle tre delaftaler gælder, at der heri er en definition

af de udbudte genstande/områder og en afgræsning i forhold til beslægtede

områder.

Det udbudte under de enkelte delaftaler er således ikke begrænset til de pro-

dukter, som fremgår af tilbudslisterne, idet disse produkter kun er et repræ-

sentativt udvalg af produkter inden for det udbudte produktområde. Produk-

terne med priser i tilbudslisterne dannede alene grundlag for vurderingen af

de tilbudte priser.

Da udbuddets genstand omfattede alle produkter inden for de enkelte delaf-

talers produktområder har indklagede ikke handlet i strid med principperne

om ligebehandling og gennemsigtighed ved at have lagt vægt på tilbudsgi-

vernes generelle sortiment inden for det udbudte område.

Klagenævnet tager derfor ikke påstandene til følge.

Ad påstand 5

Indklagede har i udbudsbetingelserne fastsat, at delaftalerne ville blive til-

delt de 3-5 tilbudsgivere, der afgiver de økonomisk mest fordelagtige tilbud

indenfor hver delaftale. Kravet i udbudsdirektivets artikel 32, stk. 4, om, at

en rammeaftale skal indgås med mindst tre økonomisk aktører er derfor op-

fyldt, idet indklagede besluttede at indgå kontrakt med fire tilbudsgivere på

hver delaftale. Da der ikke i udbudsretten i øvrigt er krav om, at en ordregi-

ver i udbudsbekendtgørelsen eller udbudsbetingelserne præcist skal angive

det påtænkte antal leverandører i en rammeaftale, har indklagede ikke hand-

let i strid med principperne om ligebehandling og gennemsigtighed.

Klagenævnet tager derfor ikke påstanden til følge.

Ad påstand 7

Tilbuddene fra Lillebjørn ApS på delaftale 4 og 5 var ikke vedlagt selska-

bets to seneste revisorgodkendte årsregnskaber. Tilbuddene var dermed ik-

ke konditionsmæssige, og indklagede overtrådte principperne om ligebe-

handling og gennemsigtighed ved at tage dem i betragtning.

Klagenævnet tager derfor påstanden til følge.

24.

Ad påstand 8

Lekolar A/S har sammen med tilbuddet på delaftale 5 indleveret en service-

attest, som var dateret 7. maj 2009 og dermed mere end 6 måneder gammel

i forhold til tilbudsfristen den 25. februar 2010. Det er i den forbindelse

uden betydning, at selskabet indleverede en serviceattest vedrørende en af

de øvrige delaftaler, da hver delaftale må anses som et selvstændigt udbud,

og da Lekolar A/S netop vedlagde sit tilbud på delaftale 5 en serviceattest.

Tilbuddet fra Lekolar A/S var dermed ikke konditionsmæssigt, og indkla-

gede overtrådte principperne om ligebehandling og gennemsigtighed ved at

tage det i betragtning.

Klagenævnet tager derfor påstanden til følge.

Ad påstand 9

Lars Laj ApS’ havde ikke vedlagt en serviceattest til tilbuddet på delaftale

6. Tilbuddet var dermed ikke konditionsmæssigt, og indklagede overtrådte

principperne om ligebehandling og gennemsigtighed ved at tage det i be-

tragtning.

Klagenævnet tager derfor påstanden til følge.

Ad påstand 6

Som følge af overtrædelserne ad påstand 7, 8 og 9 annullerer klagenævnet

indklagedes beslutninger af 12. marts 2010 om at indgå rammeaftale med

Lillebjørn ApS på delaftale 4 og 5, med Lekolar A/S på delaftale 5 og med

Lars Laj ApS på delaftale 6.

Herefter bestemmes:

Ad påstand 7

Indklagede har handlet i strid med principperne om ligebehandling og gen-

nemsigtighed i udbudsdirektivets artikel 2 ved at have taget Lillebjørn ApS’

tilbud på delaftale 4 og 5 i betragtning, uanset af tilbuddene ikke som kræ-

vet efter udbudsbekendtgørelsen og udbudsbetingelserne var vedlagt sel-

skabets to seneste revisorgodkendte regnskaber.

25.

Ad påstand 8

Indklagede har handlet i strid med principperne om ligebehandling og gen-

nemsigtighed i udbudsdirektivets artikel 2 ved at have taget Lekolar A/S’

tilbud på delaftale 5 i betragtning, uanset at tilbuddet ikke som krævet efter

udbudsbekendtgørelsen og udbudsbetingelserne var vedlagt en serviceattest,

der ikke var mere end 6 måneder gammel.

Ad påstand 9

Indklagede har handlet i strid med principperne om ligebehandling og gen-

nemsigtighed i udbudsdirektivets artikel 2 ved at have taget Lars Laj ApS’

tilbud på delaftale 6 i betragtning, uanset at tilbuddet ikke som krævet efter

udbudsbekendtgørelsen og udbudsbetingelserne var vedlagt en serviceattest,

som ikke var mere end 6 måneder gammel.

Klagen tages ikke til følge vedrørende påstand 1-5.

Indklagedes beslutninger af 12. marts 2010 om at indgå rammeaftale med

Lillebjørn ApS på delaftale 4 og 5, med Lekolar A/S på delaftale 5 og med

Lars Laj ApS på delaftale 6 annulleres.

Indklagede, K 17 − Indkøbsfællesskabet for kommunerne i Region Sjæl-

land, skal i sagsomkostninger til klageren, KIDS Leg og Lær A/S, betale

8.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagetales.

Erik P. Bentzen

Genpartens rigtighed bekræftes.

Joan Bach

kontorfuldmægtig

