

K E N D E L S E

Marius Pedersen A/S
(Steen Jensen, Vejle)

mod

Aalborg Kommune, Forsyningsvirksomhederne,
Renovationsvæsenet
(advokat Tina Braad, Aarhus)

Ved udbudsbekendtgørelse nr. 2011/S 68-111074 af 5. april 2011 udbød indklagede, Aalborg Kommune, Forsyningsvirksomhederne, Renovationsvæsenet, som begrænset udbud efter direktiv 2004/18/EF (udbudsdirektivet) to delaftaler om indsamling af dagrenovation i henholdsvis distrikt 3 og 5 i Aalborg Kommune. Delaftalernes varighed var 3 år fra den 1. oktober 2011 med mulighed for forlængelse to gange, hver i op til 12 måneder. Denne klagesag angår delaftale 1 vedrørende distrikt 3.

Fristen for anmodning om prækvalifikation var fastsat til den 6. maj 2011.

Ved udløbet af fristen havde en række virksomheder anmodet om prækvalifikation, deriblandt klageren, Marius Pedersen A/S.

Ved brev af 17. maj 2011 meddelte indklagede, at følgende 5 virksomheder var blevet prækvalificerede:

1. Meldgaard Miljø A/S
2. Miljø-Team A/S
3. Marius Pedersen A/S
4. RenoNorden A/S
5. M. Larsen Vognmandsfirma A/S

Samme dag blev udbudsbetingelserne sendt til de prækvalificerede virksomheder, og den 21. juni 2011 blev der udsendt et rettelsesblad med spørgsmål/svar.

Ved udløbet af fristen for afgivelse af tilbud den 27. juni 2011 havde alle de prækvalificerede virksomheder afgivet tilbud.

Ved brev af 5. august 2011 til tilbudsgiverne meddelte indklagede, at indklagede havde besluttet at indgå kontrakt med Miljø-Team A/S.

Den 22. august 2011 indgav klageren klage til Klagenævnet for Udbud over indklagede. Klageren fremsatte ved klagens indgivelse anmodning om, at klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. § 12, stk. 2, skulle beslutte at tillægge klagen opsættende virkning. Den 20. september 2011 besluttede klagenævnet ikke at tillægge klagen opsættende virkning. Klagenævnet begrundede afgørelsen med, at betingelsen om »uopsættelighed« ikke var opfyldt.

Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 og artikel 53 ved at fastsætte underkriteriet C. »Tilbudt organisation«, herunder at anvende delkriterier som »Organisationens egnethed« og »Kvalifikationer for [den] kontraktansvarlige og [den] daglige leder«, uanset underkriteriet ikke var egnet til at identificere det økonomisk mest fordelagtige tilbud, hvorved indklagede anvendte et ulovligt tildelingskriterium og derved tildelte kontrakten på et ulovligt grundlag.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 og artikel 53 ved at fastsætte underkriteriet D. »Tilbudt miljøhensyn«, uanset underkriteriet ikke var egnet til at identificere det økonomisk mest fordelagtige tilbud, idet indklagede ikke havde fastsat klart og entydigt, hvorledes tilbudsgiverne skulle angive de tilbudte miljøhensyn, idet

indklagede blot havde skrevet »Tilbudsgiver skal redegøre for følgende ...« og ikke på forhånd at have fastsat de mest optimale tilbudte miljøhensyn, men blot skrevet »Max. Point til rådighed ... tildeles de tilbud, som tilbyder miljøhensyn, der ligger langt ud over det der er [krævet] ...«, uden at beskrive »forhold der ligger langt ud over det der er [krævet]« klart og entydigt.

Påstand 3 (subsidiær i forhold til påstand 1)

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 og artikel 53 ved at evaluere på »Ledelsens afstand [fra] Aalborg« og »ledelses-/styringsmæssig fordeling på to enheder«, uanset disse kriterier ikke var egnet til at identificere det økonomisk mest fordelagtige tilbud, idet indklagede ikke på forhånd havde angivet disse som mulige evalueringskriterier.

Påstand 4

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved at anvende pointmodellen ulovligt, idet indklagede tildelte point uden efterfølgende at anvende vægtingen.

Påstand 5

Klagenævnet skal annullere indklagedes tildelingsbeslutning af 5. august 2011.

Påstand 6

Klagenævnet skal udstede påbud om lovliggørelse af udbudsforretningen, jf. lov om håndhævelse af udbudsreglerne m.v. § 13.

Påstand 7

Indklagede tilpligtes til klageren at betale 1.540.319,79 kr.

Indklagede har vedrørende påstand 1 - 6 nedlagt påstand om, at klagen ikke tages til følge. Indklagede har vedrørende påstand 7 påstået frifindelse.

Klagenævnet har besluttet at udsætte behandlingen af påstand 7, indtil klagenævnet har taget stilling til påstand 1-6.

Sagens nærmere omstændigheder

I udbudsbekendtgørelsen står:

»...

Oplysninger vedrørende delaftaler

...

3) Mængde eller omfang

Ugentlig indsamling af ca. 9 800 sække og 570 minicontainere i byområder samt tømning hver anden uge af ca. 1 000 minicontainere og sække.

...

III.2) Betingelser for deltagelse

III.2.1) De økonomiske aktørers personlige forhold, herunder krav om optagelse i erhvervs- eller handelsregister

Oplysninger og formaliteter, som er nødvendige for at vurdere, om kravene er opfyldt: A) Oplysning om ansøgers navn, adresse, CVR nr., kontaktperson og dennes kontaktoplysninger.

B) Fremlæggelse af en serviceattest fra Erhvervs- og Selskabsstyrelsen....

C) Fremlæggelse af en erklæring på tro og love om,...

...

III.2.2) Økonomisk og finansiell kapacitet

Oplysninger og formaliteter, som er nødvendige for at vurdere, om kravene er opfyldt: D) Årsrapport(er) omfattende...

...

III.2.3) Teknisk kapacitet

Oplysninger og formaliteter, som er nødvendige for at vurdere, om kravene er opfyldt:

E) Fremlæggelse af en referenceliste over tilsvarende opgaver som den udbudte, som ansøger har løst inden for de seneste 3 år, med angivelse af ordregiver.

...

Det er et krav, at ansøger har erfaring med udførelse af opgaver som den udbudte, inden for de seneste 3 år.

...«

I udbudsbetingelserne står:

»...

1.2 Udbudsmaterialet

Udbudsmaterialet består af følgende dokumenter:

1. Betingelser

Betingelser indeholder følgende punkter:

- a) Udbudsbetingelser regulerer ordregivers gennemførelse af udbudsproceduren. Disse fremgår af Betingelser punkt 2.
- b) Kontraktvilkår
Kontraktvilkår indgår som ABService 2003 med ordregivers ændringer og tilføjelser. Disse fremgår af Betingelser punkt 3 og 4.

2. Arbejdsbeskrivelse

Arbejdsbeskrivelsen for den udbudte entreprise indeholder beskrivelse af ydelsen og kravene til udførelsen.

Sidste kapitel i Arbejdsbeskrivelsen omhandler Tilbuds- og afregningsgrundlag.

Arbejdsbeskrivelsen er vedlagt som et selvstændigt dokument.

3. Samarbejdsform

Samarbejdsform regulerer samspillet mellem ordregiver og entreprenøren i kontraktperioden og indeholder bestemmelser om bod og bonus.

Samarbejdsform er vedlagt som et selvstændigt dokument.

4. Tilbudsliste

...

...

2.5 Tilbudsbedømmelse

Tildeling af kontrakten vil ske til det for ordregiver økonomisk mest fordelagtige tilbud, ved anvendelse af følgende vægtede underkriterier:

	<u>Underkriterium</u>	<u>Vægtning i pct.</u>	<u>Delkriterier</u>	
A	Tilbudt pris	40 %	- Tilbudt pris for 1 år - Tilbudt pris for opsigelse af kontrakten.	Jf. punkt 2.8.1, A.
B	Tilbudt opgaveløsning	30 %	- Serviceniveau - Kvalitetsstyring	Jf. punkt 2.8.1, B.
C	Tilbudt organisation	20 %	- Organisationens egnethed - Kvalifikationer for den kontraktansvarlige og den daglige leder	Jf. punkt 2.8.1, C.
D	Tilbudt miljøhensyn	10 %	- Miljøhensyn	Jf. punkt 2.8.1, D.

2.5.1 Pointskala og pointtildeling

Et tilbud kan samlet opnå 100 point.

Den samlede pointsum beregnes på baggrund af følgende formel:

(point for A. Tilbudt pris) + (point for B. Tilbudt opgaveløsning) + (point for C. for Tilbudt organisation) + (point for D. Tilbudt miljøhensyn).

Det økonomiske mest fordelagtige tilbud er det tilbud, der opnår den højeste pointsum.

Tilbudt pris

Underkriteriet A. Tilbudt pris har maksimalt 40 point til rådighed. Underkriteriet opdeles i følgende delkriterier med følgende maksimum point til rådighed:

- Tilbudt pris for 1 år, maksimalt 37 point til rådighed
- Tilbudt pris for opsigelse af kontrakt, maksimalt 3 point til rådighed

Tilbudt pris vurderes på følgende måde:

Tilbudt pris for 1 år:

Laveste pris tildeles 37 point.

Øvrige point tildeles på baggrund af følgende formel:

$(\text{Laveste pris/aktuelle pris}) \cdot 37$.

Pris for opsigelse af kontrakt:

Der opnås 3 point hvis ordregiver kan opsig kontrakten uden betaling af et beløb.

Der gives 0 point hvis prisen for opsigelse udgør over 10 % af kontraktsummen over tre år. Derimellem interpoleres.

Kvalitative kriterier:

Underkriteriet B. Tilbudt opgaveløsning har samlet 30 point til rådighed. Underkriteriet opdeles i følgende delkriterier med følgende maksimum point til rådighed:

- Serviceniveau, maksimalt 15 point til rådighed
- Kvalitetsstyring, maksimalt 15 point til rådighed

Point tildeles efter følgende principper:

- 0 point tildeles de tilbud, som er konditionsmæssigt, men som ikke tilfører ordregiver kvaliteter og egenskaber udover de i udbudsmaterialet stillede krav og som lige netop er acceptabelt.
- Max point til rådighed på delkriteriet Serviceniveau, tildeles de tilbud, som tilbyder ordregiver en meget stor sikkerhed for opfyldelse af det krævede serviceniveau for ledelse og udførelse af opgaven, og som tilbyder et serviceniveau der ligger udover det krævede mindsteniveau.
- Max point til rådighed på delkriteriet Kvalitetsstyring, tildeles de tilbud, som tilbyder ordregiver en kvalitetsstyring der er velegnet til den udbudte opgave, og hvor kvalitetsstyringen er godt forankret i virksomheden.

Underkriteriet C. Tilbudt organisation har samlet 20 point til rådighed. Underkriteriet opdeles i følgende delkriterier med følgende maksimum point til rådighed:

- Organisationens egnethed, maksimalt 10 point til rådighed
- Kvalifikationer for den kontraktansvarlige og den daglige leder, maksimalt 10 point til rådighed

Point tildeles efter følgende principper:

- 0 point tildeles de tilbud, som er konditionsmæssigt, men som ikke tilfører ordregiver kvaliteter og egenskaber udover de i udbudsmaterialet stillede krav og som lige netop er acceptabelt.
- Max point til rådighed på delkriteriet Organisationens egnethed, tildeles de tilbud, som tilbyder ordregiver en organisation, der er udformet så den i høj grad matcher de faglige og samarbejds-mæssige kvalifikationer der kræves.
- Max point til rådighed på delkriteriet Kvalifikationer for den kontraktansvarlige og den daglige leder, tildeles til de tilbud, som tilbyder ledere og nøglepersoner med meget velegnede og gode kvalifikationer i forhold til den udbudte opgave.

Øvrige point tildeles forholdsmæssigt.

Flere tilbud kan opnå samme point.

Underkriteriet D. Miljøhensyn har maksimalt 10 point til rådighed.

Point tildeles efter følgende principper:

- 0 point tildeles de tilbud, som er konditionsmæssigt, men som ikke tilbyder miljøhensyn udover det der er stillet krav om i udbudsmaterialet.
- Max point til rådighed på delkriteriet, jf. ovenfor, tildeles de tilbud, som tilbyder miljøhensyn, der ligger langt udover det der er krævet og som har et egnet implementeret miljøledelsessystem, der anvendes på opgaven.

...

2.8 Krav til tilbuddets indhold

2.8.1 Tilbudsdokumenter og Tilbudsbeskrivelser

Tilbuddet skal indeholde de tilbudsdokumenter og tilbudsbeskrivelser, der er angivet nedenfor, med det krævede indhold for at blive betragtet som konditionsmæssigt.

A. Tilbudt pris

...

B. Tilbudt opgaveløsning

...

C. Tilbudt organisation

Tilbudsgiver skal redegøre for følgende:

- Den tilbudte organisation for den konkrete opgave, herunder organisationens struktur og processer m.h.t. tilbudsgivers gennemførelse af entreprisen. Der skal fremlægges en organisationsplan.
- Navn, funktion, ansvar, kvalifikationer og erfaring for den kontraktansvarlige, den daglige leder, samt øvrige nøglepersoner.

Tilbudsgivers beskrivelser indgår i tilbudsbedømmelsen, jf. punkt 2.5.

D. Tilbudt miljøhensyn

Tilbudsgiver skal redegøre for følgende:

- De miljøhensyn, tilbudsgiver for den konkrete opgave vil tage ved udførelse af affaldsindsamlingen udover de i Arbejdsbeskrivelsen pkt. 8 og 9 krævede minimumskrav. Disse miljøhensyn kan være begrænsning af emissioner fra motor, begrænsning i øvrigt af gener for omgivelserne, sikring af et godt arbejdsmiljø, anvendelse af miljørigtigt materiel, miljøforanstaltninger ved rengøring af køretøjer mv.
- Om tilbudsgiver har et miljøledelsessystem implementeret, som agtes anvendt på den konkrete opgave.

Tilbudsgivers beskrivelser indgår i tilbudsbedømmelsen, jf. punkt 2.5.
...«

Udbudsbetingelserne, »Arbejdsbeskrivelse«, afsnit 8 »Virksomhed og mandskab« og afsnit 9 »Tilbuds- og afregningsregulering« omhandler de minimumskrav, der er henvist til i udbudsbetingelserne, »Betingelser«, afsnit 2.8.1, »D. Tilbudt miljøhensyn«.

I udbudsbetingelserne, »Samarbejdsform«, afsnit 2, beskrives blandt andet målene og visionerne for samarbejdet, og i afsnit 3 beskrives kravene vedrørende organisationen og samvirket.

Af rettelsesbladet af 21. juni 2011 fremgår blandt andet, at der i udbudsbetingelserne, »Samarbejdsform«, afsnit 3.5 »Møder« tilføjes et afsnit om, at »entreprenøren og hans medarbejdere på opgaven umiddelbart inden opgavens påbegyndelse [skal] deltage i et informations- og instruktionsmøde med Renovationsvæsenet om arbejdets udførelse«.

Indklagedes vurdering af tilbuddene findes i evalueringsrapport af 29. juli 2011, som blev sendt ud til tilbudsgiverne ved brev af 12. august 2011. I brevet er anført, at »evalueringen er foretaget i fuld overensstemmelse med de i udbudsmaterialet anførte kriterier for afvigelse og tildeling af bud.« I evalueringsrapporten står:

»...

3. Evaluering – samlet oversigt

...

Tilbudsgiver	Tilbudt pris			Tilbudt opgaveløsning	Organisation	Miljøhensyn	Point i alt
	Kr.	Ophævelse	Point	Point	Point	Point	Point
<u>Max. Point</u>			<u>40</u>	<u>30</u>	<u>20</u>	<u>10</u>	<u>100</u>
Meldgaard Miljø A/S	6.374.675,50	3	39,1	21	16	6	82,1
Miljø-Team A/S	6.254.306,00	3	39,8	22	18	8	87,8
Marius Pedersen A/S	6.225.088,87	3	40	22	15	6	83,0
RenoNorden	6.410.540,82	3	38,9	22	18	8	86,9

M. Larsen Vognmands- firma A/S	6.717.096,00	2,3	36,6	19	14	8	77,6
--------------------------------------	--------------	-----	------	----	----	---	------

Point tildeles i henhold til det i udbudsmaterialet offentliggjorte. I efterfølgende skemaer er for hvert delkriterium anført begrundelse for pointtildeling.

...

5. Uddybning af evaluering for tilbudt organisation

...

Marius Pedersen A/S

<u>Tildelingskriterier</u>	<u>Fradrag i point</u>	<u>Kommentar til tilbuddet. Begrundelse for point.</u>
Organisationens egnethed	3	Opgaven varetages af firmaets dagrenovationsafdeling, der er beliggende i Esbjerg. Opgaven styres fra afdelingen i Esbjerg. Lokal afdeling i Aalborg vil kunne træde til og deltage i ledelse efter behov. Organisationen vurderes at være velegnet, dog vurderes en mindre egnethed i ledelsens afstand fra Aalborg og en vis usikkerhed omkring ledelses-/styringsmæssig fordeling på to enheder. Beskriver fremgangsmåde med medarbejderinvolvering, hvor virksomhedsoverdragelse ikke er gældende. Irrelevant her.
Kvalifikationer for kontraktansvarlig og for daglig leder	2	Kontraktansvarlig: kvalifikationer OK Overordnet leder: kvalifikationer OK Daglig kontaktperson: 2 mulige emner nævnt. Begge med 4-5 års erfaring som kørselsleder hos MP – rimelig. Lokal formand i Aalborg, der assisterer den daglige drift. Der er ikke oplyst om ledelsesmæssige kvalifikationer.
Fradrag i alt	5	

...

6. Uddybning af evaluering for tilbudt miljøhensyn

...

Marius Pedersen A/S

<u>Tildelingskriterier</u>	<u>Fradrag i point</u>	<u>Kommentar til tilbuddet. Begrundelse for point.</u>
Miljøhensyn	4	Alle biler vil være med min. EURO 3 motorer (=minimumskrav). Redegjort for øvrigt materiel og udstyr ved indsamlingen. Registrerer forbrukt brændstof og har fokus på rutineoptimering og energirigtig kørsel. Vaskeproces med svanemærkede rengøringsprodukter. Efteruddannelse af medarbejdere. Begrænsede miljøhensyn udover minimumskrav. Er miljøcertificeret efter ISO 14001. Der er redegjort for arbejdsmiljø og sikkerhed.
Fradrag i alt	4	

...

7. Konklusion

Tilbuddet fra MiljøTeam A/S er det økonomisk mest fordelagtige i henhold til tildelingskriteriet.

Ved brev af 5. august 2011 meddelte indklagede, at Miljø-Team A/S' tilbud var blevet vurderet som det økonomisk mest fordelagtige tilbud, hvorfor

indklagede havde besluttet at indgå kontrakt med Miljø-Team A/S. I brevet anføres det videre:

»Tildeling sker efter kriteriet økonomisk mest fordelagtige tilbud ved anvendelse af følgende vægtede underkriterier:

	<u>Underkriterium</u>	<u>Vægtning i pct.</u>
A	Tilbudt pris	40 %
B	Tilbudt opgaveløsning	30 %
C	Tilbudt organisation	20 %
D	Tilbudt miljøhensyn	10 %

Ved licitationen indkom følgende bud, ekskl. moms:

	<u>Tilbud pr. år</u>	<u>Ophævelse</u>
Meldgaard Miljø A/S	6.374.675,50	0
Miljø-Team A/S	6.254.306,00	0
Marius Pedersen A/S	6.225.088,87	0
RenoNorden A/S	6.410.540,82	0
M. Larsen Vognmandsfirma A/S	6.717.096,00	450.000

...

Med hensyn til underkriterierne Tilbudt opgaveløsning er tilbuddene fra Marius Pedersen, MiljøTeam og RenoNorden tildelt samme point. Meldgaard og M. Larsen Vognmandsfirma lidt lavere. Forskelle i bedømmelsen beror hovedsagelig på i hvilken udstrækning tilbudsgiverne har forholdt sig til det i udbudsmaterialet anførte serviceniveau.

For organisation er tilbuddene fra MiljøTeam og RenoNorden tildelt samme point. Marius Pedersen, Meldgaard og M. Larsen Vognmandsfirma lidt lavere. Forskelle i bedømmelsen beror dels på en vurdering af organisationens egnethed, herunder struktur og processer i forhold til gennemførelse af opgaven i Aalborg Kommune og dels på forskelle i vurdering af kompetence hos ledere.

For miljøhensyn er tilbuddene fra MiljøTeam, RenoNorden og M. Larsen Vognmandsfirma tildelt samme point. Marius Pedersen og Meldgaard lidt lavere. Forskelle i bedømmelsen beror på tilbudte miljøhensyn udover minimum og tilbudsgivernes styring af miljøindsatsen.

...«

Parternes anbringender

Ad påstand 1

Klageren har i første række gjort gældende, at underkriteriet C. »Tilbudt organisation« med delkriterierne »Organisationens egnethed« og »Kvalifika-

tioner for den kontraktansvarlige og den daglige leder« vedrører tilbudsgivernes generelle egnethed til at løse opgaven og derfor er et udvælgelseskriterium. Kriteriet er således ikke egnet til at identificere »det økonomisk mest fordelagtige tilbud« og er dermed et ulovligt tildelingskriterium. Klageren har nærmere anført, at der ikke foreligger særlige forhold, som kan begrunde anvendelsen af kriteriet ved tildelingen. I den forbindelse har klageren henvist til beskrivelsen af kriteriet i udbudsbetingelserne. Desuden har mange virksomheder erfaring med at udføre affaldsindsamling, og indklagede har et særdeles godt kendskab til branchen. Indklagede burde derfor have været i stand til i udvælgelsesfasen at vurdere, hvilke tilbudsgivere der kunne løfte opgaven.

Klageren har i anden række gjort gældende, at underkriteriet »Tilbudt organisation« er uanvendeligt, da det ikke er klart for tilbudsgiverne, hvad der kan konkurreres på, og hvad der er mindstekrav.

Indklagede har i første række gjort gældende, at underkriteriet »Tilbudt organisation« er sagligt begrundet og lovligt. Kriteriet er egnet til at identificere »det økonomisk mest fordelagtige tilbud«. Indklagedes formulering af underkriteriet er i overensstemmelse med sædvanlig udbudsretlig praksis for dette kriterium. Indklagede har nærmere anført, at afgørende for underkriteriets lovlighed er, om kriteriet er forbundet med kontraktens genstand og har kvalitetsmæssig betydning for udførelsen af den konkrete opgave. Dette beror på en konkret vurdering. En ordregiver har ved udbud af tjenesteydelseskontrakter større frihed til at lægge vægt på virksomhedernes organisering og ledelse end ved udbud af andre kontrakter, idet kvaliteten af udførelsen af en tjenesteydelse i vidt omfang baseres på opgaveløsningens organisering. Henset til opgavens karakter var kvalitet og service væsentligt for indklagede, hvorfor tilbudsgivernes organisationsforhold var særligt relevant. Desuden har indklagede ikke stillet krav om ansøgernes organisationsforhold i forbindelse med prækvalifikationen. I de tilfælde hvor kriteriet kan indgå både ved udvælgelsen og tildelingen, kan indklagede frit vælge, hvor kriteriet skal anvendes.

Indklagede har endvidere gjort gældende, at underkriteriet er fyldestgørende beskrevet i udbudsbetingelserne. Det fremgår klart af udbudsbetingelserne i relation til underkriteriet, hvilke forhold der ville blive vægtet positivt, og hvad der således kunne konkurreres på. Der var ikke tale om mindstekrav.

Ad påstand 2

Klageren har gjort gældende, at underkriteriet »Tilbudt Miljøhensyn« er så uklart og mangelfuldt beskrevet, at det er uegnet til at identificere »det økonomisk mest fordelagtige tilbud«. Klageren har nærmere anført, at indklagede har overladt det til hver enkelt tilbudsgiver at beskrive i tilbuddet, hvordan miljøhensyn ville blive varetaget. Tilbudsgiverne kunne derfor ikke på forhånd vide, hvilke miljøhensyn indklagede ville lægge vægt på, hvilke miljøhensyn der kunne konkurreres på, hvilke miljøhensyn indklagede anså for mindstekrav, og hvordan indklagede ville vurdere disse hensyn.

Indklagede har gjort gældende, at underkriteriet »Tilbudt Miljøhensyn« ikke er uklart og mangelfuldt beskrevet. Underkriteriet er derimod egnet til at identificere »det økonomisk mest fordelagtige tilbud«. Indklagede har nærmere anført, at udbudsbetingelserne udførligt beskrev, hvilke forhold indklagede forventede, at tilbudsgiverne ville redegøre for og som følge heraf, hvilke typer miljøhensyn indklagede efterspurgte, og hvordan de ville blive vurderet. Desuden er det ikke indklagedes opgave at komme med en udtømmende liste over samtlige forhold, der kan forbedres. Tilbudsgiverne kunne inden for rammerne af udbudsbetingelserne, herunder de fastsatte mindstekrav, hver især selv vælge, hvorledes miljøhensyn skulle varetages i forbindelse med opgaven. Underkriteriet har derfor været lovligt. I øvrigt har indklagede ikke modtaget spørgsmål fra tilbudsgiverne vedrørende forståelsen af underkriteriet »Tilbudt Miljøhensyn« i forbindelse med svar/spørgsmål.

Ad påstand 3 (subsidiær i forhold til påstand 1)

Klageren har gjort gældende, at kriterierne »Ledelsens afstand fra Aalborg« og »Ledelses-/styringsmæssig fordeling på to enheder« ikke er angivet som delkriterier til underkriterium »Tilbudt organisation« i udbudsbetingelserne. De pågældende kriterier kunne derfor ikke lovligt inddrages i evalueringen af tilbuddene og dermed påvirke evalueringen af klagerens tilbud negativt. Inddragelse af kriterierne i evalueringen har ført til, at den nuværende leverandør har fået en konkurrencefordel. Desuden er klagerens organisatoriske opbygning uden betydning for klagerens kvalitetsmæssige løsning af opgaven. Klageren varetager/har varetaget opgaven vedrørende affaldsindsamling i distrikt 2 og 7 i Aalborg Kommune med samme styringsstruktur som tilbudt i distrikt 3.

Indklagede har gjort gældende, at, indklagede som led i evalueringen i relation til underkriteriet »Tilbudt organisation« lovligt har kunnet lægge vægt på kriterierne »Ledelsens afstand fra Aalborg« og »Ledelses-/styringsmæssig fordeling på to enheder«. I den forbindelse har indklagede henvist til, at flere forhold i udbudsbetingelserne viser, at disse kriterier har kvalitetsmæssig betydning for løsningen af opgaven. Tilbuddene er ikke blevet evalueret ud fra andre kriterier end dem, der er angivet i udbudsbetingelserne. Det bestrides derfor, at den nuværende leverandør har haft en uberettiget konkurrencefordel.

Ad påstand 4

Klageren har gjort gældende, at evalueringen af tilbuddene er behæftet med fejl. Indklagede har således ikke vægtet de tildelte point i overensstemmelse med udbudsbetingelserne. Herved er nogle tilbudsgivere ulovligt blevet stillet bedre end andre, idet resultatet af pointtildelingen ville have set anderledes ud, såfremt den var foretaget i overensstemmelse med udbudsbetingelserne.

Indklagede har gjort gældende, at evalueringen ikke er behæftet med fejl. Den pointmodel, indklagede har anvendt, respekterer udbudsbetingelsernes vægtning af underkriterierne. Indklagede har nærmere anført, at pointmodellen angivet i udbudsbetingelserne indarbejder vægtningen af underkriterierne direkte i pointtildelingen. Desuden fremgår det af evalueringsrapporten, at pointene i relation til de enkelte underkriterier er tildelt i overensstemmelse med udbudsbetingelserne.

Ad påstand 5 og 6

I klagerens replik står blandt andet:

»Til støtte for påstand 5 og 6 gør MP gældende, at Klagenævnet skal annullere Indklagedes tildelingsbeslutning af [5].8.2011.

Klagenævnet skal udstede påbud om lovliggørelse af udbudsforretningen jf. Lov om håndhævelse af Udbudsreglerne m.v. § 13, stk. 3.

Det gøres gældende, at Klagenævnet skal påbyde Indklagede straks at bringe kontrakten med MiljøTeam A/S til ophør, jf. lov om håndhævelse af udbudsreglerne m.v. § 13.

Det gøres gældende, at Klagenævnet skal påbyde Indklagede at opsig kontrakten med MiljøTeam A/S med 2 måneders varsel, jf. lov om håndhævelse af udbudsreglerne m.v. § 13.

Det gøres gældende, at ..., at Indklagede er forpligtet til straks at bringe kontrakten med MiljøTeam A/S til ophør, subsidiært at Indklagede er forpligtet til at opsig kontrakten med MiljøTeam A/S med 2 måneders varsel.«

Indklagede har gjort gældende, at tildelingen er lovlig.

I anden række har indklagede gjort gældende, at klagen ikke er tillagt opsættende virkning, og at der er indgået kontrakt med Miljø-Team A/S.

Klagenævnet udtaler:

Ad påstand 1

Underkriteriet C. »Tilbudt organisation« er efter sin karakter og det i øvrigt foreliggende om den opgave, der ønskes løst gennem det konkrete udbud, ikke egnet til at identificere »det økonomisk mest fordelagtige tilbud«, men er alene i denne situation egnet til at klarlægge tilbudsgivernes almindelige egnethed til at varetage opgaven.

Påstanden tages til følge.

Ad påstand 5-6

Den overtrædelse, der er konstateret ad påstand 1, medfører, at udbudsbetingelserne ikke kan danne grundlag for en lovlig tildelingsbeslutning.

Herefter tager klagenævnet påstand 5 om annullation til følge.

Påstand 6 om lovliggørelse, jf. lov om håndhævelse af udbudsreglerne m.v. § 13, stk. 1, nr. 3, kan ikke tages til følge, da klagenævnet ikke kan påbyde indklagede at udbyde kontrakten på ny.

Det bemærkes, at klagerens anbringender ad påstand 5 og 6 til dels synes at være udtryk for, at klagenævnet efter klagerens opfattelse skal erklære den indgåede kontrakt for uden virkning. Der er imidlertid ikke nedlagt påstand herom. Selvom en sådan påstand var blevet nedlagt, ville betingelserne for at tage den til følge ikke være opfyldt.

Ad påstand 2, 3 og 4

Klagenævnet kan afgøre en sag helt eller delvist. Hvis klagenævnet alene afgør en sag delvist, tager klagenævnet ikke stilling til alle de påstande, som klageren har nedlagt.

Under hensyn til det anførte ad påstandene 1 og 5 - 6, tager klagenævnet ikke stilling til påstandene 2 - 4.

Herefter bestemmes:

Ad påstand 1

Indklagede, Aalborg Kommune, Forsyningsvirksomhederne, Renovationsvæsnet, har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 og artikel 53 ved at fastsætte underkriteriet C. »Tilbudt organisation«, herunder at anvende delkriterier som »Organisationens egnethed« og »Kvalifikationer for [den] kontraktansvarlige og [den] daglige leder«, uanset underkriteriet ikke var egnet til at identificere det økonomisk mest fordelagtige tilbud, hvorved indklagede anvendte et ulovligt tildelingskriterium og derved tildelte kontrakten på et ulovligt grundlag.

Indklagedes beslutning af 5. august 2011 om at indgå kontrakt med Miljø-Team A/S annulleres.

Klagen tages ikke til følge vedrørende påstand 6.

Klagenævnet træffer ikke afgørelse vedrørende påstandene 2, 3 og 4.

Indklagede skal i sagsomkostninger til klageren, Marius Pedersen A/S, betale 15.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Michael Ellehauge

Genpartens rigtighed bekræftes.

Nancy Elbouridi
fuldmægtig