

K E N D E L S E

Nordjysk Kloak- og Industriservice A/S
(advokat Svend Harbo, Aalborg)

mod

Aalborg Kommune
(advokat Birte Rasmussen, Aalborg)

Ved udbudsbekendtgørelse af 1. november 2008 udbød Aalborg Kommune som begrænset udbud efter direktiv 2004/18/EF om samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (Udbudsdirektivet) tømning af rendestensbrønde og bortskaffelse af slam i Aalborg Kommune.

Ved udløbet af fristen for anmodning om prækvalifikation den 4. december 2007 havde følgende virksomheder anmodet om prækvalifikation:

1. Nordjysk Kloak- og Industriservice A/S
2. S.P. Jensen A/S Kloak og Miljøservice
3. NCC Roads A/S.

Den 7. december 2007 besluttede indklagede at prækvalificere de 3 virksomheder.

Udbudsbetingelserne blev udsendt i december 2007 og ved udløbet af fristen for afgivelse af tilbud den 15. januar 2008 havde nr. 1. og nr. 2 af de prækvalificerede virksomheder afgivet tilbud. Den 23. januar 2008 besluttede indklagede at indgå kontrakt med S.P. Jensen A/S Kloak og Miljøservice, og kontrakt blev herefter indgået den 10. marts 2008.

Den 12. februar 2008 indgav klageren, Nordjysk Kloak- og Industriservice A/S, klage til Klagenævnet for Udbud over indklagede, Aalborg Kommune. Klageren fremsatte ved klagens indgivelse anmodning om, at Klagenævnet i medfør af lov om Klagenævnet for Udbud § 6, stk. 2, skulle beslutte, at klagen skal have opsættende virkning. Den 4. april 2008 besluttede Klagenævnet ikke at tillægge klagen opsættende virkning. Klagen har været behandlet på et møde den 30. juni 2008.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet, jf. Udbudsdirektivets artikel 2, ved under vurderingen af tilbudene i relation til følgende underkriterier og delkriterier at have tildelt de 2 tilbud point, som ikke svarer til tilbudenes indhold:

- a. I relation til underkriterium »B. Opgaveløsning«, delkriterium »1. Driftssikkerhed og sikring af kvalitet« at have tildelt begge tilbud 12 point, uagtet klagerens tilbud på grund af materiellets driftssikkerhed og antallet af kvalificerede chauffører opfyldte dette delkriterium bedre end tilbudet fra S.P. Jensen A/S Kloak- og Miljøservice.
- b. I relation til underkriterium »B. Opgaveløsning«, delkriterium »2. Organisationens egnethed og kompetence hos ledere og nøglepersoner« at have tildelt klagerens tilbud 3 point og tilbudet fra S.P. Jensen A/S Kloak- og Miljøservice 6 point, uagtet de tildelte point ikke svarer til de 2 tilbuds kvaliteter, idet klagerens tilbud skulle have haft flere point.
- c. I relation til underkriterium »Miljøhensyn« at have tildelt klagerens tilbud 8 point og tilbudet fra S.P. Jensen A/S Kloak- og Miljøservice 7 point, uagtet klagerens tilbud på grund af mangeårig ISO-certificering, fremtidsgodkendte køretøjer, kontinuerlig behandling (ingen deponering eller mellemdeponering) og brug af opsugende materialer skulle have haft betydeligt flere point end 7 point.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med Udbudsdirektivets artikel 53, stk. 1, ved i udbudsbetingelserne som under-

kriterium til tildelingskriteriet »det økonomisk mest fordelagtige tilbud« at fastsætte underkriterium »B. Opgaveløsning«, uagtet beskrivelsen i udbudsbetingelserne af de krav, som tilbudene skulle opfylde med hensyn til opgaveløsning, var så ufyldstgørende, at det ikke ville være muligt for indklagede på grundlag af oplysningerne i tilbudene at vurdere tilbudene efter underkriterium »B. Opgaveløsning«.

Påstand 3

Klagenævnet skal annullere indklagedes beslutning af 23. januar 2008 om at indgå kontrakt den 10. marts 2008 med S.P. Jensen A/S Kloak og Miljøservice.

Klageren har tilkendegivet senere at ville nedlægge påstand om erstatning.

Indklagede har vedrørende påstand 1 - 3 nedlagt påstand om, at klagen ikke tages til følge.

Klagenævnet har besluttet yderligere at behandle følgende spørgsmål:

Spørgsmål 4

Spørgsmålet om indklagede har handlet i strid med Udbudsdirektivet ved i relation til det fastsatte underkriterium »B. Opgaveløsning« til tildelingskriteriet »det økonomisk mest fordelagtige bud« som anført i Udbudsbetingelsernes afsnit »Tildeling« at fastsætte, at der vil blive lagt vægt på »Organisationens egnethed og kompetence hos ledere og nøglepersoner«, uagtet disse forhold skal tages i betragtning ved udvælgelsen og ikke ved vurderingen af tilbudene.

Udbudsbekendtgørelsen af 1. november 2007 indeholder følgende:

- | | | |
|--------|--------|---|
| »..... | II.2 | <u>Ordrens mængde eller omfang</u> |
| | II.2.1 | <u>Samlet mængde eller omfang:</u> |
| | | Tømning af ca. 47.000 rendestensbrønde, fordelt med tømning 1 gang årligt henholdsvis tømning en gang hvert andet år. |
| | | |
| | III.2 | <u>Betingelser for deltagelse</u> |
| | | |

III.2.3 Teknisk kapacitet:

Oplysninger og formaliteter, som er nødvendige for at vurdere, om kravene er opfyldt: Dokumentation for ansøgers faglige kompetence. Liste over ansøgers betydeligste opgaver af tilsvarende art de seneste 3 år med angivelse af kunder og år. Dokumentation for at ansøger har tilstrækkelig teknisk kapacitet (materiel) til opgaven. Navne og adresser på eventuelle underentreprenører og dokumentation for disses faglige kompetence.

.....

IV.2.1 Tildelingskriterier

Det økonomisk mest fordelagtige bud vurderet på grundlag af de kriterier, der er anført i specifikationerne, opfordringen til at afgive bud eller til at forhandle eller i det beskrivende dokument.«

Kravene til tilbudene og tildelingskriteriet er i udbudsbetingelserne beskrevet således:

- » Tilbudet skal bestå af:
 - a. Udfyldt tilbudslister med enhedspriser og udregnet tilbudssum for 3 år.
 - b. Redegørelse for hvorledes tilbudsgiver agter at gennemføre opgaven, herunder hvilke udførelsesmetoder og materiel tilbudsgiver agter at anvende og hvorledes tilbudsgiver vil sikre overholdelse af kvalitetskrav og agter at gennemføre registreringer, opfølgning på manglende tømninger og kvalitetskontrol. Oplysning om, med hvilke tidsfrister entreprenøren kan møde ved udkald til akutte opgaver.
Organisationsplan for tilbudsgivers gennemførelse af entreprisen.
Organisationsplanen skal så vidt muligt angive navn og kvalifikationer for projektleder (daglig leder af entreprisens gennemførelse), for stedfortræder for projektlederleder, for den kvalitetsansvarlige og for eventuelle øvrige nøglepersoner for entreprisens opgaver.
 - c. Oplysninger om miljøhensyn, tilbudsgiver for den konkrete opgave vil tage ved udførelse af opgaven udover de i Arbejdsbeskrivelsen krævende minimumskrav. Disse miljøhensyn kan være bedre Euro-standarder for entreprenørens materiel end minimumskravet jf. pkt. 1.6 i Arbejdsbeskrivelsen, genanvendelse af oprenset materiale, begrænsning i øvrigt af gener for omgivelserne, sikring af et godt arbejdsmiljø, anvendelse af miljørigtigt materiel mv.

Endvidere oplyses om tilbudsgiver har et miljøledelsessystem implementeret, som agtes anvendt for den konkrete opgave.

.....

Tildeling

Entreprisen vil blive tildelt det økonomisk mest fordelagtige bud på baggrund af en vurdering af nedenstående kriterier med den anførte vægtning.

A) Samlet pris for 3 år	70 %
B) Opgaveløsning	20 %
C) Miljøhensyn	10 %

Oplysninger i tilbudet givet iht. Betingelser pkt. 1.3 vil blive lagt til grund for vurderingen. Samlet kan maksimalt opnås 100 point.

Der gives 0 point til de punkter, som ikke besvares. Point gives ud fra en vurdering af redegørelsernes indhold.

Ad 1 – Pris) laveste pris tildeles 70 Point. Ved et tilbud, der har højere pris, udregnes point ved at laveste pris divideres med den aktuelle højere pris og ganges med 70.

Ad 2 – For opgaveløsning gives max. 20 point, fordelt som følger:

Driftssikkerhed og sikring af kvalitet: max. 14 point

Organisationens egnethed og kompetence hos ledere og nøglepersoner: max. 6 point.

Der gives 0 point hvis dette punkt ikke besvares. Point mellem 0 og henholdsvis 14 og 6 point gives ud fra en vurdering af opgaveløsningens kvalitet og redegørelsens omfang og indhold.

Ad 3 – for miljøhensyn gives max. 10 point

Point for miljøvenlige metoder og materiel gives for miljøvenlighed.

Udover det i udbudsmaterialet krævede eksempelvis en højere Euro-standart end krævet.«

Til udbudsbetingelserne knytter der sig en »Kvalitetshåndbog«, der indeholder indklagedes betingelser vedrørende samarbejdsform og kvalitetsstyring. Af disse fremgår:

»Generelt

Denne kvalitetshåndbog fastlægger de væsentligste forhold i det samspil, der i kontraktperioden skal foregå mellem Entreprenøren og Driftsafdelingen. Kvalitetshåndbogen indgår i aftalegrundlaget for Entreprenørens gennemførelse af entreprisen og skal således efterleves af Entreprenøren.

.....

Organisation og samvirke

Entreprenørens organisation

Entreprenørens leder for entreprisen skal varetage kommunikation med Driftsafdelingen. Lederen skal være den i Entreprenørens tilbud anførte

person. Overdragelse af lederfunktionen til en anden person kan kun ske efter godkendelse af driftsafdelingen.

.....«

I klagerens ansøgning om at blive prækvalificeret er vedrørende »Teknisk kapacitet« under »Forretningsområdet« anført følgende:

»Tømning af rendestensbrønde

NKI er miljøcertificeret efter ISO 14 001, hvilket blandt andet indebærer, at der overholdes store krav til miljø, sikkerhed og arbejdsforhold. Desuden skal det nævnes, at NKI har eget affaldsanlæg til behandling af sand og fejeskarn fra afløb.

Liste over betydeligste opgaver af tilsvarende art som er udført inden for de sidste 3 år. Se vedlagt liste.

Medarbejdere – kapacitet og uddannelse

NKI beskæftiger p.t. ca. 100 medarbejdere i alt og har afdelinger i Aalborg, Randers, Vejle og Skive. Fra januar 2008 ansættes yderligere 40 medarbejdere til en større entreprenøropgave på Aalborg Portland, hvor der er indgået en kontrakt på 300 mio. kr. over 6 år.

NKI's medarbejdere er meget fleksible mht. flytning mellem afdelinger og opgaver.

Medarbejderne er veluddannede og erfarne inden for branchen, hvor tømninger af afløb er en sædvanlig opgave. NKI har de nødvendige køretøjer og værktøjer til enhver opgave inden for tømninger af brønde af enhver art.«

Klageren har vedlagt ansøgningen en »liste over betydeligste opgaver af tilsvarende art udført inden for de seneste 3 år«, hvoraf fremgår, at virksomheden i perioden har tømt 105.600 vejbrønde i alt. Klageren har også vedlagt en liste over virksomhedens vogne med angivelse af » Type og årgang« samt »beskrivelse«. Ansøgningen er endvidere vedlagt en liste, der angiver virksomhedens selskabs- og ejerforhold, ligesom navnene på virksomhedens 13 afdelings- og funktionsledere nævnes.

I klagerens tilbud af 15. januar 2008 er anført følgende:

»Projektafvikling

Materiel og udførelsesmetoder

»Maskinparken er tidssvarende og veludstyret ligesom styringen sker fra kvalificeret kørselsledelse med bistand i flådestyring.(PGS)

.....

Kvalitetssikring

En gennemgående ProjektStyreGruppe etableres, bestående af

- selskabets direktør
- projektleder (Kunde – kontaktansvarlig)
- kørselsleder(e)
- regnskabschef

som afholder interne kvartalsvise møder, og i øvrigt efter opstået behov, til sikring af, at alle nødvendige ressourcer allokeres til projektet.

.....

Responstid

NKI har døgnvagt og responstid udgør ikke mere end 2 timer.

Organisation

Selskabets organisationsplan er indsat som bilag efterfølgende.

For projektet er der en organisation som følger:

Projektleder

NKI´kørselsledelse

NKI´miljøchef

NKI´chaufførgruppe.«

Herefter følger et organisationsdiagram udfærdiget i december 2007.

I tilbudet anføres om

»C. Miljøhensyn

NKI A/S har et implementeret, certificeret Miljøledelsessystem (ISO 14001).

Miljøledelsessystemet indeholder bl.a. procedure for hvordan tømning af rendesten- og vejbrønde skal foregå. Miljøledelsessystemet vil naturligvis blive anvendt til opgaven.

NKI A/S medarbejdere har gennemgået en grundig oplæring og modtager løbende kurser og uddannelser, således at medarbejderne er i stand til at udføre de opgaver, som de bliver stillet overfor.

NKI A/S biler opfylder kravene til motorstandarten EURO 4.

Det betyder at NKI A/S allerede på nuværende tidspunkt opfylder entreprisens krav, også efter 1. juli 2010.

NKI A/S kan rense sandet fra rendestensbrøndene, således at sandet kan genbruges.

I dag aftager Aalborg Portland rensed sand fra NKI A/S, hvor det indgår i cementproduktionen. NKI A/S har en miljøgodkendelse, hvoraf det fremgår, at NKI A/S må modtage og behandle sand fra bl.a. rendestensbrønde.«

I tilbudet fra S.P. Jensen A/S Kloak- og Miljøservice redegøres således for »Opgaveløsning«:

»Kontaktperson for alle opgavetyper:

Tom Thomsen er direktør i S.P. Jensen A/S Kloak & Miljøservice. Han forestår den generelle eksterne kontakt og den overordnede kvalitetssikring internt i firmaet. Tom Thomsen er en af S.P. Jensen A/S to teknisk ansvarlige personer i forbindelse med godkendelse af kvalitetsstyringsystem i medfør af autorisationsloven for kloakmestre.

S.P. Jensen A/S Kloak & Miljøservice råder over en erfaren stab på 15 medarbejdere med erfaring inden for henholdsvis slamsugning / spuling og TV-inspektion.

Spule/sugeopgaver:

Direktør Tom Thorsen forestår ekstern kontakt, rapportering og kvalitetssikring af spuleentrepriser.

Tom Thorsen har siden 1981 arbejdet med slamsugning hos S.P. Jensen A/S, fra 1996-2002 som kørselsleder.«

Herefter nævnes navnene på souschefen og kørselslederassistenten, deres ansættelsesperiode og kompetenceområder, ligesom det blandt andet oplyses, at kørselslederen forestår den daglige ledelse af slamsugerne, den telefoniske kontakt med kunderne og chaufførerne og den daglige registrering af opgavernes udførelse. Kontrol og kvalitetssikring beskrives, og under »Driftssikkerhed« oplyses, at virksomheden fra 2000-2002 udførte den udbudte opgave i virksomheden. Der nævnes navnene på 6 personer, der anvendes til spuleopgaver hos indklagede. Det oplyses, at disse personer har mellem 11 og 37 års erfaring, og at de er i besiddelse af ADR-bevis. Det beskrives, hvilke 3 biler, der forventes at blive brugt til tømning af vejbrønde, ligesom det oplyses, hvilke køretøjer virksomheden i øvrigt råder over.

I skrivelse af 21. januar 2008 fra indklagedes rådgiver til indklagede oplyses:

»Evaluering af tilbud

NKI's forbehold vedrørende bortskaffelse af slam vurderes til 42.000 kr., som tillægges tilbudsprisen pr. år. Mængden af slam estimeres gennemsnitligt til 0,5 ton slam pr. sandfang/pumpebrønd og 0,2 ton pr. rørunderføring. Der er 55 sandfang/pumpebrønde og 40 rørunderføringer, i alt 35 ton slam. Prisen udgør da 14.000 kr. pr. eller 42.000 kr. for 3 år.

Tilbudsgiver	Pris, reguleret/ Point	Opgaveløsning	Miljøhensyn	Point i alt
NKI	4.996.740 70	15	8	93
SP Jensen	5.088.00 68,7	18	7	93,7

Kommentarer til pointgivningen:

Kriterium	SP Jensen	NKI
Opgaveløsning	Der er redegjort tilfredsstillende for gennemførelse af opgaven herunder kvalitetskontrol og udførelsesmetoder. Dog er registreringsmetoder ringe beskrevet. Responstid er maks. 1 time. Organisation og kompetencer er tilfredsstillende beskrevet og egnet. Der gives 12 + 6 point I alt 18 point	Der er redegjort tilfredsstillende for gennemførelse af opgaven herunder kvalitetskontrol og registreringer. Dog er udførelsesmetoder ringe beskrevet. Responstid er maks. 2 timer. Der er vedlagt organisationsplan, men ingen beskrivelse kvalifikationer for nøglepersoner herunder daglig leder, kvalitetsansvarlig er beskrevet. Der gives 12 + 3 point I alt 15 point
Miljøhensyn	SP Jensen forventer at blive certificeret til ISO 14001 i løbet af 2008. Opsuget materiale genbruges i asfaltfremstilling (NCC). Biler der forventes brugt i entreprisen opfylder alle motorstandard EURO 4. Der gives 7 point.	NKI har implementeret ISO 14001 og alle NKI's biler opfylder motorstandard EURO 4. Desuden kan NKI rense og genbruge sand fra rendestensbrøndene. Der gives 8 point.

Som det fremgår ligger tilbudene tæt i samlet bedømmelse, men tilbudet fra S.P. Jensen A/S er det økonomisk mest fordelagtige.

Det anbefales at overdrage opgaven til S. P. Jensen A/S.«

Carlo Andersen, der er administrerende direktør hos klageren, har forklaret, at virksomheden har 145 ansatte, og at virksomheden har en organisationsplan, i hvilken enkeltpersoners kompetencer ikke er angivet. Virksomheden tømmer rendestensbrønde i flere byer. En af virksomhedens ansatte, der arbejder med rendestenstømning i Randers, skulle arbejde med entreprisen i Ålborg. Når vedkommendes navn ikke nævnes i tilbudet, skyldes dette, at den pågældende kan sige op, blive syg eller andet, der gør, at han ikke skal arbejde med opgaven. Virksomheden har altid en, der kan erstatte medarbejdere, der forsvinder. Han mener, at han i tilbudet har anført, hvem der skulle udføre opgaven. Det kan i hvert fald ikke være rigtigt, at man ikke skal kunne komme i betragtning, fordi man ikke specifikt nævner navnet på den person, der overordnet skal løse opgaven. Klagerens maskiner er de nyeste, der er på markedet herunder med drejelige bagaksler og af sikkerhedshensyn med afmærkning på bilerne. Det materiale, der opsuges, renses for organiske stoffer og tungmetaller og olie og sælges derefter til Ålborg Portland. 98 % af materialet genbruges. Opgaven skal udføres med større maskiner på landet og med mindre maskiner i byerne. Klageren vedlægger ved ansøgning om prækvalifikation en liste over sin maskinpark. Klagerens virksomhed har ISO-certificering og arbejder under Euro standard. Det koster 7-800.000 kr. årligt at vedligeholde et ISO certifikat. S.P. Jensen A/S Kloak og Miljøservice er ikke ISO certificeret og har i flere år anført, at virksomheden forventer at blive ISO certificeret. På listen over maskiner, der skal udføre opgaven, er anført fejmaskiner og andet materiel, der ikke kan tømme rendestensbrønde, og en af de ansatte, som i tilbudet nævnes ved navn, er gået på efterløn for 3 år siden. En anden ansat har aldrig tømt en rendestensbrønd. S.P. Jensen A/S Kloak- og Miljøservice distribuerer det opsugede materiale videre til NCC Road A/S, hvilket selskab ikke har tilladelse til at aftage kloaksand til brug for vejanlæg. Han mener derfor, at det er useriøst for »organisation« at tildele klageren 3 points, mens S.P. Jensen A/S Kloak- og Miljøservice er blevet tildelt 6 points.

Jens Christian Binder, der er ansat hos Niras A/S, har forklaret, at han har rådgivet indklagede i denne opgave. Med henblik på at opnå høj driftssikkerhed ønskede indklagede oplyst, hvem hos de bydende, der skulle stå for opgavens løsning. Indklagede ønskede en kompetent leder, derfor skulle vedkommendes kompetencer beskrives, og derfor skulle det godkendes af kommunen, hvis den pågældende skulle erstattes af en anden. I modsætning til S.P. Jensen A/S Kloak- og Miljøservice redegjorde klageren ikke for, hvem der skulle stå for opgaven, ligesom vedkommendes kompetencer ikke

blev beskrevet, og det blev ikke oplyst, hvem der var den pågældende persons stedfortræder. S.P. Jensen A/S Kloak- og Miljøservices angivelse af maskinpark til løsning af opgaven gav ikke anledning til tvivl, om denne virksomhed ville være i stand til at udføre opgaven. Klageren har i sit tilbud anført hele sin maskinpark, og ikke konkret oplyst, hvilke maskiner der skulle anvendes til at udføre opgaven. De to bydende virksomheders oplyste responstid fandtes tilfredsstillende og blev vægtet ens. Indklagede forholdt sig ikke til, om S.P. Jensen A/S Kloak- og Miljøservice forventede at blive ISO certificeret. Indklagede indregnede i sin vurdering usikkerheden for, at virksomheden ikke blev certificeret. Når det i udbudsbetingelserne er anført, at de bydende »så vidt muligt skal oplyse navn, på den der skal være ansvarlig for opgaven... samt oplyse om stedfortræderen«, er denne vending brugt, fordi virksomhederne ikke kan være herre over, hvem man har til at løse opgaven. S.P. Jensen A/S Kloak- og Miljøservice opfylder i modsætning til klageren denne del af udbudsbetingelserne.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagede ved vurderingen af tilbudene i relation til underkriterium »2. Opgaveløsning« ikke har taget tilstrækkeligt hensyn til klagerens oplysninger om sit materiel, dettes driftssikkerhed, de ansatte ledes og nøglepersoners kompetencer, samt klagerens kvalificerede chauffører og årelange erfaring på området. Sammenholdes klagerens ovennævnte forhold med de samme forhold hos tilbudsgiveren S. P. Jensen A/S Kloak- og Miljøservice kan det konstateres, at klageren er tildelt for få point, og at forholdet i den indbyrdes pointtildeling mellem de to tilbud er skæv.

Klageren har endvidere gjort gældende, at indklagede ved pointtildelingen i relation til underkriterium »Miljøhensyn« ikke har taget tilstrækkelig hensyn til, at klageren er ISO-certificeret, at klageren har fremtidsgodkendte køretøjer, og at klageren har et stort genbrug af de opsugede materialer, hvorfor klageren i forhold til tilbudsgiveren S.P. Jensen A/S Kloak- og Miljøservice er tildelt for få point.

Indklagede har vedrørende underkriterium »B. Opgaveløsning«, delkriterium »1. Driftssikkerhed og sikring af kvalitet« gjort gældende, at det var berettiget henset til begge tilbudsgiveres respektive beskrivelse af deres valgte udførelsesmetode og materiel i forhold til udbudsbetingelserne at vurdere, at begge virksomheder var velegnede til at udføre den udbudte opgave, og at det var berettiget at tildele begge virksomheder samme pointtal. Vedrørende »udførelsesmetoder« har indklagede på baggrund af klagerens meget kortfattede beskrivelse sammenholdt med S.P. Jensen A/S Kloak og Miljøservice udførlige beskrivelse vedrørende materielanvendelse og medarbejdernes funktion i forbindelse med opgaven med hensyn til kørselsledelse, kvalitetssikring, registrering og kundekontakt vurderet, at klagerens redegørelse i modsætning til S.P. Jensen A/S Kloak og Miljøservice beskrivelse ikke var tilstrækkelig fyldestgørende i forhold til udbudsbetingelserne. Vedrørende »materiel« har klageren blot oplyst, at maskinparken er tidssvarende og veludstyret og klageren har vedlagt en oversigt over virksomhedens materielpark. Klageren har ikke i sit tilbud redegjort for, hvilket konkret materiel klageren agtede at anvende til løsning af opgaven. S. P. Jensen A/S Kloak og Miljøservice har i modsætning til klageren i sit tilbud konkret redegjort for hvilket materiel der agtedes anvendt til løsning af opgaven. Vedrørende »udførelsesmetoder« har indklagede henset til klagerens meget kortfattede beskrivelse af, at »styringen sker ud fra kvalificeret kørselsledelse med bistand i flådestyring« overfor S.P. Jensen A/S Kloak og Miljøservice udførlige redegørelse for materielanvendelse, de enkelte medarbejders funktion i forbindelse med opgaven med hensyn til kørselsledelse, kvalitetssikring, registrering og kundekontakt berettiget vurderet, at klagerens redegørelse i modsætning til S. P. Jensen A/S Kloak og Miljøservice ikke var tilstrækkelig fyldestgørende i forhold til udbudsbetingelserne. Vedrørende »kvalitetskrav og gennemførelse af kvalitetskontrol« har indklagede gjort gældende, at klagerens oplysning om, at en projektstyringsgruppe skulle sikre, at der allokeres nødvendige ressourcer til projektet over for S. P. Jensen A/S Kloak og Miljøservice oplysning om, at kvalitetssikring ville ske i henhold til firmaets kvalitetssikringssystem, der er opbygget efter ISO 9001 berettiget har tildelt de bydende samme vurdering. Vedrørende registreringsmetoder og opfølgning på manglende tømninger har indklagede vurderet, at klagerens redegørelse svarede til mindstekravene i udbudsbetingelserne, mens S. P. Jensen A/S Kloak og Miljøservice ikke oplyste præcist herom, hvorfor klagerens tilbud på dette punkt blev vurderet til at være en anelse bedre end det andet tilbud. Vedrørende »responstid« har indklagede vurderet, at begge tilbud var tilfredsstillende i forhold til udbudsbetin-

gelsene, og indklagede har derfor på dette punkt vurderet tilbudene ens. Indklagede har derfor totalt set været berettiget til at give begge tilbud samme pointtal vedrørende »driftssikkerhed og sikring af kvalitet«.

Indklagede har vedrørende underkriterium »B. Opgaveløsning«, delkriterium 2. »Organisationens egnethed og kompetence hos ledere og nøglepersoner« gjort gældende, at klageren alene har vedlagt et generelt organisationsdiagram for firmaet og har oplyst, at opgaven vil blive løst af projektlederen, miljøchefen og en chaufførgruppe. Klageren har ikke beskrevet kvalifikationer for projektlederen, den kvalitetsansvarlige og nøglepersoner. S. P. Jensen A/S Kloak og Miljøservice har med tilbudet vedlagt en organisationsplan for opgaven og har redegjort for kvalifikationer og erfaring for organisationens ledere og nøglepersoner. Indklagede har derfor vurderet, at der for klagerens vedkommende mangler oplysning om kvalifikationer for projektleder, for stedfortræder for projektleder, for den kvalitetsansvarlige og for eventuelle øvrige nøglepersoner. Henset hertil og til, at klageren ikke nærmere beskrev sit miljøledelsessystem, har indklagede været berettiget til at tildele klageren 3 point og S. P. Jensen A/S Kloak og Miljøservice 6 point.

Indklagede har vedrørende underkriterium »Miljøhensyn« gjort gældende, at indklagede ved pointtildelingen berettiget har tildelt klageren et point mere end S.P. Jensen A/S Kloak og Miljøservice, navnlig henset til de krav, der blev stillet i udbudsbetingelserne til tilbudsgivernes oplysninger og dokumentationer. Indklagede har uddybende gjort gældende, at klageren i sit tilbud har anført, at klagerens biler opfylder kravene til motorstandart EURO 4, hvilken standard også S. P. Jensen A/S Kloak og Miljøservices biler opfylder. Klageren har i lighed med S. P. Jensen A/S Kloak og Miljøservice oplyst, at opsuget materiale genanvendes henholdsvis til cementproduktion og til asfaltfremstilling. Klageren har oplyst at have et implementeret, certificeret miljøledelsessystem efter ISO 14001, mens S. P. Jensen A/S Kloak og Miljøservice har oplyst, at virksomheden er i færd med at udvikle et miljøledelsessystem efter ISO 14001, og at tilbudsopgaven vil blive varetaget under en forventet certificering i 2008. Ingen af de to tilbudsgivere har oplyst om yderligere miljøhensyn. Indklagede har på denne baggrund vedrørende »C. Miljøhensyn« tildelt klageren 8 point og den konkurrerende virksomhed 7 point.

Ad påstand 2

Klageren har gjort gældende, at udbudsbetingelsernes krav, om at organisationsplanen »så vidt muligt« skal angive navn og kvalifikationer for projektledere, den kvalitetsansvarlige for eventuelle øvrige nøglepersoner for entreprisens opgaver er uklar og delvis uegnet til at anvende som underkriterium. For det første anvendes udtrykket »så vidt muligt«, dernæst er det i en så stor organisation som klagerens ikke muligt på forhånd konkret at udpege, hvem der vil blive ansvarlig m.v. for opgaveløsningen. Klagerens erfaring og størrelse bevirker, at det altid vil være muligt af finde en til opgavens løsning kompetent person. Da indklagede har formuleret et uklart og uanvendeligt kriterium, er det urimeligt henset til klagerens beskrevne kompetencer og organisationsdiagram ikke at tildele klageren flere point end sket.

Indklagede har gjort gældende, at anvendelsen af tildelingskriteriet »det økonomisk mest fordelagtige bud« ifølge præamblen i udbudsdirektivet medfører, at udbyderen skal vurdere tilbudene for at fastslå, hvilket der indebærer det bedste forhold mellem kvalitet og pris. Med henblik herpå fastsættes de økonomiske og kvalitative kriterier, der tilsammen skal gøre det muligt at fastslå, hvilket tilbud er det økonomisk mest fordelagtige for den ordregivende myndighed. Disse kriterier fastsættes ud fra kontraktgenstanden, idet de skal gøre det muligt at vurdere de enkelte tilbuds resultatniveau som defineret i de tekniske specifikationer og at måle forholdet mellem kvalitet og pris for hvert tilbud. Der skal i henhold til præamblen foretages en samlet vurdering af de af de bydende afgivne oplysninger i tilbudene i henhold til de af udbyderen fordrede oplysninger. Det er hensigten at kontrakten skal tildeles det tilbud, der har den bedste sammenhæng mellem kvalitet og pris.

Ad påstand 3

Klageren har gjort gældende, at de fejl, der er beskrevet i påstand 1 og 2, af en sådan karakter, at Klagenævnet skal annullere beslutningen om tildeling af ordren til denne virksomhed.

Indklagede har gjort gældende, at eventuelle fejl i påstand 1 og 2 ikke giver grundlag for at annullere indklagedes tildelingsbeslutning.

Ad spørgsmål 4

Klageren har gjort gældende, at indklagede i udbudsbekendtgørelsen og i udbudsbetingelserne for så vidt angår ansøgerens faglige kompetencer og ansøgerens tekniske kapacitet har anvendt identiske kriterier. For så vidt angår ansøgerens faglige kompetencer skulle tilbudsgiverne ifølge udbudsbekendtgørelsen oplyse de seneste 3 års erfaringsgrundlag, mens tilbudsgiverne efter udbudsbetingelserne skulle give oplysninger om opgavens udførelsesmetode. Uanset den sproglige forskel dækker disse begreber i det væsentlige over det samme. For så vidt angår teknisk kapacitet har klageren også gjort gældende, at de samme kriterier er anvendt i forbindelse med prækvalifikationen og ved tildelingsbeslutningen. Klageren har i denne forbindelse gjort gældende, at det ikke er de af indklagede anvendte sproglige formuleringer, der er afgørende, men at det er afgørende, hvad indklagede har lagt vægt på i forbindelse med prækvalifikationen og tildelingsbeslutningen.

Indklagede har gjort gældende, at der er væsentlig forskel på udvælgelseskriterierne og tildelingskriterierne. I prækvalifikationsrunden skulle ansøgerne meddele oplysninger om deres generelle faglige og tekniske kompetence. Den faglige kompetence skulle dokumenteres ved referencer. Der indgik heri ikke et krav om en redegørelse for medarbejdernes specifikke kompetencer. Den tekniske kompetence omfatter alene, at ansøgeren har tilstrækkelig teknisk kapacitet til opgaven. Der indgik heri ikke et krav om en nærmere specifikation af materiellet, der påtænkes anvendt til udførelse af den udbudte opgave. I tilbudet skulle tilbudsgiverne redegøre for, hvorledes de agtede at gennemføre opgaven. De skulle redegøre for udførelsesmetoder og for det materiel, som de agtede at anvende til løsningen af den udbudte opgave, samt kompetencen for ledere og nøglepersoner, der skulle stå for udførelsen af opgaven. Tilbudsgiverne skulle endvidere redegøre for, hvorledes de ville sikre overholdelse af kvalitetskrav og gennemføre registreringer, opfølgning på manglende tømninger, samt oplyse tidsfrister vedrørende udkald til akutte opgaver. Desuden skulle udførelsesmetoder beskrives, og det skulle oplyses, hvilket materiel der konkret agtedes anvendt til løsningen af den udbudte opgave. Endelig skulle den faglige kompetence hos navngivne personer og disses kvalifikationer så vidt muligt beskrives. Indklagede har derefter gjort gældende, at der ved evalueringen af tilbudene i modsætning til ved prækvalifikationsrunden blev foretaget en vurdering af virksomhedens konkrete forslag til udførelsen af opgaven, herunder en eva-

luering af virksomhedens dokumentation for den udbudte opgave konkret anvendte faglige og tekniske kompetence. Indklagede har konkluderet, at klageren i prækvalifikationsrunden og i sit tilbud fremlagde samme generelle oplysninger vedrørende virksomhedens organisering og samlede materiel. Klageren gav i modsætning til S. P. Jensen A/S Kloak og Miljøservice med dette tilbud ikke indklagede det fornødne udførlige grundlag for at vurdere klagerens konkrete faglige eller tekniske kompetence til udførelsen af den udbudte opgave, hvorfor klageren blev tildelt lavere point ved evalueringen af dette underkriterium.

Klagenævnet udtaler:

Ad påstand 1

I forbindelse med vurderingen af, om indklagede ved sin vurdering af de to tilbud har foretaget en saglig evaluering af tilbudene for så vidt angår underkriterierne »opgaveløsning« og »miljø« bemærkes, at indklagede i det opstillede tildelingskriterium og i de fastsatte underkriterier nøje har opregnet, hvilke oplysninger, der ville blive lagt vægt på. Det bemærkes endvidere, at den virksomhed, der fik ordren tildelt, i større omfang end klageren meddelte oplysninger om, ledernes navne, kvalifikationer og erfaringer, ligesom der vedrørende »miljø« meddeltes oplysninger om, hvilke køretøjer der agtedes anvendt til at løse den udbudte opgave og oplysninger om blandt andet genbrug af opsugt materiale. Klagenævnet har ikke grundlag for at tilsidesætte det skøn, som indklagede har udøvet.

Påstanden tages derfor ikke til følge.

Ad påstand 2

Idet indklagede i forbindelse med udbudsprocedurens gennemførelse har anvendt de klare kriterier, som var fastsat i udbudsbetingelserne og meddelt tilbudsgiverne, og idet det ikke er konstateret, at indklagede ved tildelingsbeslutningen har lagt vægt på andet end disse kriterier, tages klagerens påstand ikke til følge.

Ad påstand 3

Da Klagenævnet ikke har konstateret en overtrædelse af udbudsreglerne, tages påstanden ikke til følge.

Ad spørgsmål 4

Efter den af indklagede givne redegørelse findes der ikke grundlag for at fastslå, at indklagede har sammenblandet udvælgelses- og tildelingskriterier under udbudsforretningen.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Niels Feilberg Jørgensen

Genpartens rigtighed bekræftes.

Mette Frimodt Hansen
fuldmægtig