

K E N D E L S E

Nykøbing Dag og Industrirenovation
v/Bjørn Filtenborg
(advokat Jesper Svenning, Århus)

mod

Skive Kommune (Skive Renovation 4-S)
(advokat Tina Braad, Århus)

Ved udbudsbekendtgørelse nr. 2010-S 175-267587 af 6. september 2010 udbød indklagede, Skive Kommune (Skive Renovation 4-S), som offentligt udbud efter direktiv 2004/18/EF om samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (udbudsdirektivet) indsamling af dagrenovation samt tilvalgsordninger i Skive Kommune i en periode på 5 år med mulighed for forlængelse i 2 år. Tildelingskriteriet var ifølge udbudsbekendtgørelsen »det økonomisk mest fordelagtige tilbud«.

Ved udløbet af den i udbudsbetingelserne fastsatte frist for afgivelse af tilbud den 28. oktober 2010 havde syv virksomheder, herunder Nykøbing Dag og Industrirenovation v/Bjørn Filtenborg (klageren) og RenoNorden A/S afgivet tilbud.

Den 4. november 2011 besluttede indklagede at indgå kontrakt med klageren, hvilket blev meddelt klageren og de øvrige tilbudsgivere ved brev af samme dato. Ved e-mail af 12. november 2010 gjorde RenoNorden A/S indsigelse mod tildelingsbeslutningen. Ved brev af 19. november 2010 meddelte indklagede tilbudsgiverne, at indklagede havde besluttet at annullere udbuddet. Indklagede begrundede dette med, at der i udbudsmaterialet var sket en ulovlig sammenblanding af udvælgelses- og tildelingskriterier,

og at tildelingskriterierne ikke havde været formuleret således, at der var den nødvendige og tilstrækkelige gennemsigtighed ved tilbudsvurderingen.

Den 7. december 2010 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. 1, skulle beslutte, at klagen skal have opsættende virkning. Den 7. januar 2011 besluttede klagenævnet ikke at tillægge klagen opsættende virkning, idet klagenævnet ikke fandt den første betingelse for at tillægge en klage opsættende virkning om »fumus boni juris« opfyldt.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, idet indklagede har annulleret udbuddet, uagtet den reelle begrundelse for at annullere ikke er saglig.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, idet indklagede har tilbagekaldt tildelingsbeslutningen af 4. november 2010, uagtet at tilbagekaldelsen ikke er lovlig, når indklagede ikke samtidig traf en ny tildelingsbeslutning.

Påstand 3

Klagenævnet skal annullere indklagedes beslutning af 19. november 2010 om at tilbagekalde udbuddet.

Påstand 4

Klagenævnet skal annullere indklagedes beslutning af 19. november 2010 om at tilbagekalde indklagedes beslutning af 4. november 2010 om at tildele kontrakten til klageren.

Klageren har taget forbehold om senere at nedlægge påstand om erstatning.

Indklagede har vedrørende påstand 1 - 4 nedlagt påstand om, at klagen ikke tages til følge.

RenoNorden A/S har også indgivet klage til klagenævnet og har blandt andet påstået indklagedes beslutning om at tilbagekalde udbuddet annulleret. (Sag 2010-0023215).

Klagenævnets kendelse om opsættende virkning

Af klagenævnets kendelse vedrørende opsættende virkning fremgår:

»...

I udbudsbetingelserne anføres blandt andet:

»5. – Kravspecifikation

...

5.13 Uddannelse

...

Det anvendte mandskab skal have modtaget en rimelig instruktion/uddannelse om forhold, der er relevant for arbejdets udførelse.

Instruktionen skal som minimum indeholde:

- Viden om de lokale regulativer.
- Viden om den videre behandling af affaldet og krav som dermed er forbundet med affaldet/materialet.
- Viden om egne arbejdsmiljøforhold incl. mulige ricisi ved affaldshåndteringen.

Uddannelseskrauet skal være opfyldt og dokumenteret senest 3 måneder efter entreprisens start.

Beskrivelse af hvilken uddannelse, der vil blive givet leder og personale skal vedlægges tilbudet.

9. Tilbudets form

Tilbudet skal være ledsaget af en beskrivelse af det anvendte indsamlingsudstyr og de anvendte indsamlingskøretøjer med angivelse af fabrikat og type. Tilbudet skal desuden være ledsaget af en beskrivelse af de planlagte arbejdsrutiner/arbejdsoperationer.

Tilbudet skal også være vedlagt en beskrivelse af, hvordan kvaliteten i det daglige arbejde sikres – i form af afhentning til tiden, hurtig mangelsafhjælpning, serviceydelser m.m.

Beskrivelsen af kvalitetssikringen skal omfatte hele forløbet fra indsamlingssted (ved borgeren), transport samt aflevering til modtageanlægget.

Der redegøres endvidere for løsning af personale – og materiale-mangel samt personaleuddannelser, der kan have betydning for Skive Renovation 4-S' valg af tilbud.

Renovatøren skal endvidere fremsende følgende minimumsoplysninger ved afgivelse af bud:

- Dokumentation for, at virksomheden ikke er udelukket fra at afgive tilbud i henhold til artikel 45 i LBK nr. 937 af 16.09.2004 ... Dokumentationen skal være gældende på ansøgningstidspunktet. I Danmark vil kopi af serviceattest fra Erhvervs- og Selskabsstyrelsen være tilstrækkelig...
- Udfyldt og underskrevet tro- og love erklæring, i hvilket omfang tilbudsgiver har ubetalt forfalden gælde til det offentlige...
- I muligt omfang, dvs. afhængigt af hvornår tilbudsgiver blev etableret eller startede sin virksomhed, det seneste årsregnskab, erklæring om den samlede omsætning og omsætningen for tilsvarende tjenesteydelser for de seneste tre afsluttede regnskabsår.

Det anbefales tilbudsgiverne at vedlægge referenceliste over de betydeligste sammenlignelige arbejdsopgaver, der er udført i løbet af de sidste tre år, med angivelse af kontaktpersoner, som kan give Skive Renovation 4-S en orientering om renovatørens virksomhed.

Tilbud, jf. udbudsmaterialets bestemmelser, skal afgives på tilbuds-lister, der er vedlagt dette materiale.

...

14. Kriterier for valg mellem indkomne tilbud

Nærværende udbud er et offentligt udbud, hvor tilbudsgiver vælges efter det økonomisk mest fordelagtige tilbud.

Ved valg mellem indkomne tilbud vil der blive lagt vægt på prisen (75 %)

Der vil ligeledes blive lagt vægt på faktorer som

høj service

- Renovatørernes uddannelse samt den løbende opfølgning
- Arbejdstilrettelæggelsen, herunder afhjælpning af meddelte fejl og mangler i forbindelse med indsamlingen

driftssikkerhed

- Anvendt indsamlingsmateriale, herunder beskrivelse af den løbende vedligeholdelse

- Muligheden for hurtig indsætning af erstatningsmateriel i tilfælde af havari

arbejds miljø

- En bedømmelse af den fremsendte beskrivelse af firmaets overholdelse af arbejds miljøet

samt en total vurdering af tilbudsgivers virksomhed i alt (25 %)

I tilfælde af regnefejl, er det de angivne enhedspriser, der gælder.

Skive Renovation 4-S forbeholder sig ret til at forkaste de indkomne tilbud.«

I punkt 15 stilles krav om tro- og loveerklæring vedrørende ubetalt offentlig gæld til det offentlige og i punkt 16 angives, at tilbudsgiver skal angive, at der ved udarbejdelse af tilbuddet er taget til hensyn til de gældende forpligtelser vedrørende beskyttelsen af arbejdspladsen og om arbejdsforhold i øvrigt.

Ved brev af 4. november 2010 til tilbudsgiverne meddelte indklagede, at indklagede havde valgt tilbuddet fra klageren som det mest økonomisk mest fordelagtige tilbud »for såvel det økonomiske kriterium som kvalitetskravet«. Indklagede angav endvidere:

»Materialet til bedømmelse af kvalitetskriteriet var i samtlige godkendte tilbud meget tilfredsstillende og resulterede i en meget ensartet vurdering. Det blev derfor alene økonomien der blev afgørende for valg af det vindende tilbud.

Nykøbing Dag- og Industrirenovation afgav det billigste tilbud.«

Indklagede modtog den 12. november 2010 en henvendelse pr. e-mail fra en af de øvrige tilbudsgivere, RenoNorden A/S. RenoNorden A/S anførte, at selskabet ikke forstod tildelingsbeslutningen. RenoNorden A/S anmodede endvidere indklagede om at omgøre tildelingsbeslutningen og i stedet tildele kontrakten til RenoNorden A/S, som den, der havde afgivet det økonomisk mest fordelagtige tilbud. Mailen var vedlagt et udkast til klageskrift til Klagenævnet for Udbud med påstande om, at indklagede havde overtrådt udbudsdirektivets artikel 53 og gennemsigtighedsprincippet ved ikke at give en tilstrækkelig klar beskrivelse af de kvalitative underkriterier, herunder således at flere af de angivne underkriterier var uegnede til at identificere det økonomisk mest fordelagtige tilbud.

Ved brev af 19. november 2010 til tilbudsgiverne meddelte indklagede, at den igangværende udbudsforretning blev annulleret og nyt udbud iværksat hurtigst muligt. Ved brev af 21. november 2010 til tilbudsgiverne oplyste indklagede, at begrundelsen for annullationen var, at der var sket en sammenblanding af udvælgelses- og tildelingskriterier, der betød, at der ikke havde været tilstrækkelig gennemsigtighed.

Klagenævnet udtaler:

Vedrørende betingelse nr. 1 (*»fumus boni juris«*) bemærker klagenævnet, at der i udbudsbetingelsernes punkt 14 er angivet kvalitative underkriterier til udvælgelseskriteriet »det økonomisk mest fordelagtige tilbud« som efter ordlyden ikke er udtømmende. Dette er i strid med gennemsigtighedsprincippet i udbudsdirektivets artikel 2. De opregnede kvalitative kriterier fremstår endvidere som særskilte underkriterier, som skal vægtes indbyrdes, jf. udbudsdirektivets artikel 53, stk. 2, hvilket indklagede havde undladt. Hertil kommer, at kriteriet om »total vurdering af tilbudsgivers virksomhed« – udover at være yderst upræcist - efter sin ordlyd er et udvælgelseskriterium, der vedrører de bydende virksomheders generelle egnethed til at løse opgaven, og ikke selve den tilbudte opgaveløsning. Det samme gælder kriteriet om arbejdsmiljø. Disse kriterier var dermed uegnede til at identificere det økonomisk mest fordelagtige tilbud, og kunne ikke lovligt anvendes som tildelingskriterier.

Henset til de nævnte betydelige fejl i udbudsmaterialet har indklagede efter klagenævnets foreløbige vurdering haft saglig grund til at annullere udbuddet og tilbagekalde tildelingsbeslutningen. Betingelse nr. 1 er som følge heraf ikke opfyldt. Da betingelserne for opsættende virkning ikke er opfyldt,

bestemmes:

Klagen tillægges ikke opsættende virkning.«

Partserklæring

Bjørn Filtenborg har i en erklæring af 14. april 2011 blandt andet oplyst, at virksomheden den 5. november 2010 modtog et brev fra indklagede af 4. november 2010 om, at virksomheden havde afgivet det laveste bud. Samme dag fik han telefonisk bekræftet, at tilbuddet var det billigste, og at Nykøbing Mors Dag- og Industrirenovation havde vundet kontrakten. Den 10. november 2010 modtog virksomheden en e-mail fra indklagede med en oversigt over sommerhustømninger i 2011 samt oplysning om, at der 26

tømninger årligt fremover. Virksomheden begyndte på den baggrund at planlægge kørselsruter m.v. Indklagede gav også den 15. november 2010 besked om at have indkøbt nye bannere og om et ønske om at påsætte bannere på yderligere to skraldebiler. Nykøbing Mors Dag- og Industrirenovation bestilte på den baggrund to nye biler. Hverken Nykøbing Mors Dag- og Industrirenovation eller de øvrige tilbudsgivere har været i tvivl om forståelsen af udbudsbetingelserne, og indklagede har heller ikke selv på noget tidspunkt givet udtryk for at være i tvivl om, hvordan tilbudsbedømmelsen skulle ske efter udbudsbetingelserne.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at udbudsbetingelserne ikke har et indhold, som berettiger eller forpligter indklagede til at annullere udbuddet. De uklarheder, der måtte være, udgør således ikke en så alvorlig krænkelse, at der er sagligt begrundet at annullere udbuddet på et så sent tidspunkt som sket. Den reelle begrundelse – at undgå en klagesag fra RenoNorden A/S eller kritik fra klagenævnet for mindre uvæsentlige fejl i udbudsbetingelserne - kan ikke begrunde annullationen.

Indklagede har gjort gældende, at det materielle saglighedskrav, der efter praksis gælder for beslutninger om annullation af udbud er opfyldt. Beslutningen var således begrundet i væsentlige uklarheder i udbudsbetingelserne, som betød, at grundlaget for bedømmelsen af tilbuddene ikke havde den fornødne klarhed. Indklagede var således ikke alene berettiget, men også forpligtet til at annullere udbuddet.

Ad påstand 2

Klageren har gjort gældende, at det følger af klagenævnets afgørelse af 26. maj 2010, M.K. Riisager mod Hjørring Kommune, at der alene kan ske tilbagekaldelse af en tildelingsbeslutning, hvis 1) der er begået en fejl, som har betydning for tildelingsbeslutningen og 2) tilbagekaldelsen sker med henblik på at træffe en ny tildelingsbeslutning, som det må antages vil blive truffet under overholdelse af ligebehandlings- og gennemsigtighedsprincippet i udbudsdirektivets artikel 2. For så vidt angår det første krav henvises

til det, der er anført ad påstand 1, hvoraf også følger, at beslutningen om at annullere tildelingsbeslutningen ikke var lovlig. Det andet krav om, at der skal træffes en ny tildelingsbeslutning, og at dette skal kunne ske under overholdelse af ligebehandlings- og gennemsigtighedsprincippet, er heller ikke opfyldt, da indklagede jo netop har tænkt sig at udbyde opgaven på ny.

Indklagede har gjort gældende, at beslutningen om at annullere tildelingsbeslutningen er en konsekvens af annullationen af udbuddet og derfor er lovlig på samme måde som beslutningen om at annullerede udbuddet. Det har i den forbindelse ikke betydning, at indklagede har tilkendegivet at ville stå ved tildelingsbeslutningen, hvis klagenævnet mod forventning måtte finde annullationsbeslutningen usaglig og annullere den.

Ad påstand 3 og 4

Klageren har gjort gældende, at grovheden af de ved påstand 1 og 2 angivne overtrædelser betyder, at der skal ske annullation som påstået.

Indklagede har gjort gældende, at der ikke skal ske annullation, idet der ikke er sket overtrædelser som påstået af klageren.

Klagenævnet udtaler:

Ad påstand 1

Af de grunde som er anført i kendelsen vedrørende opsættende virkning vurdering har indklagede haft saglig grund til at annullere udbuddet.

Påstanden tages ikke til følge.

Ad påstand 2

Det er direkte og sagligt begrundet konsekvens af indklagedes sagligt begrundede annullation af udbuddet, at også den som afslutning på udbuddet truffe tildelingsbeslutning blev annulleret. Heller ikke annullationen af tildelingsbeslutningen er følgelig i strid med ligebehandlingsprincippet eller gennemsigtighedsprincippet i udbudsdirektivets artikel 2.

Påstanden tages ikke til følge.

Ad påstand 3 og 4

Da påstand 1 og 2 ikke er taget til følge, tages påstandene om annullation ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Katja Høegh

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig