

Klagenævnet for Udbud

(Carsten Haubek, Tage M. Iversen, Wayne Jensen)

J.nr.: 97-181.168

17. marts 1998

K E N D E L S E

Konkurrencestyrelsen

(selv)

mod

Tårnby Kommune

(Advokat Niels Wive Kjærgaard, København)

Den 14. april 1997 udbød indklagede, Tårnby Kommune, som begrænset udbud efter direktiv 92/50 om samordning af fremgangsmåderne ved indgåelse af offentlige tjenesteydelsesaftaler (Tjenesteydelsesdirektivet) en tjenesteydelse vedrørende indsamling af dagrenovation m.v. i Tårnby Kommune i perioden 1. januar 1998 – 31. december 2002.

Den 2. oktober 1997 indgav klageren, Konkurrencestyrelsen, klage over indklagede, Tårnby Kommune, til Klagenævnet for Udbud. I klageskriftet nedlagde klageren bl.a. følgende påstand:

1. Klagenævnet skal pålægge Tårnby Kommune at afbryde udbudsproceduren vedrørende indsamling af dagrenovation, papir, glas, haveaffald og storskrald, mens sagen verserer, jf. § 5, stk. 1, i lov om Klagenævnet for Udbud.

Indklagede nedlagde i et svarskrift af 7. oktober 1997 påstand om, at påstand 1 ikke blev taget til følge.

Den 10. oktober 1997 besluttede Klagenævnet ikke at tage klagerens påstand 1 til følge.

Klageren har nedlagt følgende yderligere påstande:

2. Klagenævnet skal fastslå, at Tårnby Kommune har overtrådt artikel 3, stk. 2, i Rådets direktiv 92/50 EØF om samordning af fremgangsmåderne ved indgåelse af offentlige tjenesteydelsesaftaler ved i forbindelse med udformningen af udbudsbetingelserne at have modtaget bistand fra Grundejersammenslutningens Renholdningsselskab i Tårnby Kommune (GR) i en sådan grad, at der herved er sket en forrykkelse af GR's konkurrencemæssige stilling i forhold til de øvrige bydende.
3. Klagenævnet skal som følge af det under påstand 2 anførte pålægge Tårnby Kommune at lovliggøre udbudsforretningen ved at se bort fra tilbuddet fra GR ved beslutningen om, hvem kontrakten skal tildeles, jf. § 5, stk. 1, i lov om Klagenævnet for Udbud.

I svarskriftet af 7. oktober 1997 nedlagde indklagede endvidere følgende påstande:

2. Frifindelse
3. Frifindelse, således at indklagede er berettiget til at tildele den udbudte opgave til den af de 4 bydende, som har afgivet det økonomisk mest fordelagtige tilbud.

Klagenævnet traf beslutning om, at sagen skulle forhandles mundtligt, og møde blev berammet til den 5. december 1997.

Ved skrivelse af 28. november 1997 tilbagekaldte Konkurrencestyrelsen klagen. Ved skrivelse af 1. december 1997 anmodede indklagede Klagenævnet om at færdigbehandle sagen, uanset at klageren havde tilbagekaldt klagen. Ved skrivelse af 19. december 1997 nedlagde klageren påstand om, at Klagenævnet afviser sagen. Klageren gjorde til støtte for denne påstand gældende, at Klagenævnet, efter at Konkurrencestyrelsen havde tilbagekaldt klagen, ikke er kompetent til at behandle klagen. Ved kendelse af 25. februar 1998 statuerede Klagenævnet, at den omstændighed, at Konkurrencestyrelsen tilbagekalder en klage, ikke afskærer Klagenævnet fra at færdigbehandle sagen, ligesom Klagenævnet besluttede at færdigbehandle den konkrete sag.

Sagen har – såvel vedrørende spørgsmålet om Klagenævnets kompetence som sagens materielle spørgsmål – været mundtligt forhandlet på et møde den 23. februar 1998. Klageren gav ikke møde ved den mundtlige forhandling.

Følgende 5 virksomheder anmodede om at blive prækvalificeret:

1. HCS A/S Renovation
2. Renoflex A/S
3. Grundejersammenslutningens Renholdningsselskab i Tårnby Kommune (GR)
4. Renovadan Miljøservice A/S
5. Lyngby Renovation- og Containerservice ApS

Kommunen besluttede den 4. juni 1997 at prækvalificere alle 5 virksomheder. Følgende 4 virksomheder afgav tilbud:

1. HCS A/S Renovation
2. Renoflex A/S
3. Grundejersammenslutningens Renholdningsselskab i Tårnby Kommune (GR)
4. Renovadan Miljøservice A/S

Det er oplyst, at renovationen i Tårnby Kommune siden 1947 har været udført af Grundejersammenslutningens Renholdningsselskab i Tårnby Kommune. Der er ikke indgået nogen skriftlig kontrakt mellem kommunen og selskabet, men i kommunens Affaldsregulativ for bortskaffelse af husholdningsaffald af 27. februar 1990 (revideret i 1993) er anført følgende: »Kommunalbestyrelsen har besluttet, at alt husholdningsaffald..... i Tårnby Kommune skal indsamles og bortskaffes af Renholdningsselskabet i Tårnby.« Det er endvidere oplyst, at kommunen hvert år aftaler nye takster vedrørende renovationen med selskabet.

Klageren har i klageskriftet af 2. oktober 1997 bl.a. anført følgende:

»Det er oplyst, at udbudsmaterialet i meget vidt omfang er tilvejebragt ved et direkte samarbejde mellem det af kommunen antagne rådgivningsfirma og GR. Beskrivelsen af de udbudte opgaver stammer således fra oplysninger meddelt af GR, der herefter har læst korrektur på det materiale, som rådgivningsfirmaet har opstillet, og som sidenhen er suppleret gennem yderligere kontakt mellem firmaet og GR.

Det er Konkurrencestyrelsens opfattelse, at allerede dette omfattende samarbejde mellem kommunens rådgivningsfirma og GR har medført, at der er sket en forrykkelse af GR's konkurrencemæssige stilling i forhold til de øvrige tilbudsgivere i strid med det forbud mod forskelsbehandling mellem de bydende, som fastslås i direktivets artikel 3, stk. 2. Det er ikke udelukket, at en leverandør, der har ydet bistand ved udformningen af et udbud, byder på opgaven, men det er en betingelse herfor, at der ikke herved sker brud på princippet om ligebehandling af de bydende. Ved i realiteten at have overladt til GR at beskrive den opgave, der skulle udbydes, har dette selskab – som jo også har haft en forretningsmæssig

interesse i den pågældende renovationskontrakt – imidlertid fået vide muligheder for at beskrive opgaven på en sådan måde, at den synes »skræddersyet« til selskabet. Tårnby Kommune synes i forbindelse med udbuddets udarbejdelse end ikke at have overvejet andre løsningsmuligheder, hverken i relation til opgavens grundlæggende udførelse eller i relation til delelementer som fx service- og kvalitetsniveauet.

.....

Udbudsmaterialet revideres på grundlag af indhentning af detaljerede oplysninger fra GR. Hertil kommer, at ydelsesomfanget er udvidet i forhold til det tidligere udbud, jf. notat af 26. september 1997 fra Carl Bro A/S (bilag 10). Udvidelsen er foretaget på punkter, der netop synes at give GR en konkurrencemæssig fortrinsstilling (beslutningen om, at containere skal udlejes af leverandøren, og at der skal etableres en kundebutik). Tårnby Kommune synes herved at have tilpasset opgaven til områder, hvor GR på forhånd stod konkurrencemæssigt stærkt. Den konkurrencemæssige fordel for GR ved kravet om en kundebutik synes således iøjnefaldende, når henses til, at GR for denne funktion beregner sig 48.000 kr., mens de andre tilbud ligger mellem 300.000 kr. og 540.000 kr.,

.....

Endvidere må den oprindelige beskrivelse i udbudsmaterialet af kvalitetskrav til affaldssække og serviceniveau (selv om denne siden omformuleredes gennem udsendelse af rettelsesblade) – ved at bestå i en henvisning præcis til de øjeblikkelige forhold – give grundlag for en antagelse om, at der herved er sket en begunstiggelse af GR på en måde, der strider mod ligebehandlingskravet i artikel 3, stk. 2.

.....

Ud fra en samlet vurdering af sagen finder Konkurrencestyrelsen, at Tårnby Kommune har søgt og modtaget rådgivning fra GR i et sådant omfang, at GR må siges at have deltaget i – eller i hvert fald haft en afgørende indflydelse på – fastlæggelsen af den udbudte opgave, og at de herved har fået en konkurrencemæssig fortrinsstilling.

Konkurrencestyrelsen er herved opmærksom på, at det ikke er udelukket at antage bud fra en leverandør, der har ydet bistand ved udformningen af udbudsmaterialet, men det er en betingelse herfor, at der ikke herved sker brud på ligebehandlingsprincippet, og at det må påhvile udbyder at sandsynliggøre, at et samarbejde mellem udbyder og leverandør forud for udbuddet – og resultatet af dette samarbejde – ikke har forrykket leverandørens konkurrencemæssige stilling

i forhold til de øvrige bydende. Tårnby Kommune har ikke over for Konkurrencestyrelsen sandsynliggjort dette under det hidtidige sagsforløb.«

Indklagede har under udbudet antaget Carl Bro A/S som teknisk rådgiver. Carl Bro A/S har i et notat af 21. november 1996 beskrevet sin forestående opgave som rådgiver således:

»1. Baggrund

På et møde med Jørn Gettermann, Per Haxholm og Gitte Lyck d. 5. november 1996 i Miljøafdelingen i Tårnby Kommune blev det aftalt, at Carl Bro as skal foretage en revision af det tidligere udarbejdede udbudsmateriale samt varetage udbudsprocedure for nyt udbud i løbet af foråret 1997 til endelig afslutning og valg af entreprenør i maj 1997.

Inden revision af udbudsmaterialet skal takststrukturen for renovationsområdet revurderes med henblik på at fastlægge den mest hensigtsmæssige takststruktur i forhold (til) de enhedspriser, der fremover skal anvendes ved afregningen af renovationsydelser.

Dette notat indeholder et oplæg til de opgaver, der skal udføres i den forbindelse, samt tidsplan og honoraroverslag.

2. Rådgiverens ydelser

Rådgiverens ydelser kan deles op i 5 delopgaver:

1. Forslag til ny takststruktur
2. Revurdering af datagrundlaget i udbudsmaterialet (kontakt til Renholdningsselskabet)
3. Gennemførelse af prækvalifikation og vurdering af tilbudsgivere
4. Revision af udbudsmateriale
5. Vurdering af tilbud ud fra udbudsmaterialets kriterier

1. Forslag til ny takststruktur

Med udgangspunkt i den nuværende takststruktur udarbejdes forslag til ny takststruktur, der har følgende hovedformål:

- Det skal være muligt at beregne de kommende takster direkte ud fra tilbudspriserne
- Administrationen af de nye takster skal være overkommelig

Rådgiver vurderer i samarbejde med kundens kontaktperson forskellige takstsystemer i forhold til den måde, hvorpå renovationsområdet fremover skal varetages i Tårnby Kommune. Dvs. at takstsystemet skal danne udgangspunkt for en revision af udbudsmaterialets enhedspriser.

Forslag til takstsystem skal udarbejdes i november og december 1996.

2.2 Revurdering af datagrundlag i udbudsmaterialet

Rådgiver skal tage kontakt til Renholdningsselskabet for at indhente alle nødvendige oplysninger vedr. antal enheder, mængder og lignende, der har betydning for udbudsmaterialet.

Det foreslås, at opgaven gennemføres, ved at rådgivers projektmedarbejder ved et besøg hos Renholdningsselskabet gennemgår alle oplysninger sammen med de relevante medarbejdere. Besøget skal omfatte en besigtigelse af det udstyr, der anvendes, samt de produkter, der leveres i forbindelse med Renholdningsselskabets varetagelse af renovationsopgaverne. Besøget skal ligeledes omfatte en gennemgang af de forskellige ordninger, der varetages, inkl. besigtigelse af udvalgte ordninger »i marken«.

Dette besøg skal resultere i en opsamling af de relevante oplysninger i en afrapportering, der efterfølgende skal danne grundlag for revision af udbudsmaterialet.

Opsamling af data skal gennemføres i november og december 1996.

3. Gennemførelse af prækvalifikation

.....

4. Revision af udbudsmateriale og gennemførelse af udbudsprocedure.

På baggrund af den fastlagte takststruktur samt de indhentede oplysninger fra Renholdningsselskabet kan det tidligere udbudsmateriale revideres.

Derudover skal der indarbejdes betingelser og strafgebyrer i forbindelse med manglende overholdelse af udbudsmaterialets krav.

Udbudsmaterialet kan revideres i løbet af januar og februar til godkendelse hos kommunen i marts. Udbudsmaterialet skal ifølge tidsplanen udsendes d. 21. marts 1997.

I honoraroverslaget er forudsat deltagelse i et spørgemøde, der foreslås afholdt ca. 14 dage efter udsendelse af udbudsmaterialet. Rådgiver udarbejder referat samt eventuelle rettelsesblade til udbudsmaterialet.

5. Vurdering af tilbud

.....«

I udbudsbekendtgørelsen af 14. april 1997 beskrev indklagede den udbudte tjenesteydelse således:

»Udbudet omfatter følgende ydelser:

- Indsamling og transport af dagrenovation ved c. 18.000 boliger samt et antal virksomheder
- Månedlig indsamling af papir ved haveboliger samt tømning af minicontainere til papir ved etageboliger
- Tømning af glaskuber
- Månedlig afhentning af haveaffald og storskrald fra fortov ved haveboliger samt tømning af maxicontainere med haveaffald og storskrald ved etageboliger
- Indsamling af batterier fra detailhandel
- En række opgaver vedr. service til borgerne, levering og vedligeholdelse af beholdere o.l.

Nærmere oplysninger om opgaven vil fremgå af udbudsmaterialet.

.....

Indsamlingsområde omfatter hele Tårnby Kommune – såvel by – som landområde.«

Udbudsbetingelserne, som kommunen godkendte den 4. juni 1997, blev udsendt til de 5 prækvalificerede virksomheder den 6. juni 1997, og i udbudsbetingelserne var fristen for afgivelse af tilbud fastsat til 16. juli 1997. Tilbudsgiverne havde pligt til at vedstå tilbudene indtil 3 måneder fra denne dato. Indklagede udsendte rettelsesblade til udbudsbetingelserne den 25. juni, 30. juni, 9. juli og 15. juli 1997. Ved rettelsesblad nr. 4 af 15. juli 1997 forlængede indklagede fristen for afgivelse af tilbud til den 28. juli 1997, hvilket medførte, at pligten til at vedstå tilbudene blev forlænget til 28. oktober 1997. Ved fristens udløb havde som anført 4 af de 5 prækvalificerede virksomheder afgivet tilbud. Den 25. november 1997 besluttede indklagede at indgå kontrakt med HCS A/S Renovation.

Carl Bro A/S har i et notat af 28. august 1997 redegjort for rådgiverens arbejde vedrørende udbudet. Det hedder i notatet bl.a.:

»Efter annullationen af det tidligere udbud ønskede kommunen at fastlægge en ændret og detaljeret takststruktur, der kunne anvendes direkte i forhold til den aftale om renovationsindsamling, der vil blive indgået fra 1. januar 1998.

Hovedideen var, at det skulle være muligt at beregne renovations-taksterne ud fra de enhedspriser, der afgives tilbud på, således at renovationstakterne kan indgå i vurderingen af hvilket tilbud, der er økonomiske mest fordelagtigt for borgerne.

Vi fremsendte et notat om takststrukturer i forskellige andre kommuner d. 31. oktober 1996 til kommunen.

Derefter afholdt vi et møde i kommunen d. 5. november 1996, hvor vi diskuterede forskellige mulige takststrukturer samt oplæg til, hvordan vi skulle varetage næste udbudsrunde. Med udgangspunkt i ønsket om en detaljeret takststruktur, og fordi der havde vist sig fejl i datamaterialet i det sidste udbudsmateriale, blev det bl.a. besluttet, at vi som rådgivere skulle indhente relevante data fra Grundejersammenslutningens Renholdningsselskab i Tårnby Kommune (Renholdningsselskabet).

Efter mødet udarbejdede vi et projektoplæg af d. 21. november 1996 til kommunen for varetagelse af udbudsrunderne i 1997 samt udarbejdelse af oplæg til ny takststruktur. Projektoplægget er vedlagt nærværende notat i bilag.

Dataindsamling

D. 5. december 1996 afholdt vi (Hanne Johnsen) et møde hos Renholdningsselskabet. Alle de opgaver, der hidtil har været varetaget af Renholdningsselskabet, blev gennemgået og Renholdningsselskabet fremskaffede nødvendige data om antal enheder, mængder og lignende til os under mødet. Vi fik en stor mængde dataudskrifter med hjem til viderebehandling.

Derefter blev oplysningerne bearbejdet og samlet. Det var i den forbindelse nødvendigt at kontakte Renholdningsselskabet telefonisk for at afklare faktuelle spørgsmål om bl.a:

- hvordan defineres de forskellige maxicontainere på datalisterne
- hvilke mængder indsamles fra hver ordning

Oplysningerne blev samlet i et arbejdsnotat, som blev fremsendt til Renholdningsselskabet d. 17. december 1996 til gennemlæsning for at sikre, at vi ikke havde gjort os skyldige i misforståelser vedr. faktuelle forhold. Notatet

indeholdt desuden nogle konkrete spørgsmål, som vi ikke havde fået tilstrækkelig svar på i telefonen.

Vi fik efterfølgende telefonisk tilbagemelding fra driftslederen med svar på de stillede spørgsmål.

På baggrund af Renholdningsselskabets svar udarbejdede vi et egentligt notat med de indsamlede data. Notatet blev desuden udbygget med oplæg til afklaring af forskellige forhold og sendt til kommunen d. 23. december 1996.

Renholdningsselskabet modtog ikke dette notat og har ikke siden modtaget materiale før modtagelsen af selve udbuddet.

Samme dag, som notatet blev sendt til kommunen, fik vi telefonisk en ny oplysning fra Renholdningsselskabet vedr. skaktposer, som resulterede i et ekstranotat.

Takststruktur

I december udarbejdede vi desuden et forslag til takststruktur på baggrund af et notat fra Tårnby Kommunes miljøafdeling samt drøftelserne om takststrukturen på mødet med kommunen d. 5. november 1996. Da takststrukturen skulle baseres på de enhedspriser, der afgives tilbud på, fremsendte vi samtidig et oplæg til tilbudsliste. Begge dele blev sendt i udkast til kommunen d. 18. december 1996 og efter kommentering af kommunen i færdig udgave til kommunen d. 19. december 1996.

Samtidig fremsendte vi en »huskeseddel« d. 19. december 1996 til kommunen til brug for udarbejdelse af selve udbudsmaterialet, der først skulle gøres færdig i foråret 1997.

Efter drøftelser med Tårnby Kommune udarbejdede vi et revideret oplæg til takststruktur, der blev fremsendt 7. februar 1997 til kommunen. Vi udarbejdede ligeledes, i forlængelse af oplægget til takststruktur, et revideret oplæg til tilbudsliste. Begge dele blev kommenteret af Tårnby Kommune, hvorefter vi færdiggjorde notatet med oplæg til takststruktur og tilbudsliste. Notatet blev fremsendt d. 10. april 1997 til kommunen.

Prækvalifikation.

Udbudsannonce blev fremsendt til EU og pressen d. 14. april 1997. På baggrund af den indsendte ansøgning fremsendte vi indstilling til prækvalifikation d. 27. maj 1997 til kommunen.

Udbudsmateriale.

Selve udbudsmaterialet blev udarbejdet i april, maj og juni måned 1997.

Der blev telefonisk bestilt oplysninger fra Renholdningsselskabet vedr. antallet af containere og indsamlede mængder i 1996. Vi bearbejdede disse oplysninger i forhold det datamateriale, der var indsamlet i december 1996.

I den forbindelse kontaktede vi i få tilfælde Renholdningsselskabet telefonisk med afklarende spørgsmål vedr. de faktuelle data.

Udkast til udbudsmateriale blev derefter udarbejdet, hvor der i den forbindelse i løbet af maj og juni måned 1997 var omfattende kontakt med kommunen med det formål at fastlægge det ønskede serviceniveau.

Vi sendte udkast til udbudsmaterialet til kommunen d. 19. maj 1997, som vi (Hanne Johnsen) efterfølgende diskuterede på et møde med kommunen d. 22. maj. På baggrund af dette møde reviderede vi udbudsmaterialet og fremsendte et nyt udkast til kommunen d. 29. maj 1997. Herefter blev materialet tilrettet efter telefonisk aftale med kommunen og skriftlig vurdering fra kommunens advokat. Udbudsmaterialet blev herefter færdiggjort og fremsendt til tilbudsgiverne d. 6. juni 1997 og efterfølgende til kommunen d. 11. juni 1997.

Blandt andet på baggrund af spørgsmål fra tilbudsgiverne blev notater/rettelsesblade udsendt til samtlige tilbudsgivere den 25. juni, 9. juli og 15. juli 1997, og tilbudsfristen blev forlænget til d. 28. juli 1997.«

Carl Bro A/S har i et notat af 26. september 1997 givet en beskrivelse af de ændringer, der blev foretaget i udbudsbetingelserne for det aktuelle udbud i forhold til udbudsbetingelserne ved udbudet af 10. november 1995. Ændringerne havde ifølge notatet forbindelse med følgende:

at der er fremkommet nye oplysninger om antal enheder og tømninger.

at der er foretaget en ny opdeling af opgaverne med udgangspunkt i en ny og forenklet takststruktur.

at opgaver, der ikke var kendt/taget stilling til i forbindelse med det tidligere udbud, nu er medtaget.

at nogle opgaver er ændret.

Udbudsbetingelserne indeholder følgende afsnit:

»5.2 Organisation.

Entreprenøren skal kunne udføre serviceopgaven med en kvalitet, der mindst svarer til serviceniveauet i dag i Tårnby Kommune.

.....

3. Kvalitetssikring.

Entreprenørens daglige ledelse skal have ansvaret for opfyldelse af kravene om kvalitet, fleksibilitet og service.

Entreprenøren skal sikre et serviceniveau mindst svarende til det nuværende serviceniveau, hvilket bl.a. omfatter hurtig behandling af forespørgsler og klager samt høflig og korrekt behandling af kunderne i forbindelse med udførelse af opgaven.

.....

7.2 Valg af tilbud.

Tildelingskriteriet er det økonomisk mest fordelagtige tilbud. Der indgår i dette kriterium følgende elementer i ikke-prioriteret rækkefølge:

Pris, arbejdets udførelse og organisering, service, leveringssikkerhed, hensyn til arbejdsmiljø (dvs. arbejdsredskabers kvalitet) og det omgivende miljø.

Der lægges vægt på, at ydelsen kan udføres med mindste samme serviceniveau, fleksibilitet og driftsstabilitet som hidtil i Tårnby kommune.«

Indklagede har i rettelsesblad nr. 4 af 15. juli 1997 redegjort detaljeret for kravene til serviceniveauet, jf. afsnit 5.3. Kvalitetssikring.

Teknisk chef Jørgen Gettermann, Tårnby Kommune, har forklaret, at kommunen i 1996 udbød dagrenovationen i Tårnby Kommune i begrænset udbud, men kommunen annullerede udbudet, og det førte derfor ikke til indgåelse af den planlagte kontrakt for perioden 1997–2001. Kommunen indgik derfor aftale med Grundejersammenslutningens Renholdningsselskab i Tårnby Kommune om, at Renholdningsselskabet på de hidtidige vilkår skulle fortsætte renovationen i kommunen indtil udgangen af 1997. Da kommunen i forbindelse med dette udbud blev indklaget for Klagenævnet for Udbud, der påtalte fejl fra kommunens side, var det kommunens standpunkt vedrørende det nye udbud, at kommunen ville være på den absolut sikre side med hensyn til, at der ikke under det nye udbud blev begået nogen som helst fejl. Kommunen besluttede derfor at antage Carl Bro A/S, der under det første udbud alene havde udarbejdet udbudsbetingelserne, men ikke

deltaget i udvælgelsen, til som uvildig teknisk rådgiver at forestå hele det nye udbud. For at udelukke enhver kritik deltog kommunaldirektør Klavs Gross, der er medlem af GR's bestyrelse, ikke i kommunens behandling af det nye udbud, ligesom han som medlem af GR's bestyrelse ikke deltog i Renholdningsselskabets beslutninger vedrørende afgivelse af tilbud. Ved sin beslutning om at indgå kontrakt med HCS A/S Renovation fulgte kommunen den indstilling med hensyn til valg af tilbudsgiver, som den tekniske rådgiver havde afgivet i sin redegørelse »Vurdering af tilbud på Renovationsopgaver i Tårnby Kommune 1997« af november 1997. Da kommunen under det første udbud skulle i gang med at vurdere tilbudene, viste det sig, at udbudsbetingelserne var udformet på en sådan måde, at det var vanskeligt eller reelt umuligt at vurdere tilbudene på en saglig måde. Kommunen lagde derfor vægt på, at der i forbindelse med det nye udbud blev fastlagt en prisstruktur, som gør det muligt at vurdere tilbudene.

Ingeniør Kim Røgen, Carl Bro A/S, har afgivet forklaring om den tekniske rådgivers arbejde i forbindelse med udarbejdelsen af udbudsbetingelserne og om den tekniske rådgivers arbejde med vurderingen af de 4 indkomne tilbud. Arbejdet med udarbejdelsen af udbudsbetingelserne blev udelukkende udført af rådgiveren, og kommunen deltog ikke i denne proces, men godkendte alene de udbudsbetingelser, som rådgiveren havde udarbejdet. Kommunen modtog på et tidspunkt en henvendelse fra Danske Vognmænd i anledning af, at der i udbudsbetingelserne vedrørende »serviceniveau« var henvist til et serviceniveau mindst svarende til »det nuværende serviceniveau«. Det blev derfor besluttet i rettelsesblad nr. 4 af 15. juli 1997 mere præcist at beskrive kravene til serviceniveauet. Det var ikke indtrykket hos den tekniske rådgiver, at denne præcisering i rettelsesblad nr. 4 af 15. juli 1997 gav problemer for tilbudsgiverne med at overholde fristen 28. juli 1997, og ved gennemgangen at tilbudene var der intet, der tydede på, at de 4 tilbudsgivere havde forstået kravene til serviceniveau forskelligt.

Klageren har i sin replik af 24. oktober 1997 bl.a. anført følgende:

»Der er således ikke fremkommet nye omstændigheder i sagen, som bevirker ændringer i klagers opfattelse af, at indklagede har overtrådt den nævnte bestemmelse.

.....

Det indtryk, som indklagedes redegørelse af 14. juli 1997 samt indklagedes skrivelse af 2. september 1997, bilagt notater af 28. august 1997 og 21. november 1996 fra Carl Bro A/S, må efterlade af, at GR gennem sin aktive involvering i beskrivelsen af den udbudte opgave har fået en konkurrencemæssig fortrinsstilling, består fortsat. Indklagede har efter de foreliggende oplysninger i realiteten overladt det til GR, der samtidig havde udvist en forretningsmæssig interesse i den udbudte kontrakt, at beskrive den opgave, der skal løses, men som det efter lovgivningen påhviler indklagede at varetage. Herved må GR anses at

have fået et vidt spillerum for at beskrive opgaven sådan, at den netop passer til selskabets nuværende forudsætninger for at løse denne.

Hertil kommer, at selvom det ganske vist efter direktivet artikel 14, stk. 6, ikke er udelukket, at der i vilkårene for en given påtænkt offentlig tjenesteydelseftale indsættes specifikationer, der nævner f.eks. varer af et bestemt fabrikat eller hidrørende fra en bestemt leverandør, forudsat en sådan angivelse ledsages af ordene »eller dermed ligestillet«, må det dog anses for uacceptabelt, at der gøres brug af denne mulighed ved at indarbejde en kravspecifikation i et udbud, som bygger på en enkelt tilbudsgivers hidtidige adfærd og dennes viden fra sin mangeårige erfaring som den ordregivende myndigheds kontraktspartner, jfr. pkt. 7.2. i udbudsmaterialet. Og rettelsesbladet af 15. juli 1997 er udsendt så sent, at det ikke giver de øvrige tilbudsgivere nogen reel mulighed for at udarbejde deres tilbud under hensyntagen til det krævede serviceniveau ved udførelsen af renovationsopgaverne, idet der af indklagede kun indrømmedes en meget kort forlængelse af tilbudsfristen (fra den 16. juli 1997 til den 28. juli 1997, dvs. mindre end 14 dage).

Alene GR måtte på forhånd være sikker på, at dette selskabs tilbud på dette punkt ville være konditionsmæssigt, hvorimod de øvrige virksomheder, der var blevet opfordret til at afgive tilbud, reelt fik mindre end 14 dage til at tilpasse deres tilbud til dette helt centrale element i udbuddet, jfr. den vægt, hvormed dette indgår i tildelingskriterierne. Vedrørende dette spørgsmål henvises tillige til EF-Domstolens afgørelse i sag C-243/89 (Storebæltssagen). I betragtning af, at udbuddet inden den 15. juli 1997 må anses for ufyldstgørende, finder klager således, at det er i strid med lighedsgrundsætningen, at der så kort tid inden udløbet af fristen for modtagelse af bud foretages berigtigelser, idet den i direktivets artikel 19, stk. 3, indeholdte frist på mindst 40 dage, der gælder for samtlige tilbudsgivere, herved gøres illusorisk.

.....

Opmærksomheden henledes tillige på det forhold, at indklagedes kommunaldirektør efter det oplyste både er medlem af bestyrelsen af GR og i kraft af sit embede også må antages at have medvirket i indklagedes behandling af udbudssagen, såvel i forbindelse med udbudsmaterialets udarbejdelse som i forbindelse med vurderingen af de indkomne tilbud. Dette forhold rummer en nærliggende risiko for, at GR har en privilegeret konkurrencemæssig stilling i forhold til de øvrige bydende, både i forbindelse med udbudsmaterialets endelige udformning og ved vurderingen af de indkomne tilbud. Denne dobbelte involvering i både indklagedes sagsbehandling og i det besluttende organ i GR har endvidere ført til, at der ikke har været den gennemsigtighed i udbudsforretningen, som ifølge klar praksis for EF-Domstolen kræves i alle faser

af en udbudsprocedure som en afgørende forudsætning for overholdelsen af udbudsrettens ligebehandlingsprincip, jfr. afgørelsen i sag C-87/94, Kommissionen mod Belgien.

Om end de faktiske omstændigheder i nærværende sag ikke er identiske med omstændighederne i den sag om Holbæk Kommunes indkøb af biblioteksinventar, hvori Klagenævnet afsagde kendelse i august 1995, er der dog det fælles træk ved begge sager, at forløbet af udbudsforretningerne ikke har været omgærdet med den fornødne gennemsigtighed og i alle fald giver grundlag for en formodning for favorisering af en bestemt tilbudsgiver, som det må påhvile ordregiveren – som den eneste, der i sagens natur har forudsætninger herfor – at sandsynliggøre, at dette ikke er tilfældet. I modsat fald ville der være åbnet for uoverskuelige muligheder for at undvige det krav om ligebehandling, der er fundamentalt i EU's udbudsregler. Der ses således ikke at være modstrid mellem klagers opfattelse i nærværende sag og de betragtninger, der ligger til grund for Klagenævnets kendelse i ovennævnte sag. Yderligere henvises til en svensk dom, afsagt af Kammerretten i Jönköping den 22. november 1995, der vedlægges som bilag 12. Heri lægger den svenske domstol – helt på linie med Klagenævnets praksis – til grund, at der generelt i situationer, hvor en person deltager i en ordregivers behandling af en udbudssag og tillige er involveret på en tilbudsgivers side i forhold til det pågældende udbud, er en stærk formodning for, at konkurrencen bliver forvredet.

Ud fra en samlet vurdering – forstået som en vurdering foretaget på basis af summen af de ovenfor omtalte omstændigheder og det indgivne klageskrift – er det således forsat klagers opfattelse, at indklagede ikke har sandsynliggjort, at der ved den af indklagede i forbindelse med udbuddet fulgte fremgangsmåde ikke er sket en forrykkelse af den indbyrdes konkurrencemæssige stilling mellem de bydende, som er i strid med tjenesteydelsesdirektivet. I den forbindelse bemærkes, at det følger af Klagenævnets praksis, at det er ordregiveren, der har bevisbyrden for, at udbuddet er tilrettelagt og gennemført på en sådan måde, at tilbudsgiverne sikres en fair og ligelig behandling. Der henvises herved til Klagenævnets afgørelse i den ovenfor omtalte sag mod Holbæk Kommune (kendelse afsagt den 23. august 1995).«

Indklagede har gjort gældende, at kommunen ikke i forbindelse med udarbejdelsen af udbudsbetingelserne har modtaget bistand fra Grundejersammenslutningens Renholdningsselskab i Tårnby Kommune på en sådan måde, at Renholdningsselskabet som følge heraf efterfølgende som tilbudsgiver havde en sådan fortrinsstilling i forhold til de øvrige tilbudsgivere, at der foreligger en tilsidesættelse af Tjenesteydelsesdirektivets ligebehandlingsprincip, og at kommunen derfor ikke har handlet i strid med EU-udbudsreglerne ved at tage tilbudet fra Renholdningsselskabet i

betragtning. Indklagede har særligt anført, at bevisbyrden for, at der er sket en tilsidesættelse af ligebehandlingsprincippet påhviler klageren.

Klagenævnet udtaler:

De oplysninger, der er tilvejebragt om Carl Bro A/S' indhentelse af oplysninger hos Grundejersammenslutningens Renholdningsselskab i Tårnby Kommune forud for udarbejdelsen af rådgiverens udkast til udbudsbetingelser, giver ikke Klagenævnet noget grundlag for at antage, at kommunens tekniske rådgiver ved sin kontakt til Grundejersammenslutningens Renholdningsselskab i Tårnby Kommune har tilsigtet andet end at tilvejebringe alle nødvendige faktiske oplysninger om den nuværende renovationsordning, eller at rådgiveren ved sin fornyede kontakt til Renholdningsselskabet har tilsigtet andet end at gennemføre en ekstra kontrol af, at de modtagne oplysninger var korrekte og korrekt forstået. Det bemærkes herved, at rådgiveren i den konkrete situation, hvor udbyderen ønskede, at tjenesteydelsen i udbudsbetingelserne skulle beskrives med udgangspunkt i den aktuelle renovationsordning, ikke har andre muligheder for at fremskaffe de nødvendige faktiske oplysninger, end at få dem hos det aktuelle renovationsfirma. De tilvejebragte oplysninger giver heller ikke grundlag for at antage, at kommunens tekniske rådgiver faktisk har modtaget andre oplysninger om den aktuelle renovationsordning end sådanne, som er af betydning for udarbejdelsen af udbudsbetingelserne. Det følger af det anførte, at den omstændighed, at Renholdningsselskabet – som dette selskab må antages at have været forpligtet til – har givet kommunens tekniske rådgiver alle faktiske oplysninger om den aktuelle renovationsordning, ikke indebærer en sådan fordel for dette selskab under det efterfølgende udbud, at kommunen som følge af EU-udbudsbetingelserne har været berettiget til og forpligtet til at undlade at tage et tilbud fra dette selskab i betragtning.

Klagenævnet har endvidere undersøgt, om udbudsbetingelserne er udformet på en sådan måde, at Renholdningsselskabet som tilbudsgiver under udbudet ville have en så fordelagtig stilling, at det vil indebære en tilsidesættelse af ligebehandlingsprincippet, hvis kommunen tager dette selskabs tilbud i betragtning. Klagenævnet har konstateret, at der i 3 afsnit i udbudsbetingelserne er valgt en uhensigtsmæssig formulering. Indklagede nåede imidlertid inden udløbet af fristen for at afgive tilbud til de prækvalificerede virksomheder at få udsendt et præciserende tillæg til udbudsbetingelserne, og der er efter indholdet i dette tillæg ikke grundlag for at antage, at udsendelsen af tillægget indebærer en overtrædelse af EU-udbudsreglerne, ligesom der heller ikke som følge af tidspunktet for udsendelsen af tillægget er sket en overtrædelse af EU-udbudsreglerne, jf. herved Tjenesteydelsesdirektivets artikel 19, stk. 3.

Klagenævnet har endvidere gennemgået udbudsbetingelserne og har sammenholdt dem med de oplysninger, der er tilvejebragt om de ønsker, som indklagede – særligt på baggrund af forløbet af det tidligere udbud – havde til udformningen af

udbudsbetingelserne ved det aktuelle udbud. Ved denne gennemgang er der ikke fremkommet noget, som tyder på, at indklagede ved udformningen af udbudsbetingelserne har tilsigtet under udbudet at give Renholdningsselskabet en fordel som tilbudsgiver i forhold til andre tilbudsgivere. Det bemærkes i den forbindelse, at indklagede har været fuldt berettiget til at udbyde en tjenesteydelse, som i væsentligt omfang svarer til den tjenesteydelse, som aktuelt bliver udført i kommunen.

På baggrund af det anførte kan Klagenævnet således konkludere, at der ikke vedrørende udbudet foreligger omstændigheder, som indebærer, at indklagede var berettiget og forpligtet til at undlade at tage tilbudet fra Grundejersammenslutningens Renholdningsselskab i Tårnby Kommune i betragtning, og det følger heraf, at kommunen ville have handlet i strid med Tjenesteydelsesdirektivets ligebehandlingsprincip, hvis kommunen – som henstillet af klageren – havde undladt at tage tilbudet fra Renholdningsselskabet i betragtning.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede, Tårnby Kommune, skal ikke betale sagsomkostninger til klageren, Konkurrencestyrelsen.

Klagebyret tilbagebetales ikke.