

K E N D E L S E

Lekolar LEIKA A/S
(advokat Annelouise Dalgaard Pedersen, Hellerup)

mod

KomUdbud v/ Randers Kommune
(advokat Thomas Thorup Larsen og advokat Cecilie Hald Andersen, København)

Ved udbudsbekendtgørelse nr. 2015/S 199-360854 af 9. oktober 2015 udbød KomUdbud v/ Aarhus Kommune som offentligt udbud efter direktiv 2004/18/EF (udbudsdirektivet) en rammeaftale for 13 kommuner vedrørende levering af daginstitutionsmøbler til KomUdbud v/ Randers Kommune (i det følgende KomUdbud).

Udbudsbetingelserne blev udsendt i oktober 2015, og ved udløbet af fristen for afgivelse af tilbud den 7. december 2015 havde seks virksomheder afgivet tilbud, bl.a. Kompan A/S, Max Horsens A/S, Uniqa A/S og Lekolar LEIKA A/S (i det følgende Lekolar). Det fremgår af en udbudsbekendtgørelse af 23. december 2015, at ”Ordretildelingsproceduren er blevet afbrudt”, og at ”Udbuddet er overgået til udbud med forhandling, da alle tilbudsgivere var ukonditionsmæssige”. Den 1. februar 2016 besluttede KomUdbud at indgå kontrakt med Lekolar, Kompan A/S, Max Horsens A/S og Uniqa A/S, og kontrakt blev herefter indgået den 29. februar 2016.

Den 11. februar 2016 indgav Lekolar klage til Klagenævnet for Udbud over KomUdbud. Lekolar fremsatte ved klagens indgivelse anmodning om, at

klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. § 12, stk. 2, skulle beslutte, at klagen skulle have opsættende virkning. Den 12. februar 2016 meddelte klagenævnet Lekolar, at standstill-reglerne i lov om Klagenævnet for Udbud m.v. § 3, stk. 1, ikke finder anvendelse, jf. samme lovs § 3, stk. 2, nr. 1. ”

Da KomUdbud har indgået kontrakt har Klagenævnet har herefter betragtet anmodningen om, at klagen tillægges opsættende virkning, for bortfaldet.

Klagen har været behandlet på skriftligt grundlag.

Lekolar har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at KomUdbud har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, ved ikke at beskrive de udbudte produkter så præcist, at tilbudsgiverne kunne afgive tilbud på et sammenligneligt grundlag.

Påstand 2

Klagenævnet skal konstatere, at KomUdbud har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, samt udbudsdirektivets artikel 53 ved i forhold til underkriteriet ”Pris” at have anvendt en evalueringsmodel, som ikke er egnet til at identificere ”det økonomisk mest fordelagtige tilbud”.

Påstand 2a

Klagenævnet skal konstatere, at KomUdbud har handlet i strid med udbudsdirektivets artikel 53 samt principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved ikke på forhånd at have offentliggjort sin evalueringsmetode for underkriteriet ”Pris”, idet den valgte evalueringsmetode er usædvanlig og ikke kunne forudses af tilbudsgiverne.

Påstand 2b

Klagenævnet skal konstatere, at KomUdbud har handlet i strid med udbudsdirektivets artikel 53, samt principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, ved i forhold til underkriteriet ”Case” at have foretaget en relativ evaluering af tilbuddene.

Påstand 3

Klagenævnet skal konstatere, at KomUdbud har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved at indgå rammeaftale med tre leverandører, idet det i udbudsbekendtgørelsen er oplyst, at den udbudte rammeaftale indgås med fire leverandører.

Påstand 4

Klagenævnet skal konstatere, at KomUdbud har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, ved ikke at fastlægge objektive, gennemsigtige og ikke-diskriminerende kriterier for den direkte tildeling på den udbudte rammeaftale.

Påstand 5

Klagenævnet skal konstatere, at KomUdbud har handlet i strid med håndhævelseslovens § 2, stk. 2, ved i sin underretning om tildelingsbeslutning ikke at give en begrundelse for beslutningen.

Påstand 6

Klagenævnet skal annullere KomUdbuds tildelingsbeslutning af 1. februar 2016 om at tildele den udbudte rammeaftale til Kompan A/S, Max Horsens A/S og Uniqa A/S.

Lekolar har tilkendegivet senere at ville nedlægge påstand om erstatning.

KomUdbud har vedrørende påstand 1 - 6 nedlagt påstand om, at klagen ikke tages til følge.

Sagens nærmere omstændigheder

Af udbudsbekendtgørelsen af 14. oktober 2015 fremgår blandt andet:

”II.1.4) Oplysninger om rammeaftale

Rammeaftale med flere aktører

Antal deltagere i den påtænkte rammeaftale: 4

...

II.1.5) Kort beskrivelse af kontrakten eller indkøbet/indkøbene

KomUdbud med Randers og Aarhus kommuner i spidsen, udbyder hermed daginstitutionsmøbler i en rammeaftale for 13 kommuner.”

I udbudsbetingelserne fra oktober 2015 er anført følgende:

” ...

1.2 Forpligtelse

Rammeaftalen er obligatorisk at benytte for daginstitutioner for 0 – 6 årige. Kommunernes øvrige enheder er berettigede til at benytte aftalen, men er ikke forpligtede til hertil.

Rammeaftalen opererer med et obligatorisk kontra et frivilligt sortiment, forstået således, at de forpligtede enheder skal benytte aftalen, hvis de ønsker at købe produkter omfattet af det obligatoriske sortiment, mens de er berettigede til at anvende aftalen, hvis de ønsker at købe produkter omfattet af det frivillige sortiment, se mere om det nedenfor.

...

Ordregiver ønsker at indgå aftaler med tilbudsgivere, som både kan levere produkter fra det obligatoriske og det frivillige sortiment, og begge dele udbydes ved nærværende udbud. Sondringen mellem obligatorisk og frivilligt sortiment er således udelukkende relevant i forhold til ordregivers forpligtelse til at handle hos de vindende tilbudsgivere.

...

1.3 Sortiment; obligatorisk kontra frivilligt

Sortimentet er opdelt i to kategorier: obligatorisk sortiment og frivilligt sortiment:

Obligatorisk sortiment: Borde, stole, taburetter, voksentaburetter, reoler, opbevaring, skabe, garderober, sofaer, bænke, pulte, bogvogne.

Frivilligt sortiment: Tæpper, småopbevaring, legemøbler, læringsmiljøer, senge, sækkestole, spejle, hynder og belysning.

Følgende er ikke omfattet af nærværende udbud: Pusleborde, højstole, madrasser til senge, udendørsmøbler og legetøj; herunder f.eks. lege-køkkener.

1.4 Sortiment; smalt kontra bredt

Sortimentet er desuden opdelt i et smalt og et bredt sortiment.

Smalt sortiment: Det smalle sortiment fremgår af tilbudslisten og består af produkter fra både det obligatoriske og det frivillige sortiment.

Produkter fra det smalle sortiment skal købes vha. direkte tildeling og vil kunne købes bl.a. via e-handel.

Bredt sortiment: Det er tilbudsgiverne, som skal byde ind med konkrete produkter til det brede sortiment. Der skal bydes ind med produkter fra både det obligatoriske og frivillige sortiment. Produkter fra det brede sortiment kan kun købes vha. en genåbning af konkurrence.

...

1.5 Udbudsansvarlig

KomUdbud ved Randers Kommune, er ansvarlig for processen i forbindelse med gennemførelsen af udbuddet.

...

1.6 Udbuddets omfang

Opgaven indgås som en rammeaftale. Rammeaftalen forudsættes indgået med tre leverandører for en fireårig periode, forventeligt fra 15. marts 2016.

Der vil desuden blive indgået en rammeaftale med en fjerde, hvilende leverandør. Denne leverandør vil ikke have hverken forpligtelser eller rettigheder i henhold til rammeaftalen, før ordregiver anmoder herom. Det vil være i forbindelse med opsigelse af en af de øvrige aftaler, f.eks. en anden leverandørs misligholdelse, konkurs, fusion eller andet. Efter ordregivers anmodning, vil alle pligter og rettigheder i aftalen være gældende mellem parterne. Ordregivers anmodning skal gives senest 12 måneder før aftaleudløb.

Det er udelukkende ordregivers ret at anmode om, at den fjerde (den hvilende) aftale gøres gældende, og ordregiver vil aldrig være forpligtet hertil. Den hvilende leverandør kan ikke afslå ordregivers anmodning.

...

2.19 Tildelingskriterium

Rammeaftalen vil blive tildelt de 3 tilbudsgivere, der afgiver de for ordregiver økonomisk mest fordelagtige tilbud, idet følgende underkriterier, med angivelse af vægtning, lægges til grund for tilbudsvurderingen:

<u>Underkriterier</u>	<u>Vægtning i procent</u>
Kvalitet	30 %
Case	30 %
Pris	20 %
Sortimentsbredde	20 %

Kvalitet

Kvalitet vil blive vurderet på baggrund af en afprøvning af de udvalgte møbler til afprøvning, jf. afsnit 2.9 samt tilbudsgivers beskrivelse af det enkelte produkt i Bilag 2 - Tilbudsliste.

Møblerne vil blive bedømt af en arbejdsgruppe bestående af en bred vifte af medarbejdere med kompetencer inden for rengøring, ergonomi, pædagogik, ledelse samt udbud og indkøb.

Arbejdsgruppen vil lægge vægt på møblernes rengøringsvenlighed, ergonomi, udformning; herunder stabilitet, robusthed, støj, materialevalg og sikkerhed. Hvis der for det enkelte produkt lægges vægt på yderligere parametre, fremgår det af Bilag 2 - Tilbudsliste.

Case

Tilbudsgiver skal udarbejde et case-tilbud på baggrund af informationen i Bilag 8 - Casebeskrivelse, Bilag 8a - Kort over Børnehuset samt Bilag 8b - Kort med markering, Børnehuset og Bilag 8c-h - Tværsnit. Case-tilbuddet skal være i overensstemmelse med tilbud, som tilbudsgiver vil udarbejde under efterfølgende miniudbud.

Ordregiver lægger i evalueringen af case-tilbuddene vægt på, at tilbudsgiver har den fornødne indsigt til at indrette daginstitutioner, så der tages hensyn til de relevante aldersgrupper, ergonomi for både børn og ansatte samt et begrænset budget.

Case-tilbuddet skal præsenteres for ordregiver.

Pris

Tilbudsgiver skal udfylde Bilag 2 - Tilbudsliste. Der skal angives bl.a. en listepris og en tilbudt pris pr. linje. Det er nettoprisen, som indgår i evalueringen.

Priser skal angives i dkk ekskl. moms, men inkl. alle andre gebyrer, afgifter og omkostninger.

Pris for montering skal angives som en timepris for montørydelser, som ordregiver løbende kan tilkøbe, jf. afsnit vedr. service i Bilag 5 - Kravspecifikation.

Tilbudsgiver kan i Bilag 2 - Tilbudsliste angive et tillæg i procent, som skal tillægges de tilbudte priser, hvis tilbudsgiver bliver valgt som hvillende leverandør.

Sortimentsbredde

Tilbudsgiver skal vise/beskrive det sortiment, som tilbudsgiver ønsker at tilbyde ordregiver til opfyldelse af ordregivers behov for daginstitutionsmøbler. Det beskrevne sortiment skal være et sortiment ud over det smalle sortiment, som påføres i Bilag 2 - Tilbudsliste.

Tilbudsgiver skal som minimum vedlægge billede og beskrivelse, herunder angivelse af materialer og mål, af samtlige produkter, som tilbudsgiver ønsker at byde ind med til det brede sortiment.

I forhold til kriteriet sortimentsbredde kan tilbudsgiver kun byde ind med produkter, som forefindes i tilbudsgivers offentligt tilgængelige katalog eller prisliste fra tidligere end den 12. oktober 2015. Denne begrænsning gælder dog ikke i forhold til det smalle sortiment.

Sortimentsbredden kan således vises f.eks. vha. tilbudsgivers katalog. Indeholder kataloget produkter, som ikke tilbydes ordregiver, eller ikke er omfattet af det udbudte sortiment, jf. afsnit 1.6, skal det tydeligt fremgå, at de ikke skal medtages i bedømmelsen. Ønsker tilbudsgiver at vise det bestemte sortiment på anden vis, er det tilbudsgivers ansvar, at ordregiver nemt kan finde de tilbudte produkter i katalog eller prisliste.

Bedømmelsen af underkriteriet sortimentsbredde vil bero på en vurdering af, om tilbudsgivers sortiment har en bredde og dybde, som gør, at ordregiver ikke begrænses unødigt. Der vil ikke blive fokuseret entydigt på antallet af varelinjer i tilbudsgivers sortiment.

...”

I kravspecifikationen er det anført:

”1 Generelt

- Alle tilbudte og leverede produkter skal overholde nedenstående krav.
- ...

...

3 Standarder

Alle produkter inden for de nedenstående kategorier skal opfylde kravene i følgende standarder.

...

3.1 Borde

- Skal opfylde kravene i DS/EN 15372.

3.2 Stole og taburetter

- Skal opfylde krav i DS/EN 16139 ...

...”

I Rammeaftalen er anført i § 9 om ”Tildeling af konkrete ordrer” vedrørende § 9.1, som angår ”Direkte tildeling”:

”Ved køb af produkter i kontraktavers smalle sortiment tildeles den direkte ordre vha. direkte tildeling. Produkterne i det smalle sortiment vurderes på baggrund af pris og opfyldelse af behov.
...”

KomUdbud udsendte den 7. december 2015 en række spørgsmål og svar, herunder:

Spørgsmål 11:

”Når I ikke stiller flere mindstekrav i tilbudslisten, bliver priserne ikke sammenlignelige.

Tilbudslisten bør være gennemsigtig.”

Svar:

”Vi ønsker ikke at stille flere mindstekrav. Priserne indgår i evalueringen af de enkelte produkter på linje med kvaliteten. Vægtningen er fastlagt i udbudsbetingelsernes punkt 2.19.

Tildelingsmodellen tager højde for forskelle i kvalitet og pris og er fuldt gennemsigtig.”

Spørgsmål 12:

”Har det betydning, om man får tildelt kontrakt som nummer 1, 2 eller 3?”

Svar:

”Nej”

Spørgsmål 17:

”Fremgår det et sted i tilbudslisten hvilket materiale møblerne skal være i? Hvis der skal sammenlignes, skal det være indenfor samme ramme.”

Svar:

”Nej. Vi ønsker ikke at definere flere mindstekrav til produkterne, end vi allerede har gjort. Herefter er det op til tilbudsgiverne at vælge konkret produkt på baggrund af pris og kvalitet, som vægter henholdsvis 20 og 30 %.”

Spørgsmål 24:

”I beder om at få priser på borde. Der er ingen spec. på borde ift. kerne, da der er kæmpe kvalitetsforskel. Holdbarheden er ikke defineret.”

Svar:

”Se svaret til spørgsmål 17.”

Spørgsmål 27:

”Hvilken farve skal møblerne have?”

”Det ønsker vi ikke at definere. Vi anbefaler, at tilbudsgiverne byder ind med produkter i de farver, der efterspørges mest. Det er den valgte farve, der vil fremgå af sortimentslisten til brugerne. Ønsker brugerne andre farver skal de genåbne konkurrencen i henhold til Rammeaftalens § 9.2.”

Ved brev af 14. december 2015 underrettede KomUdbud Lekolar om, at:

” ...

...ingen af de afgivne tilbud er konditionsmæssige.

Vi annullerer derfor udbuddet og overgår til udbud med forhandling efter forudgående udbudsbekendtgørelse, jf. udbudsdirektivets artikel 30, stk. 1, litra a. Der offentliggøres ikke en ny udbudsbekendtgørelse, da udbuddet med forhandling vil omfatte alle tilbudsgivere, som opfylder udvælgelseskriterierne.

I forhold til jeres tilbud har vi konstateret følgende:

...

I forbindelse med forhandlingen ændrer ordregiver følgende:

- Position 3-7: Det præciseres, at højdekravet er opfyldt, så længe den væsentligste del af taburettens højde er i overensstemmelse med højdeangivelsen.
- Position 19: Det præciseres, at den angivne højde på 120 cm +/- 5 cm er ekskl. sokkel.

I bedes forholde jer således:

- a. Ingen handling påkrævet, da jeres tilbud efter præciseringen opfylder kravet.
- b. Ingen handling påkrævet, da jeres tilbud efter præciseringen opfylder kravet.
- c. I bedes verificere, at den angivne højde på 87 cm er inkl. hjul.
- d. I bedes substituere produktet med et produkt uden hjul eller alternativt tilbyde et produkt lavere end 85 cm højt.

Oplysningerne bedes fremsendt via mail til mai.sloth@randers.dk, så det er modtaget senest onsdag den 16. december kl.9.00.

Vi lægger herefter det allerede afgivne tilbud samt de efterfølgende fremsendte oplysninger til grund for evalueringen.

...

Den 15. december 2015 svarede Lekolar KomUdbud:

”...

Ad c. Den angivne højde i tilbudslistens position 20 er inkl. hjul.

Ad d. Tilbudslistens position 37 – erstattes med samme produkt (38090) UDEN hjul, MED sokkel.

Kravene er dermed imødekommet og vi ser frem til at høre nærmere fra jer.”

Den 23. december 2015 offentliggjorde KomUdbud en bekendtgørelse, ifølge hvilken ”Udbuddet er overgået til udbud med forhandling, da alle tilbudsgivere var ukonditionsmæssige.

.

Den 1. februar 2016 underrettede KomUdbud Lekolar om sin tildelingsbeslutning.

Af underretningen fremgår:

”...

”Vi er nu færdige med vores evaluering og kan med glæde meddele jer, at jeres tilbud var det fjerde økonomisk mest fordelagtige tilbud, og vi derfor tildeler jer den hvilende kontrakt

Til orientering kan det oplyses, at KomUdbud desuden har til hensigt at indgå kontrakt med Kompan A/S, Max Horsens A/S og Uniqa A/S.

Karaktergivningen var som følger:

		<u>Klar-</u> <u>skov</u>	<u>Kompan</u>	<u>Lekolar</u>	<u>Max</u> <u>Horsens</u>	<u>Nikostine</u>	<u>Uniqa</u>
Tildelings-	<u>Vægt</u>						
kriterier							
Kvalitet	30%	7,61	5,78	6,50	8,28	7,39	7,89
Case	30%	2	8	5	5	5	10

Pris	20%	1,44	9,45	7,90	5,66	5,47	6,94
Sortiments- bredde	20%	6	10	10	10	10	10
		<u>4,37</u>	<u>8,02</u>	<u>7,03</u>	<u>7,12</u>	<u>6,81</u>	<u>8,75</u>

Beskrivelsen af evalueringsmodellen samt begrundelsen for jeres karakterer kan ses på de følgende sider.

Der er nu en standstill-periode, som udløber den 11.2 kl. 23.59, hvorefter kontrakterne vil blive underskrevet.

...”

Vedrørende evalueringen af tilbuddene i forhold til underkriteriet ”Pris” er det i et underbilag til meddelelsen anført:

”Pris er blevet evalueret på baggrund af priserne angivet i Bilag 2 - Tilbudsliste.

Alle priser er blevet evalueret på varelinjeniveau, så den billigste pris for det konkrete produkt har fået karakteren 10. Linjens hældning er fastsat for hver varelinje, så alle tilbud kunne rummes inden for modellen. Ordregiver har taget udgangspunkt i, at en pris, der var 50 % dyrere, ville blive givet karakteren 0. Dette er hævet med 50 %-pointsintervaller, indtil samtlige priser for det konkrete produkt kunne indeholdes i modellen.”

Tilbudslisten er indrettet med 39 ”Produkter”, nogle obligatoriske, andre frivillige og således, at der eksempelvis nævnes to forskellige børnetaburetter, fem forskellige voksentaburetter, to væghængte klapborde, to borde, 13 reoltyper m.v.

Under ”Beskrivelse” anføres eksempelvis vedrørende ”Position 5” ”Voksentaburet”:

”Voksentaburet til brug i gruppe- og fællesrum. Taburetten skal:

- Have en højde >40 cm
- Være justerbar vha. gaspatron
- Kunne dreje 360 grader
- Være stabil uden at fylde for meget
- Have rundt sæde i kunststof
- Have ryglæn
- Skal være med soft brakes hjul”

Vedrørende ”Position 16” ”Bord” anføres:

”Bordet skal:

- Være 72 cm højt (+/- 5%)
- Være min. 120 cm. Langt
- Være 60-70 cm bredt
- Have fire ben
- Være rektangulært”

KomUdbud udsendte den 2. februar 2016 sålydende mail:

”Kære tilbudsgivere,

Der var desværre sneget sig en lille fejl ind i mit regneark i forbindelse med udregningen af den samlede kvalitetskarakter. Jeg har rettet den, og det har ikke givet anledning til ændret tildelingsbeslutning.

Det samlede pointskema ser herefter således ud:

		<u>Klar- skov</u>	<u>Kompan</u>	<u>Lekolar</u>	<u>Max Horsens</u>	<u>Nikostine</u>	<u>Uniqa</u>
Tildelings- kriterier	<u>Vægt</u>						
Kvalitet	30%	6,78	4,94	5,78	7,44	6,56	7,06
Case	30%	2	8	5	5	5	10
Pris	20%	1,49	9,45	7,90	5,68	5,54	6,98
Sortiments- bredde	20%	6	10	10	10	10	10
		<u>4,13</u>	<u>7,77</u>	<u>6,81</u>	<u>6,87</u>	<u>6,57</u>	<u>8,51</u>

”

Kompan Danmark stillede efter evalueringen den 15. december 2015 KomUdbud et spørgsmål vedrørende ”soft brakes”, idet der i skrivelsen om evalueringen den 14. december 2015 som et af fire punkter vedrørende ukonditions-mæssighed stod: ”Position 7: I tilbyder en taburet med bremse- de hjul, mens kravet er ”soft brakes”.

KomUdbud svarede den 16. december 2015, at ”Soft brakes betyder, at hju- lene skal bremse let, når man rejser sig, så taburetten ikke kører væk. Hju- lene skal dog ikke være bremsede så meget, at man ikke kan skubbe rundt med stolen, når der ikke sidder nogen på”.

Kompan svarede den følgende dag, at ”det er præcis det vi leverer med/tilbyder”.

Parternes anbringender

Ad påstand 1

Lekolar har gjort gældende, at KomUdbud beskrev de udbudte produkter med manglende præcision i udbudsbetingelserne, hvilket gav anledning til en række spørgsmål fra tilbudsgiverne. Når beskrivelsen ikke er tilstrækkelig præcis, opstår der risiko for, at tilbuddene ikke afgives på et sammenligneligt grundlag, og at det er uklart, hvad mindstekravene indebærer. KomUdbud afviste i sine svar at udbygge kravspecifikationerne og henviste i stedet til den offentliggjorte vægtning af underkriterierne ”Pris” og ”Kvalitet”.

Den sparsomme beskrivelse af de udbudte produkter medførte, at det ikke var muligt for tilbudsgiverne at vurdere, hvordan de bedst kunne optimere deres tilbud, ligesom det vanskeliggjorde KomUdbuds mulighed for at foretage en sammenligning af tilbuddene.

Det anførte støttes af, at KomUdbud ved evalueringen af tilbudspriserne på de enkelte varelinjer har måttet anvende en gearing, selv i et tilfælde, hvor samtlige tilbudsgivere tilbød et ens produkt. Uklarhederne illustreres også af misforståelsen vedrørende en taburet, som Kompan tilbød med ”bremse-hjul”. KomUdbud anså tilbuddet for at være ukonditionsmæssigt, da Kompan ikke tilbød taburetten med ”soft brakes”, selvom det senere viste sig, at taburetten havde ”soft brakes”.

KomUdbud har gjort gældende, at de udbudte produkter er beskrevet så præcist, at tilbudsgiverne kunne afgive tilbud på et sammenligneligt grundlag. Udbudsmaterialet skal ikke indeholde en meget detaljeret kravspecifikation for hvert enkelt produkt. Der tilkommer den ordregivende myndighed et meget vidt skøn ved afgørelsen af, hvordan denne vil beskrive det udbudte. Det fremgår klart af udbudsmaterialet, hvad der er den udbudte genstand. KomUdbud har bevidst valgt tildelingskriteriet ”økonomisk mest fordelagtige tilbud”, hvorefter der gennemføres konkurrence på både kvalitetsparametre og prissætning heraf. Fravalget af tildelingskriteriet ”laveste pris” indebærer også, at der ikke skal udfærdiges en meget detaljeret kravspecifikation med mange mindstekrav, idet der netop skal være plads til konkurrencen. Beskrivelsen af de enkelte produkter i tilbudslisten er sket ved angivelse af et produktnavn, beskrivelse af produk-

tet og eventuelle yderligere konkurrenceparametre. Kravspecifikationen indeholder en række krav til produkterne på tilbudslisten. Det fastlægges klart i kravspecifikationen, hvilke af de oplyste krav der gælder generelt for de tilbudte produkter, og hvilke krav der alene gælder for særlige produktkategorier. Der er eksempelvis opstillet klare krav til opfyldelse af specifikke standarder for en række af produktkategorierne, herunder for borde, stole og taburetter samt opbevaringsmøbler.

Lekolars gengivelse af spørgsmål 24 i forhold til at illustrere manglende beskrivelse er ikke korrekt, idet der netop i kravspecifikationen henvises til, at ”Borde – Skal opfylde kravene i DS/EN 15372”. Det fremgår af Dansk Standards hjemmeside, at denne standard ”specificerer krav til sikkerhed, styrke og holdbarhed for alle typer af borde til kontraktmarkedet inklusive dem med glas”.

KomUdbud har bestridt, at forskellene i pris på de enkelte varelinjer har været forårsaget af manglende gennemsigtighed i materialet. Eksempelvis har tre af tilbudsgiverne på post 33 tilbudt identiske bogvogne, hvor disse identiske varer er prissat, så produkterne opnår en karakter for prisen på 6,9 point, 6,6 point og 0,3 point ved brug af en gearing på 600 %. Eksemplet viser, at forskellene i pris ikke afspejler en ugenomsigtig tilbudsliste, men illustrerer, at tilbudsgiverne byder strategisk ind på rammeaftalerne i forhold til prissætning af deres ydelser.

Vedrørende det eksempel, som Lekolar har nævnt om ”soft brakes”, har KomUdbud gjort gældende, at dette begreb er et kendt og anvendt begreb i møbelverdenen.

Ad påstand 2

Lekolar har gjort gældende, at KomUdbud ved evalueringen ikke har indtaget det forventede forbrug af de produkter, som er prissat i tilbudslisten, og at prisen/prisniveauet på det enkelte produkt derved reelt bliver vægtningsfaktoren, hvilket giver et forkert resultat i forhold til KomUdbuds faktiske forbrug.

Enhedspriserne på tilbudslisten varierer fra få hundrede kroner til flere tusinde kroner. Det er Lekolars formodning, at KomUdbuds forventede for-

brug af disse produkter varierer ganske betydeligt. Lekolar har derfor opfordret KomUdbud til at oplyse det historiske og det forventede forbrug af de produkter, som er omfattet af tilbudslisten, samt dokumentere, at de produkter, som fremgår af tilbudslisten, afspejler et repræsentativt udsnit af det forventede, samlede indkøb under den udbudte rammeaftale.

Lekolar har gjort gældende, at KomUdbuds evalueringsmodel har favoriseret tilbud, som var udtryk for, at tilbudsgiverne har spekuleret i tilbudslistens sammensætning og den manglende vægtning af de enkelte poster. KomUdbud har derved handlet i strid med udbudsdirektivets artikel 2 og udbudsdirektivets artikel 53.

Lekolar har subsidiært gjort gældende, at KomUdbud har anvendt en pointmodel vedrørende underkriteriet ”Pris”, som ikke er egnet til at afspejle de reelle forskelle i de indkomne tilbud.

På baggrund af KomUdbuds prisevaluering, hvorefter en pris, der var 50 % dyrere, ville blive givet karakteren 0, hvilket er hævet med 50 %-intervaller, indtil samtlige priser for det konkrete produkt kunne indeholdes i modellen, synes det at følge, at der har været endog meget stor spredning i de indkomne priser. Det er imidlertid ikke ud fra tildelingsbeslutningen muligt at afgøre, om denne spredning er generel, eller om gearingen (0-punktet) alene er fastlagt for at tage hensyn til enkelte tilbud, som afviger markant fra de øvrige. Lekolar har derfor, som anført i klagenævnets kendelse af 22. april 2015, Mediq Danmark A/S mod KomUdbud v/ Kolding Kommune, gjort gældende, at ”KomUdbuds evalueringsmodel har favoriseret tilbud, som var udtryk for, at tilbudsgiverne har prioriteret eller spekuleret i at tilbyde lave eller lavere priser på forholdsvis dyre produkter med en forventet begrænset efterspørgsel og eventuelt samtidig tilbyde højere enhedspriser på produkter til få øre, men som forventes at skulle leveres i store mængder”.

Den anvendte gearing indebærer, at pointskalaen for underkriteriet ”Pris” anvendes på en markant anderledes måde end de tilsvarende pointmodeller på de kvalitative underkriterier. Derved indebærer pointmodellen, at den indbyrdes vægtning mellem de forskellige underkriterier forrykkes i strid med det, som fremgår af udbudsgrundlaget.

Den anvendte pointmodel har ikke været egnet til at afspejle forskellene i de indkomne tilbud, hvilket understøttes af, at Lekolar i medfør af tilde-

lingsbeslutningen har tilbudt ”laveste eller næstlaveste pris på langt de fleste produkter”, men alene opnår 7,9 point. Kompan, som ifølge tildelingsbeslutningen har ”tilbudt den laveste pris på mange produkter”, opnår derimod 9,45 point.

Lekolar har derfor opfordret KomUdbud om at dokumentere den anvendte pointmodel for ”Pris” i detaljer, således at Klagenævnet kan efterprøve, hvorvidt den anvendte evalueringsmodel har været egnet til at afspejle forskellene i de indkomne tilbud og derved egnet til at identificere ”det økonomisk mest fordelagtige tilbud”.

KomUdbud har gjort gældende, at den anvendte evalueringsmodel lægger vægt på nettopriserne på de enkelte varelinjer, hvorefter der er gennemført en gearing på de enkelte varelinjer, så det afspejler de indkomne og konkurrerende priser på hver enkelt varelinje. KomUdbud har fastlagt denne evalueringsmodel for at komme væk fra den klassiske fremgangsmåde med meget lange udførlige tilbudslistes med samtlige produkter og/eller estimerede mængder baseret på historiske data, idet denne fremgangsmåde i dette udbud ikke ville medføre et retvisende resultat.

Det historiske forbrug er opgjort til ca. 10 mio. kr. årligt, og indklagede forventer det fremtidige forbrug kommer til at ligge i det samme leje. Fordelingen af produkter, som skal købes for disse midler, er ikke til at forudsige, hvorfor der heller ikke eksisterer en oplagt fordeling af produkter, som tilbudslisten kunne have været inddelt i og evalueret på baggrund af. Kommunerne bag KomUdbud har i et enkelt år således købt flere end 2.459 forskellige produkter på den nuværende fællesindkøbsaftale. KomUdbud vurderede derfor, at det historiske forbrug ikke kunne danne grundlag for en fordeling af mængder på tilbudslistens 39 produkter. Indklagede har i stedet valgt en model, hvor de omfattede produktkategorier beskrives, og evalueringen er gennemført på grundlag af et repræsentativt udsnit af det omhandlede sortiment. Produkterne på tilbudslisten i denne sag dækker over hovedparten af varekategorier, der er udbudt og omfattet af rammeaftalen, hvorfor KomUdbud anser tilbudslisten som repræsentativ.

KomUdbud har som følge af den manglende mulighed for estimering af indkøb i dette udbud valgt ikke at anvende en tilbudsliste, hvor samtlige enhedspriser summeres og herefter evalueres samlet. KomUdbud har ladet priserne på de enkelte poster evaluere individuelt, før de er indgået i den

samlede evaluering frem for alene at lægge priserne sammen til en samlet sum for herefter at foretage en evaluering. Dette indebærer, at tilbudsgiverne for hver varelinje er blevet enten honoreret eller straffet i evalueringen for deres tilbudte pris. På den måde er der skabt et grundlag for en direkte konkurrence på hver varelinje, hvilket sikrer, at tilbudsgiverne ikke på samme måde kan spekulere i de tilbudte priser, men giver konkurrencedygtige priser på alle varelinjerne. KomUdbud anser den anvendte metode for gennemsigtig, og den sikrer ligebehandling af tilbuddene. I evalueringen har KomUdbud, grundet meget store forskelle i de indkomne priser, været nødt til som anført i evalueringsbrevet at lave en form for gearing, for at de enkelte varelinjepriser kunne holdes inden for en skala fra 0-10 svarende til den skala, som også de kvalitative kriterier blev vurderet på baggrund af. Priserne på de enkelte varelinjer medførte, at gearingen har varieret fra 100 % helt op til i et enkelt tilfælde 2.300 %.

Den prismæssige afstand mellem tilbuddene for produkter, som i visse tilfælde endda har været op til 400 % for helt identiske produkter, viser med al ønskelig tydelighed, at tilbudsgiverne byder taktisk, hvilket KomUdbud har måttet forholde sig til. KomUdbud har foretaget en individuel gearing, som produkt for produkt viste, hvordan tilbuddene for de enkelte produkter klarede sig i forhold til de øvrige indkomne priser på de øvrige produkter. Modellen og gearingen har netop haft til formål at opnå en fornuftig spredning på hver produktlinje, dvs for hver delkriterium, til underkriteriet pris, og alle priser er ligesom de kvalitative kriterier blevet vurderet på en skala fra 0-10.

Vedrørende priskonkurrence på det øvrige sortiment har KomUdbud gjort gældende, dels at tilbudslisten er repræsentativ for det samlede indkøb, dels at KomUdbud konkurrenceudsatte de øvrige produkter på en passende måde. KomUdbud har benyttet udvalgte produktkategorier, der skal repræsentere hovedparten af varer på rammeaftalen. KomUdbud har i sit udbud benyttet 39 varelinjer, hvilket dækker over disse kategorier. Udbuddet omfatter et stort antal produkter i det samlede udbud, hvorfor kravet til størrelsen af tilbudslisten er mindre. Dertil kommer, at mange af de tilbudte varer på det øvrige sortiment er meget ens med de på tilbudslisten tilbudte, samt at de øvrige produkter, som ikke evalueres i henhold til pris på rammeaftalen, dvs. det øvrige sortiment, netop indgår i evalueringen på begge af de i vejledningen fremhævede måder.

De tilbudte produkter er indgået i evalueringen af underkriteriet sortimentsbredde, men derudover er der for dette øvrige sortiment i udbudsbetingelsernes pkt. 1.4 tydeligt anført, at de tilbudte produkter alene kan indkøbes efter genåbning af konkurrencen. En genåbning som for 50 % vedkommende relaterer sig til netop prisen.

Den anvendte model har i øvrigt til formål at tilgodese de elementer, som Konkurrence- og Forbrugerstyrelsen baseret på gældende praksis har valgt at fremhæve som vigtige, når der udbydes store varekataloger.

Ad påstand 2 a

Lekolar har gjort gældende, at den valgte fremgangsmåde afviger fra de sædvanligt forekommende, hvor der evalueres på totalsummen og typisk i kombination med et oplyst forbrug for de enkelte delpriser. Der var i udbudsbetingelserne netop ikke oplyst en vægtning af de enkelte priser, hvorfor tilbudsgiverne måtte gå ud fra, at KomUdbud ville anvende en 1:1 evaluering. Tilbudsgivernes ”strategiske prissætning” som beskrevet af KomUdbud synes tillige at være udtryk herfor.

Den anvendte evalueringsmetode er usædvanlig, idet en normalt påpasselig tilbudsgiver ikke med rimelighed kunne have forudset, at denne fremgangsmåde ville blive anvendt. Den manglende offentliggørelse af evalueringsmetoden på forhånd har haft betydning for tilbudsgivernes mulighed for at udforme deres tilbud mest hensigtsmæssigt med henblik på at få den bedst mulige evaluering.

KomUdbud har bestridt, at den anvendte evalueringsmetode kan anses som usædvanlig. Evalueringsmodellen udspringer af valget af fremgangsmåde for evalueringen, jf. KomUdbuds bemærkninger til påstand 2. Der er med vilje ikke angivet et forventet aftræk på varelinjerne.

Når der ikke meningsfuldt kan angives en forventet indkøbsmængde og dermed en indbyrdes retvisende ”vægtning” af de enkelte varelinjer over for hinanden, ville en evaluering af totalsummen som udtryk for en sædvanlig metode, som foreslået af Lekolar, i denne sag ikke give mening. Ved at gennemføre evalueringen på varelinjeniveau har indklagede i denne sag tilstræbt, at alle varelinjer indgår med samme vægt i evalueringen, idet afgivne point indgår på lige fod i den samlede evaluering af underkriteriet. Den

valgte model kan ikke anses som usædvanlig i forhold til valget af fremgangsmåde for sortimentsudbud, hvor der bevidst ikke er angivet estimerede mængder for hver varelinje.

KomUdbud har derfor gjort gældende, at den anvendte evalueringsmodel er mere velegnet end en model, der baserer sig på ikke korrekte mængder. Modellen er også velegnet i forhold til tilbudsgivernes for at afgive tilbud, idet udbudsbetingelserne ikke foregiver, at nogle poster i tilbudslisten skulle være mere værd end andre, hvilket netop ville have været tilfældet ved brug af ukorrekte estimerede mængder.

Ad Påstand 2b

Lekolar har gjort gældende, at formuleringen af KomUdbuds bemærkning i evalueringsnotatet viser, at der ved evalueringen er sket en sammenligning af tilbuddene. Lekolar har derfor gjort gældende, at KomUdbud ved evalueringen af tilbuddene i forhold til underkriteriet ”Case” har foretaget en relativ evaluering af tilbuddene i strid med Klagenævnet for Udbuds praksis.

KomUdbud har bestridt at have gennemført en relativ evaluering af tilbuddene og har gjort gældende, at bemærkningen findes i et afsnit, der er betegnet ”uddybende beskrivelse”, hvilket alene afspejler, at KomUdbud har uddybet sin begrundelse. Det drejer sig konkret om, at en evaluator har fundet, at ”Indretningen fremstår generelt kedeligt i farvevalget og udsmykning, og Lekolar formår ikke at vise hverken kreativitet eller innovation i løsningen”.

KomUdbud har gjort gældende, at det klart fremgår af begrundelsen for den afgivne karakter, hvorfor Lekolar har opnået karakteren.

Ad påstand 3

Lekolar har gjort gældende, at det fremgår af udbudsbekendtgørelsen, at den udbudte rammeaftale skulle indgås med fire leverandører. Tilbudsgiverne har derfor haft en berettiget forventning om, at der ville blive indgået parallelle rammeaftaler med fire leverandører, som alle fik ret til at deltage i rammeaftalen på de vilkår, som fulgte af denne. Det i udbudsbetingelserne anførte om, at den fjerde leverandør er hvilende, er i modstrid med indholdet i udbudsbekendtgørelsen, og det indebærer reelt, at den fjerde leveran-

dør skal vedstå sit tilbud i de første 36 måneder af rammeaftalens varighed. Den fjerde leverandør opnår ingen rettigheder i medfør af den udbudte rammeaftale, idet denne leverandør ikke bliver part i rammeaftalen. Udbudsgrundlaget er derfor uklart.

KomUdbud har bestridt, at der er modstrid mellem udbudsbekendtgørelsen og udbudsbetingelserne. Der indgås aftale med fire leverandører, hvoraf en er hvilende. Denne konstellation er ikke forskellig fra en rammeaftale, der tildeles tre leverandører, hvor dette i udbudsmaterialet fastlægges som en ”kaskademodel”.

Kaskademodellen indebærer, at den økonomisk mest fordelagtige tilbudsgiver er primær leverandør på opgaven, den økonomisk næstmest fordelagtige tilbudsgiver bliver sekundær leverandør, og den tredje økonomisk mest fordelagtige tilbudsgiver bliver tertiær leverandør. Ordregiver skal på alle opgaver rekvirere anskaffelserne hos den primære leverandør, hvorfor den sekundære leverandør alene får mulighed for at levere på rammeaftalen, såfremt den primære leverandør ikke har mulighed for at levere i forhold til et konkret træk på rammeaftalen. Tilsvarende gælder for den tertiære leverandør, der alene får mulighed for at levere på rammeaftalen, hvis både primær og sekundær leverandør afslår. Konstellationen med en hvilende kontrakt må derfor anses som en form for kaskademodel og adskiller sig således ikke i forhold til, hvad der sædvanligvis er anerkendt på området.

Ad påstand 4

Lekolar har gjort gældende, at KomUdbuds beskrivelse i rammeaftalens § 9, hvorefter tildeling af konkrete ordrer vil finde sted enten ved direkte tildeling eller genåbning af konkurrencen betyder, at produkter omfattet af det smalle sortiment tildeles ved direkte tildeling, mens ordrer på produkter fra det brede sortiment tildeles efter genåbning af konkurrencen. Det i rammeaftalen anførte om køb af produkter i det smalle sortiment, hvor der sker vurdering på baggrund af pris og opfyldelse af behov er uklart, da kriteriet ”opfyldelse af behov” samt forholdet mellem dette og ”pris” ikke er yderligere beskrevet i udbudsmaterialet. KomUdbuds beskrivelse i svarskriftet af fremgangsmåden ved direkte tildeling kan hverken udledes af udbudsgrundlaget og følger ikke af ”udbuddets natur”. Dette betyder i realiteten, at KomUdbud har frit valg mellem de tre aktører på rammeaftalen.

Direkte tildeling på parallelle rammeaftaler er ikke udtrykkeligt reguleret i udbudsdirektivet og skal derfor foretages i overensstemmelse med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, jf. herved Kommissionens fortolkningsmeddelelse om rammeaftaler.

Kommissionen bemærker i fortolkningsmeddelelsen, at valget mellem leverandører kan baseres på det oprindelige evalueringsresultat ("kaskademodellen"), men at valget tillige kan baseres på andre kriterier, forudsat at disse er "objective, transparent and non-discriminatory".

Dette princip er tillige afspejlet i udbudslovens § 99, hvorefter:

"Direkte tildeling af kontrakter, jf. § 98, stk. 1, nr. 1, skal ske på grundlag af rammeaftalens bestemmelser og de objektive kriterier, der er fastsat i udbudsmaterialet for rammeaftalen."

Om begrebet "objektive kriterier" har Lekolar henvist til bestemmelsens forarbejder i bemærkningerne til udbudslovens § 98, stk. 2, hvoraf bl.a. fremgår:

"Som eksempler på sådanne kriterier, nævnes i bestemmelsen i overensstemmelse med direktivets betragtning nr. 61 kriterier vedrørende de pågældende bygge- og anlægsarbejders, varers eller tjenesteydelsers kvantitet, værdi eller karakteristika. ...

... Kravet om, at der skal gælde objektive kriterier for valget mellem de 2 tildelingsformer, udelukker ikke, at det afgørende for valget mellem tildelingsformerne kan være ordregiverens behov, såfremt det er beskrevet på forhånd. Behovet for nogle bestemte varer kan for eksempel være afgørende."

Ordregivers behov forudsætter, at dette behov er beskrevet på forhånd. Det er således ikke tilstrækkeligt at henvise til, at et ikke nærmere defineret behov vil være afgørende for valget mellem flere leverandører, idet realiteten i så tilfælde vil være, at ordregiver efterlades med et frit valg mellem leverandørerne på rammeaftalen.

KomUdbud har bemærket, at det klart fremgår af udbudsmaterialet i rammeaftalens § 9.1, at "Ved køb af produkterne i kontraktavers smalle sortiment tildeles den konkrete ordre vha. direkte tildeling. Produkterne i det smalle sortiment vurderes på baggrund af pris og opfyldelse af behov".

Det følger af KomUdbuds svar på spørgsmål nr. 12, at det ikke har betydning, om man får tildelt kontrakten som nummer 1, 2 eller 3. Dette indebærer, at de tre valgte leverandører indgår på lige fod i det endelige valg af, hvilket produkt på tilbudslisten hos de tre valgte leverandører, der er økonomisk mest fordelagtigt i rammeaftalens løbetid.

Ved hver konkret bestilling fra det smalle sortiment, dvs. hver direkte tildeling i forhold til tilbudslisten, skal der gennemføres en konkret vurdering af, hvilken leverandørs produkt der bedst opfylder kravene til kvalitet på baggrund af en opfyldelse af det konkrete behov hos KomUdbud.

Det konkrete behov fastlægges hos KomUdbud ved behovets opståen, og da der er tale om en direkte tildeling, er det rammeaftalens natur, at tildelingen skal ske på baggrund af samme vilkår som ved rammeaftalens indgåelse, medmindre andet er skrevet i udbudsmaterialet.

Det er oplagt, at valget ved den direkte tildeling alene vil ske på baggrund af underkriterierne ”Pris” og ”Kvalitet”, da de øvrige underkriterier ”Sortimentsbredde” og besvarelsen af ”Case” ikke har betydning for konkrete træk på rammeaftalen.

Evalueringen skal altså ske på baggrund af de opstillede krav i udbudsmaterialet, hvor der i forhold til kvaliteten lægges vægt på ”møblernes rengøringsvenlighed, ergonomi, udformning; herunder stabilitet, robusthed, støj, materialevalg og sikkerhed”. Hvis der for det enkelte produkt lægges vægt på yderligere parametre, fremgår det af tilbudslisten samt prisen. Da der ikke er angivet en specifik vægtning mellem de to kriterier, prioriteres kriterierne lige.

Hensigten med valg af rammeaftalekonstruktionen afspejler, at der ikke på forhånd i forbindelse med udbuddet af rammeaftalen skal ske en decideret fastlæggelse af KomUdbuds konkrete behov i rammeaftalens løbetid. Rammeaftalerne sikrer netop, at behovet fastlægges løbende, hvorefter der kan foretages et træk på rammeaftalens ydelser.

Uanset at udbudsloven ikke er gældende vedrørende dette udbud, er det KomUdbuds opfattelse, at den valgte fremgangsmåde også er i overensstemmelse med udbudslovens § 99, da tildelingen sker ”på grundlag af rammeaftalens bestemmelser og de objektive kriterier, der er fastsat i udbudsmaterialet for rammeaftalen”.

Dette er tillige i overensstemmelse med Konkurrence- og Forbrugerstyrelsens vejledning om udbudsloven fra januar 2016, hvorefter ”Kravet om, at tildelingen skal ske på baggrund af objektive kriterier, indebærer, at ordregiver ikke frit kan vælge, hvem af rammeaftalens parter der skal indgå kontrakt med”.

Det betyder, at der i dette udbud skal der ske tildeling til den leverandør, der er økonomisk mest fordelagtig på varelinjen i forhold til det konkrete efterspurgte produkt.

Ad påstand 5

Lekolar har gjort gældende, at KomUdbuds underretning om tildelingsbeslutning alene indeholder en sammenfatning af de tildelte point for hvert af de offentliggjorte underkriterier. Underretningen indeholder imidlertid ingen beskrivelse af den pointmodel, som er anvendt på de kvalitative underkriterier, og Lekolar har derved ingen mulighed for at efterprøve KomUdbuds evaluering. KomUdbud har ikke oplyst yderpunkterne for den anvendte pointmodel, og Lekolar har med underretningen således ikke fået indsigt i, hvilken gearing som konkret er anvendt på de enkelte varelinjer, idet det alene fremgår, at gearingen er fastsat, så den (mindst) kan rumme de indkomne priser.

Lekolars mulighed for at efterprøve den foretagne evaluering bliver særligt afgørende, idet Lekolar i medfør af tildelingsbeslutningen har tilbudt ”laveste eller næstlaveste pris på langt de fleste produkter”, men alene opnår 7,9 point, mens Kompan, som ifølge tildelingsbeslutningen har ”tilbudt den laveste pris på mange produkter”, opnår 9,45 point.

KomUdbud har i meddelelsesbrevet oplyst navnene på de tre leverandører, der vandt udbuddet, og på den hvilende leverandør, og der var vedlagt en begrundelse for beslutningen, hvoraf de antagne tilbuds relative fordele og karakteristika fremgår. Prismodellen er beskrevet med en pointskala fra 0-

10 på baggrund af 50 %-intervallerne. KomUdbud beskrev i meddelelsesbeslutningen ved en fejl ikke den pointmodel, som blev anvendt ved evalueringen af tilbuddene i forhold til de kvalitative kriterier. KomUdbud har imidlertid efterfølgende oplyst, at der ved denne evaluering blev anvendt en karakterskala fra 0-10. KomUdbud har samtidig oplyst, hvordan denne karakterskala blev anvendt på ”Kvalitet” og ”Case”.

Det er et krav i udbudsreglerne, at evaluering af ”kvalitet” og ”økonomi” skal foretages på baggrund af den samme pointskala. Dette sammenholdt med, at de oplyste point i den vedlagte begrundelse for udfaldet af konkurrencen også indeholder point indenfor denne skala, er det naturligt, at der er anvendt den samme pointskala fra 0-10 på de kvalitative underkriterier. Dette afspejles også klart i de angivne point samt den samlede opgørelse af point i brevet, hvor topbesvarelser har opnået 10 point. KomUdbud har oplyst yderpunkterne for den anvendte pointmodel på 0-10 og har under klagesagen oplyst gearingsfaktorerne i procent for de enkelte varelinjer. KomUdbud har oplyst, at gearingen er fastsat til 50 % som udgangspunkt, og såfremt alle priser på varelinjen ikke kunne indeholdes i modellen, blev gearingen forøget med 50 % point, indtil alle priser kunne indeholdes og ikke længere end det.

Ad påstand 6

Lekolar har gjort gældende, at det følger af det anførte vedrørende påstandene 1 til 5, at tildelingsbeslutningen af 1. februar 2016 skal annulleres.

KomUdbud har gjort gældende, at der på baggrund af det anførte ikke er sket overtrædelser af udbudsreglerne, og at der i hvert fald ikke er sket grove overtrædelser af disse. Annullationspåstanden skal derfor ikke tages til følge.

Klagenævnet udtaler:

Ad påstand 1

KomUdbud har i udbudsbetingelserne opdelt rammeaftalen i et obligatorisk og et frivilligt sortiment og har beskrevet betydningen af forskellen imellem disse sortimenter. Det nævnes, hvilke møbler der omfattes af de to sortimenter, ligesom de møbler, der falder udenfor udbuddet, nævnes. KomUd-

bud har tillige opdelt udbuddet i et smalt og et bredt sortiment, og det er beskrevet, hvori forskellen mellem det smalle og det brede sortiment består.

KomUdbud har i udbudsbetingelserne beskrevet de møbler, der var i de forskellige sortimenter, og har angivet mål og beskrivelser af møblerne, men har ikke beskrevet farve, tykkelse, materialer m.v., idet KomUdbud ønskede, at der skulle konkurreres herpå. KomUdbuds beskrivelse af produkterne og konkurrenceudsættelse af det, der ikke er beskrevet i udbudsbetingelserne, er tilstrækkeligt klar og begrundet og medfører, at tilbudsgiverne som også anført i KomUdbuds svar på de stillede spørgsmål, netop kunne tilbyde forskellige produkter, som opfylder de krav, som fremgår af udbudsbetingelserne.

Påstanden tages derfor ikke til følge.

Ad påstand 2 og 2a

Det fremgår af udbudsbetingelsernes pkt. 2.19, at ”Pris” ville blive vægtet med 20 %, ligesom det fremgår om den tilhørende tilbudsliste, at ”Der skal angives bl.a. en listepriis og en tilbudt pris pr. linje. Det er nettoprisen, som indgår i evalueringen”. KomUdbud har evalueret underkriteriet ”Pris” i overensstemmelse med pkt. 2.19 og har således ikke inddraget et forventet indkøbsvolumen ved evalueringen.

Tilbudslisten indeholder i alt 39 varelinjer. Ved evalueringen har KomUdbud lagt vægt på nettopriserne på de enkelte varelinjer, og KomUdbud har for at kunne gennemføre evalueringen foretaget en gearing, ”så det afspejler de indkomne og konkurrerende priser på hver enkelt varelinje”.

KomUdbud har oplyst, at der i et enkelt år under den seneste fællesindkøbsaftale er blevet indkøbt flere end 2.459 forskellige produkter. KomUdbud har med henvisning hertil, og til at det ikke er til at forudsige, hvilke produkter og hvor mange, der skal indkøbes under denne aftale, besluttet at gennemføre et udbud omfattende 39 produktkategorier, som så skulle udgøre et repræsentativt udvalg set i forhold til de produkter, der skulle afsættes under aftalen.

Det viste sig, at tilbudsgiverne tilrettelagde deres tilbud således, at de muligt opnåede det bedste tilbud samlet, hvorefter KomUdbud for at evaluere

på prisen gearede tilbudspriserne, således at de kunne rummes i evalueringsmodellen.

Evalueringsmodellen er usædvanlig og burde derfor have været offentliggjort under udbuddet.

Ved ikke at evaluere på de estimerede mængder og ved alene at evaluere på 39 produktkategorier samt ved at foretage gearing har KomUdbud således skabt en helt uigennemsigtig evaluering.

Påstandene 2 og 2a tages derfor til følge.

Ad påstand 2b

I evalueringsnotatet vedrørende Lekolars ”Case” er anført, at virksomheden er tildelt karakteren 5 for besvarelsen. Der er en meget klar begrundelse for karakteren.

Efter evalueringen og karaktergivningen følger en længere uddybende begrundelse, hvor der om indretningsforslaget vedrørende grupperummene står: ”Indretningen fremstår generelt kedeligt i farvevalget og udsmykning, og Lekolar formår ikke at vise hverken kreativitet eller innovation i løsningen af opgaven”.

KomUdbud har meddelt en meget klar begrundelse for evalueringen af tilbuddene og har oplyst, at evaluatorene er blevet instrueret om, at tilbuddene ikke måtte vurderes mod hinanden. Den anførte bemærkning kan efter det ovenfor anførte og en samlet vurdering ikke føre til, at påstand 2b tages til følge.

Ad påstand 3

Der fremgår af udbudsbekendtgørelsens pkt. II.1.4, at ”Antal deltagere i den påtænkte rammeaftale: 4”, og det fremgår af udbudsbetingelserne bl.a., at ”Rammeaftalen forudsættes indgået med tre leverandører”, og at ”Der vil desuden blive indgået en rammeaftale med en fjerde, hvilende leverandør”. Det er anført, at den pågældende hverken har forpligtelser eller rettigheder i henhold til rammeaftalen, før ordregiver anmoder herom. Da det i udbudsbetingelserne anførte om den fjerde leverandør ikke kan anses for at være i

modstrid med det, der er anført i udbudsbekendtgørelsen, tages påstanden ikke til følge.

Ad påstand 4

Det fremgår af Rammeaftalens § 9.1, at køb af produkter i kontraktavers smalle sortiment finder sted ved direkte tildeling, og pris og opfyldelse af behov skal vurderes i forbindelse med købet. I henhold til udbudsbetingelserne sker direkte tildeling på baggrund af underkriterierne ”Pris” og ”Kvalitet”, hvor det i udbudsmaterialet er defineret, hvad der skal lægges vægt på ved kvalitetsvurderingen.

De kriterier, der er beskrevet i udbudsmaterialet, er objektive, gennemsigtige og ikke diskriminerende kriterier, også selvom de levner plads til de behov, som KomUdbud ikke har beskrevet, men som måtte komme i kontraktperioden som følge af den almindelige samfundsudvikling, hvilket ikke kan ændre herved. Denne påstand tages derfor ikke til følge.

Ad påstand 5

KomUdbud oplyste i meddelelsesbrevet ikke, at der ved den kvalitative evaluering vedrørende ”Kvalitet” og ”Case” blev anvendt en karakterskala fra 0-10, og oplyste heller ikke gearingsfaktorerne for de enkelte varelinjer. KomUdbud oplyste karaktergivningen for hvert af tildelingskriterierne, vægtet og for samtlige tilbudsgivere, og vedlagde en beskrivelse af evalueringsmodellen og oplyste detaljeret om begrundelsen for ”jeres karakterer”.

Idet KomUdbud begik en fejl, som anført ovenfor, tages påstanden til følge.

Ad påstand 6

Som følge af det, der er anført ad påstand 2, 2a og 5 tages annullationspåstanden til følge.

Ad omkostninger

Lekolar har fået medhold i klagen og KomUdbud skal derfor betale 30.000 kr. i sagsomkostninger til Lekolar.

Herefter bestemmes:

Påstand 2

KomUdbud har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, samt udbudsdirektivets artikel 53 ved i forhold til underkriteriet ”Pris” at have anvendt en evalueringsmodel, som ikke er egnet til at identificere ”det økonomisk mest fordelagtige tilbud”.

Påstand 2a

KomUdbud har handlet i strid med udbudsdirektivets artikel 53 samt principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved ikke på forhånd at have offentliggjort sin evalueringsmetode for underkriteriet ”Pris”, idet den valgte evalueringsmetode er usædvanlig og ikke kunne forudses af tilbudsgiverne.

Påstand 5

KomUdbud har handlet i strid med håndhævelseslovens § 2, stk. 2, ved i sin underretning ikke at give en begrundelse for beslutningen.

Påstand 6

KomUdbuds beslutning af 1. februar 2016 om at tildele den udbudte rammeaftale til Kompan A/S, Max Horsens A/S og Uniqa A/S annulleres.

KomUdbud skal betale 30.000 kr. i sagsomkostninger til Lekolar.

Klagegebyret tilbagebetales.

N. Feilberg Jørgensen

Genpartens rigtighed bekræftes.

Johannes Krogsgaard
fuldmægtig