
Klagenævnet for Udbud J.nr.: 2011-0023579

(Michael Ellehauge, Kaj Kjærsgaard, Erik Hammer) 21. december 2011

K E N D E L S E

Ortos A/S

(advokat Frederik André Bork, København)

mod

Odense Kommune

(cand. merc. jur. Peter Dann Jørgensen, København)

Ved udbudsbekendtgørelse nr. 2009/S 126-183741 af 2. juli 2009 udbød

Odense Kommune (indklagede) som offentligt udbud efter direktiv

2004/18/EF (udbudsdirektivet) en rammeaftale om indkøb af bandager, pro-

teser, ortoser, korsetter, halskraver, tilbehør og reparationer m.v. Rammeaf-

talens anslåede værdi var 19.800.000 kr. eksklusive moms. Rammeaftalens

varighed var tre år med mulighed for forlængelse i et år.

Rammeaftalen var opdelt i Delaftale A »Bandager, ortoser, korsetter, hals-

kraver, tilbehør og reparationer m.m. til voksne borgere (over 18 år)«, Del-

aftale B » Bandager, ortoser, korsetter, halskraver, tilbehør og reparationer

m.m. til børn og unge borgere (under 18 år)«, og Delaftale C »Arm og ben-

proteser«.

Ved udløbet af fristen for afgivelse af tilbud den 20. august 2009 havde to

virksomheder - Ortos A/S (klageren) og Sahva A/S - afgivet tilbud. Den 24.

august 2009 afviste indklagede klagerens tilbud som ukonditionsmæssigt og

besluttede samtidig at overgå til »udbud efter forhandling pga. manglende

konkurrence blandt de forskriftsmæssige tilbud«.

Den 7. september 2009 afholdt indklagede separate møder med klageren og

Sahva A/S. Herefter bekræftede de to virksomheder hver især, at de vedstod

2.

det afgivne tilbud. Den 16. september 2009 afviste indklagede på ny klage-

rens tilbud som ukonditionsmæssigt. Samme dag indgav klageren klage til

Konkurrencestyrelsen. Den 21. september 2009 besluttede indklagede at

indgå kontrakt med Sahva A/S. Den 10. maj 2010 besvarede Konkurrence-

styrelsen klagen. Kontrakt blev herefter indgået den 5. juli 2010.

Den 4. januar 2011 indgav klageren klage til Klagenævnet for Udbud over

indklagede. Klagen har været behandlet på et møde den 25. august 2011.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med princip-

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2

og artikel 23 ved ikke i udbudsbetingelserne at have beskrevet de produkter,

som udbuddet vedrørte, tilstrækkeligt præcist, særligt derved at indklagede i

udbudsbetingelserne

1) for delaftalerne A - B anvendte budlinjer for korsetter og ortoser,

som for forskellige produkter kunne udfyldes på identisk måde af

tilbudsgiverne,

2) for delaftalerne A - B anvendte betegnelserne »Lavt«, »Mellem« og

»Højt« uden at angive, hvad der nærmere skulle forstås herved,

3) for delaftalerne A - B undlod at beskrive borgernes vægt og anatomi,

4) for delaftale C anvendte betegnelsen »et middel amputationsniveau«

uden at angive, hvad der nærmere skulle forstås herved,

5) for delaftale C anvendte betegnelserne »begrænset indendørs gang«,

»langsom indendørs og udendørs gang«, »uvæsentlige begrænsnin-

ger for udendørs gang i højt tempo og på længere distancer« og

»særlig modstandsdygtig over for stød, vrid og spændinger mv.«

uden at angive, hvad der nærmere skulle forstås herved,

6) for delaftale C undlod at beskrive borgernes alder,

7) for delaftale C undlod at beskrive borgernes vægt,

uanset tilbudsgiverne ikke herved kunne identificere kontraktens genstand,

og indklagede som følge heraf ikke kunne sammenligne indkomne tilbud og

3.

tildele kontrakten til den tilbudsgiver, der havde afgivet det økonomisk

mest fordelagtige bud.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med udbuds-

direktivet ved at anvende udbud med forhandling efter forudgående offent-

liggørelse af en udbudsbekendtgørelse, jf. udbudsdirektivets artikel 30, stk.

1, a), uanset betingelserne herfor ikke var opfyldt, idet indklagede havde

modtaget i hvert fald ét konditionsmæssigt tilbud.

Påstand 3.1

Klagenævnet skal konstatere, at indklagede har handlet i strid med lov om

håndhævelse af udbudsreglerne m.v. § 2 og § 3, stk. 1, og udbudsdirektivets

artikel 41 ved den 5. juli 2010 at indgå kontrakt med Sahva A/S uden at un-

derrette klageren, hvis tilbud indklagede den 16. september 2009 havde for-

kastet som ukonditionsmæssigt, om tildelingen af kontrakten til Sahva A/S.

Påstand 3.2

Klagenævnet skal konstatere, at indklagede har handlet i strid med lov om

håndhævelse af udbudsreglerne m.v. § 2 og § 3, stk. 1, og udbudsdirektivets

artikel 41 ved den 5. juli 2010 at indgå kontrakt med Sahva A/S uden at un-

derrette klageren, hvis tilbud indklagede den 16. september 2009 havde for-

kastet som ukonditionsmæssigt, om kontraktindgåelsen.

Påstand 4

Klagenævnet skal erklære den kontrakt, som indklagede har indgået med

Sahva A/S, for uden virkning med hensyn til fremtidige leverancer i kon-

trakten, jf. lov om håndhævelse af udbudsreglerne m.v. § 17, stk. 1, nr. 2, 1.

led, jf. § 16, nr. 1.

Påstand 5

Klagenævnet skal pålægge indklagede en økonomisk sanktion, jf. lov om

håndhævelse af udbudsreglerne m.v. § 13, stk. 1, nr. 4, jf. § 18, stk. 3, nr. 3,

jf. § 19, stk. 1, og stk. 2, nr. 1.

Påstand 6 (subsidiær i forhold til påstand 4)

Klagenævnet skal annullere indklagedes beslutning om at indgå kontrakt

med Sahva A/S.

4.

Klageren har tilkendegivet senere at ville nedlægge påstand om erstatning.

Indklagede har nedlagt påstand om, at klagen afvises med den begrundelse,

at den er indgivet for sent, subsidiært at klagen ikke tages til følge.

Sahva A/S er med klagenævnets tilladelse interveneret i sagen til støtte for

indklagede, jf. lov om håndhævelse af udbudsreglerne m.v. § 6, stk. 4.

Den 1. april 2011 har klagenævnet besluttet ikke at afvise klagen.

Sagens nærmere omstændigheder

I udbudsbetingelserne var fastsat følgende om tildelingskriterierne:

»…

Ordren vil blive givet til den tilbudsgiver, som ud fra en helhedsbe-

tragtning afgiver det økonomisk mest fordelagtige tilbud, idet tilde-

lingskriterierne er:

1. Priser (55 %)

2. Kvalitet (30 %)

3. Levering (10 %)

4. Service/ reklamation/ garanti (5 %)

Kriterierne er opstillet i prioriteret rækkefølge og vægtet.

Priser vil blive evalueret ud fra de fremsendte tilbud jf. afsnit 1.7, Pri-

ser samt bilag 2, Tilbudspriser.

Kvalitet vil blive evalueret ud fra afsnit 2.1.1, Kvalitet samt bilag 4,

Tilbudsark.

Levering vil blive evalueret ud fra afsnit 2.4, Leveringstid.

Service/ reklamation/ garanti vil blive evalueret ud fra afsnit 2.5, Re-

klamation og garanti samt afsnit 2.7, Konsulentbistand.

...«

Særligt ad påstand 1:

I udbudsbetingelserne står bl.a.:

5.

»1.7 Priser

...

Ift. delaftale A & B, evalueres de indkomne tilbud på basis af direkte

prissammenligning af funktionelt sammenlignelige produkter og væg-

tes i forhold til de angivne vægte i bilag 2, Tilbudspriser. Ift. delaftale

A & B tildeles budlinjerne, indenfor produktkategori, lige stor vægt.

Ift. delaftale C, skal tilbudsgiver jf. instruktionerne i bilag 2, Tilbuds-

priser, afgive tilbudspriser i forhold til forventet gennemsnitspris ved

anvendelse af de mest typiske delkomponenter såvel som billigste og

dyreste alternativ ved anvendelse af henholdsvis billigste og dyreste

delkomponenter.

…

Ift. delaftale C, skal tilbudsgiver afgive tilbudspriser for henholdsvis

tekniktimer og kliniktimer samt angive det minimale og maksimale

antal teknik- og kliniktimer forbundet med at fremstille den relevante

protese. Ved tilbudssammenligningen vil Odense Kommune anvende

gennemsnittet af tilbudsgiver oplyste ”forventede antal timeforbrug”

multipliceret med ”nettopris pr. time”, til at finde den forventede pris

for den enkelte protese inkl. bandagist/tekniker tidsforbrug.

…

1.16 Vareprøver

Vareprøver på de tilbudte produkter og services til brug ved tilbuds-

evaluering skal kunne rekvireres vederlagsfrit og vil blive returneret

ved endt tilbudsevaluering.

Rekvireringen af vareprøver omfatter samtlige produkter som tilbuds-

giver tilbyder Odense Kommune. Odense Kommune vil i overens-

stemmelse med ligebehandlingsprincippet, vælge at rekvirere vare-

prøver, hvor Odense Kommune anser dette for nødvendigt for at kun-

ne vurdere tilbuddene.

I tilfælde af igangsættelse af en eventuel afprøvningsperiode til brug

ved tilbudsevalueringen, aftales vilkårene parterne imellem.«

I udbudsbetingelsernes bilag 2, Tilbudspriser, står bl.a.:

»Instruktioner vedrørende udfyldelse af tilbudsark

I fanebladene ”Delaftale A”, ”Delaftale B”, ”Delaftale C - Arm TH”,

”Delaftale C - Arm TR”, ”Delaftale C - Ben TP-HD”, ”Delaftale C -

Ben TF”, ”Delaftale C - Ben KD”, ”Delaftale C - Ben TT”, ”Delaftale

C - Ben AD” og ”Delaftale C - Ben PF” findes oversigter med de va-

rer, som Odense Kommune forespørger priser på. Udfyld venligst ar-

kene.

6.

Vedrørende delaftale A & B forespørger Odense Kommune desuden

timepriser på henholdsvis bandagist- og teknikertid. Udfyld venligst

pågældende skema.

Ift. delaftale A & B, evalueres de indkomne tilbud på basis af direkte

prissammenligning af funktionelt sammenlignelige produkter og væg-

te i forhold til de angivne vægte i bilag 2, Tilbudspriser. Ift. delaftale

A & B tildeles budlinjerne, indenfor hver produktkategori, lige stor

vægt.

Vedrørende Delaftale C, skal tilbudsgiver give bud på hver protesety-

pe separat indenfor de specificerede protesetyper. Tilbudsgiverne skal

afgive tilbudspriser i forhold til den forventede gennemsnitspris på en

protese ved anvendelse af de mest typiske delkomponenter ved et

middel amputationsniveau. Herudover bedes tilbudsgiver afgive til-

budspriser på billigste og dyreste alternativ ved anvendelse af hen-

holdsvis billigste og dyreste delkomponenter ved et middel amputati-

onsniveau. Tilbudsgiver skal desuden angive det minimale og maksi-

male antal tekniker- og kliniktimer, der anvendes gennem hele proces-

sen frem til udlevering af protese til endelig brug. Samtlige udgifter til

fremstilling af proteserne skal være indeholdt i de afgivne tilbudspri-

ser.

…

Ift. delaftale C, evalueres de indkomne tilbud på basis af direkte pris-

sammenligning af funktionelt sammenlignelige produkter og vægtes i

forhold til de afgivne vægte i bilag 2, Tilbudspriser.

…

Tilbudsgivers bud skal afspejle de krav, retningslinjer samt serviceni-

veau, som er beskrevet i udbudsmaterialet. Dokumentet er fremsendt

sammen med dette Excel-ark.«

Udbudsbetingelsernes bilag 2, tilbudslisterne, er for en række forskellige

støttekorsetter og ortoser omfattet af Delaftale A formuleret eksempelvis så-

ledes:

»Bilag 2 - Odense Kommune

Tilbudspriser - Delaftale A …

Bud

nr.

Produktions-

kategori

Produktniveau

1

Produktniveau

2

Produktniveau

3

…

…

I.3 Støttekorset,

Elastisk

LSO Lavt Dame

…

I.11 Støttekorset, LSO Mellem Herre

7.

Elastisk

…

I.13 Støttekorset,

Elastisk

LSO Højt [ingen angi-

velse]

…

V.25 Ortoser, Øv-

re ekstremi-

teter

Halskrave Blød Dame

…

V.28 Ortoser, Øv-

re ekstremi-

teter

Halskrave Rigide, regu-

lerbar

Herre

«

Tilbudslisterne for Delaftale C indeholder bl.a. følgende opdeling af pro-

dukterne:

»kategori 1: Til borgere med stærkt begrænset mobilitet. Protesen skal

give mulighed for at stå samt begrænset indendørs gang«

»kategori 2: Til borgere med lettere begrænset mobilitet. Protesen skal

give mulighed for at stå samt langsom indendørs og udendørs gang,

herunder på ujævnt grundlag og forcering af kantsten mv.«

»kategori 3: Til borgere med høj mobilitet. Protesen skal give mulig-

hed for ubegrænset indendørs gang samt kun uvæsentlige begrænsnin-

ger for udendørs gang i højt tempo og på længere distancer uanset un-

derlag samt andre typiske barrierer«

»kategori 4: Til borgere med særligt høj mobilitet. Protesen skal give

mulighed for fuldstændig ubegrænsede bevægelsesmuligheder såvel

indendørs som udendørs. Hertil skal den være særlig modstandsdygtig

overfor stød, vrid og spændinger mv.«

Af et svar fra indklagede til tilbudsgiverne fremgår, at priserne i tilbudsli-

sterne for Delaftale C skulle være baseret på brugere med en maksimalvægt

på 100 kg.

8.

Særligt ad påstand 2:

I en e-mail af 24. august 2009 fra indklagedes rådgiver, Capacent A/S, til

klageren står:

»Vi må desværre meddele, at Odense Kommune finder jeres tilbud

ukonditionsmæssigt, og derved er Odense Kommune forpligtet til at

afvise jeres tilbud. Begrundelsen for, at tilbuddet vurderes som ukon-

ditionsmæssigt er, at Ortos A/S ikke har afleveret et udfyldt Bilag 2, i

det format som er krævet.

Odense Kommune har imidlertid kun modtaget et forskriftmæssigt til-

bud, hvorfor udbuddet annulleres, og der overgås til udbud efter for-

handling pga. manglende konkurrence blandt de forskriftmæssige til-

bud.

I den forbindelse vil Odense Kommune gerne invitere Ortos A/S til et

møde d. 7. september kl. 9.30, hvor et nyt udbudsmateriale (nye tids-

frister) vil blive udleveret.

I bedes venligst bekræfte deltagelsen i ovenstående møde.«

Klageren anmodede herefter i en e-mail af 26. august 2009 til Capacent A/S

om en uddybende begrundelse, »hvori kommunen også bedes anføre hjem-

len til at gå videre med et udbud efter forhandling.«

Ved e-mail af 27. august 2009 svarede Capacent A/S således:

»Jf. udbudsdirektivets artikel 31 kan kommunen overgå til udbud efter

forhandling uden forudgående annoncering, hvis det offentlige udbud

ikke gav konkurrence. Det er desuden en betingelse, at de oprindelige

udbudsbetingelser ikke ændres væsentligt. Det gælder fx finansie-

ringsbetingelser, leveringsfrister, tekniske specifikationer mv.

Begrundelsen for, at Ortos A/S’ tilbud ikke findes forskriftmæssigt er,

at der ikke er afleveret et bilag 2 med priser på de specifikationer, som

Odense Kommune har efterspurgt. Odense Kommune ser sig ikke i

stand til at lave en gennemsigtig tilbudssammenligning i overens-

stemmelse med ligebehandlingsprincippet.«

Samme dag sendte klageren følgende e-mail til Capacent A/S:

»...

9.

Du nævner ikke kommunens stillingtagen til tilbudsgivers muligheder

iflg. udbudsdirektivets art. 23, og vi vil meget gerne have en begrun-

delse for, at kommunen ikke har taget hensyn til vores konkrete, be-

grundede behov for at præcisere udbudsmaterialet.«

Capacent A/S svarede ved e-mail af 3. september 2009 klageren således:

»Udbudsdirektivets art. 23 giver ikke mulighed for at afvige fra det

faktum, at der ikke er afleveret et bilag 2 med priser på de specifikati-

oner, som Odense Kommune har efterspurgt. Begrundelsen er, at

Odense Kommune ikke vil være i stand til at lave en gennemsigtig til-

budssammenligning i overensstemmelse med ligebehandlingsprincip-

pet. Det er Odense Kommunes vurdering, at de ændringer Ortos A/S

har foretaget i ”tilbudsarket” er af en karakter der umuliggør at over-

holde ligebehandlingsprincippet.

Hvis Odense Kommune, evt. på foranledning af forespørgsel fra Til-

budsgiver, valgte at ændre på specifikationerne ville dette skulle ske i

god tid inden tilbudsfristen, så alle tilbudsgivere afgiver tilbud på

samme grundlag.

…«

I brev af 7. september 2009 skrev Capacent A/S således til advokat Tina

Braad:

»Jeg skal hermed besvare Deres brev af 4. september 2009 hvor De

som repræsentant for Danske Bandagisters Ejerfraktion, anmoder om

begrundelse for Odense Kommunes beslutning om at anvende udbuds-

formen udbud efter forhandling.

Indledningsvist skal jeg præcisere, at Odense Kommune anvender ud-

budsformen udbud efter forhandling efter forudgående udbudsbe-

kendtgørelse i henhold til udbudsdirektivets artikel 30, stk. 1 litra a.

Med henvisning til udbudsdirektivets formål at sikre en effektiv kon-

kurrence, har Odense Kommune fundet behov samt mulighed for at

anvende udbudsdirektivets artikel 30, stk. 1, litra a. Det offentlige ud-

bud, jf. bekendtgørelse nr. 2009/S 126-183741 resulterede som be-

kendt i, at der alene var ét konditionsmæssigt tilbud. Denne situation

dækker ikke Odense Kommunes behov for at sikre konkurrencen på

området, hvilket er baggrunden for anvendelse af undtagelsesbestem-

melsen.

Det forhold at resultatet af en udbudsforretning med alene ét konditi-

onsmæssigt tilbud kan give anledning til anvendelse af udbud med

10.

forhandling støttes bl.a. på EF-domstolens dom af 16. september 1999

i sag C-27/98, Metalmeccanica Fracasso SpA m.fl. I denne sag var der

kun ét konditionsmæssigt tilbud, og det fastslås, at ordregiver der kun

har én valg mulighed i form af én egnet tilbudsgiver, ikke har mulig-

hed for at sikre en tilstrækkelig konkurrence, da der ikke er mulighed

for en sammenligning af priser mv. Dette forhold giver mulighed for

at anvende undtagelsesbestemmelsen; en mulighed der ligeledes er be-

skrevet i den udbudsretlige litteratur.

Henset til at Odense Kommune ønsker at fastholde udbudsgrundlaget,

og har et tidsmæssigt behov for at indgå en kontrakt snarest, er den

eneste brugbare mulighed at anvende den valgte proces.

Det kan oplyses, at udbuddet efter forhandling omfatter de bydende

som ved det afviklede udbud opfyldte de fastsatte udvælgelseskriteri-

er, og som har afgivet tilbud der opfylder udbudsprocedurens formelle

krav.

Anvendelsen af artikel 30, stk. 1, litra a er endvidere betinget af, at der

ikke foretages væsentlige ændringer i udbudsbetingelserne for udbud-

det med forhandling set i forhold til de oprindelige udbudsbetingelser.

Denne betingelse overholder Odense Kommune naturligvis.

Det er Odense Kommunes opfattelse, at der efter en fortolkning er ad-

gang til at anvende udbudsdirektivets artikel 30, stk. 1, litra a, henset

til ønsket om at sikre reel konkurrence.

Afslutningsvis skal det oplyses, at Odense Kommune har forståelse

for, at Danske Bandagisters Ejerfraktion ønsker, at der i stedet gen-

nemføres et nyt offentligt udbud. På baggrund af ovenstående går

Odense Kommune ud fra, at Danske Bandagisters Ejerfraktions med-

lemmer har forståelse for, at medlemmernes ønske må vige for Oden-

se Kommunes førnævnte behov. …«

Sahva A/S skrev herefter den 14. september 2009 til indklagede, at virk-

somheden vedstod »tilbud efter forhandling«.

Samme dag skrev klageren til indklagede:

»Vedr.: EU-udbud 183741-2009,934604 - efter forhandling. …

…

Vi bekræfter, at vi vedstår tidligere tilbud dateret 19.8.09 afleveret

20.8.09, inkl. ændringer af tidsplanen og svar på spørgsmål modtaget

fra kommunen 13.8.09 (1-13) og 10.9.09 (1-3).

11.

Det er stadig vor opfattelse, at tilbudslisten jf. udbudsmaterialets bilag

2 ikke indeholder en tilstrækkelig specifikation af de udbudte produk-

ter, jf. udbudsdirektivets artikel 23. Vi henviser specifikt til artiklens

stk. 3. Ligeledes er det vor opfattelse, at den af Odense Kommune an-

førte evalueringsmodel for så vidt angår underkriteriet pris ikke er eg-

net til at foretage en objektiv og saglig vurdering af hvilket tilbud, der

er det økonomisk mest fordelagtige.«

I Capacent A/S’ e-mail af 16. september 2009 til klageren står:

»Som tidligere orienteret finder Odense Kommune ikke Ortos tilbud

dateret 19.8.09 konditionsmæssigt, da der heller ikke er afleveret et bi-

lag 2 med priser på de specifikationer, som Odense Kommune har ef-

terspurgt. Odense Kommune ser sig ikke i stand til at lave en gennem-

sigtig tilbudssammenligning i overensstemmelse med ligebehand-

lingsprincippet, hvorfor Odense Kommune er forpligtet til at afvise

tilbuddet. Da der ikke er ændret væsentligt i udbudsbetingelserne i

forbindelse med overgangen til udbud efter forhandling betyder dette

naturligvis, at tilbuddet stadig afvises som ukonditionsmæssigt.«

Særligt om indklagedes underretning m.v. om tildelingsbeslutningen:

Den 21. september 2009 orienterede indklagede efter det oplyste telefonisk

Sahva A/S om tildelingsbeslutningen til fordel for virksomheden, hvorimod

klageren ikke blev underrettet.

Ved bekendtgørelse nr. 2011/S 87-140861 afsendt den 2. maj 2011 offent-

liggjorde indklagede tildelingsbeslutningen.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagede har handlet i strid med

udbudsdirektivets artikel 2 og 23 ved som anført i påstanden ikke at have

beskrevet de produkter, der var omfattet af udbuddet, tilstrækkeligt præcist.

Klageren har nærmere anført bl.a., at indklagede skulle have udformet til-

budslisterne sådan, at tilbudsgiverne skulle afgive tilbud dels på en »grund-

protese«, dels på præcist beskrevne tillægsydelser til grundprotesen.

12.

Indklagede har gjort gældende, at indklagede ikke har handlet i strid med

udbudsdirektivet, idet produkterne er tilstrækkeligt præcist beskrevet i

udbudsbetingelserne. Det følger ikke af udbudsreglerne, at indklagede skul-

le have udformet tilbudslisterne som anført af klageren. Tilbudslisternes

produktkategorier for produkter, der i markedet defineres som standardpro-

dukter, er entydigt og klart defineret ved produktbetegnelsen forstået som

branchestandard. For øvrige produkter tager tilbudsevalueringen højde for

produkternes forskellige egenskaber. De anvendte termer er almindelige

termer inden for branchen.

Ad påstand 2

Klageren har gjort gældende, at indklagede har handlet i strid med udbuds-

direktivet ved at anvende udbud med forhandling efter forudgående offent-

liggørelse af en udbudsbekendtgørelse, jf. udbudsdirektivets artikel 30, stk.

1, a), idet betingelserne herfor ikke var opfyldt. Klageren har nærmere an-

ført, at indklagede havde modtaget i hvert fald ét konditionsmæssigt tilbud

og derfor ikke kunne anvende proceduren i artikel 30, stk. 1, a). Af EU-

Domstolens dom af 16. september 1999 i sag C-27/98, Metalmeccanica

Fracasso SpA, kan alene udledes, at en ordregivende myndighed ikke har

pligt til at beslutte at tildele den udbudte kontrakt i en situation, hvor alene

ét af de afgivne tilbud er konditionsmæssigt.

Indklagede har gjort gældende, at indklagede ikke har handlet i strid med

udbudsdirektivet ved at anvende udbud med forhandling efter forudgående

offentliggørelse af en udbudsbekendtgørelse, jf. udbudsdirektivets artikel

30, stk. 1, a), idet betingelserne herfor var opfyldt. Indklagede har nærmere

anført, at indklagede havde modtaget to tilbud, hvoraf det ene var ukondi-

tionsmæssigt, og at proceduren i artikel 30, stk. 1, a), kan anvendes i denne

situation, jf. også den nævnte dom fra EU-Domstolen.

Ad påstand 3.1 og 3.2

Klageren har gjort gældende, at påstandene skal tages til følge, da der ikke

er sket underretning af klageren efter de pågældende bestemmelser.

Indklagede har gjort gældende, at påstandene ikke skal tages til følge, da

klageren ikke skulle underrettes om tildelingsbeslutningen og

kontraktindgåelsen, jf. den dagældende bekendtgørelse nr. 937 af 16.

13.

september 2004 med senere ændringer og udbudsdirektivets artikel 41.

Indklagede har nærmere anført, at klagerens tilbud var ukonditionsmæssigt.

Indklagede afviste derfor tilbuddet og gav klageren en begrundelse herfor.

Ad påstand 4

Klageren har gjort gældende, at kontrakten er indgået i standstill-perioden,

at indklagede har overtrådt udbudsreglerne, og at dette har påvirket

klagerens mulighed for at få tildelt kontrakten.

Indklagede har gjort gældende, at tildelingsbeslutningen er truffet, før lov

om håndhævelse af udbudsreglerne m.v. trådte i kraft. Indklagede har over-

holdt reglerne i udbudsdirektivets artikel 41 og bekendtgørelse nr. 937 af

16. september 2004 med senere ændringer. Efter bekendtgørelsens § 6 b

måtte indklagede underskrive kontrakt 10 dage efter underretningen den 21.

september 2009. Kontrakten blev ikke indgået i standstill-perioden, men

først den 5. juli 2010.

For det tilfælde, at lov om håndhævelse af udbudsreglerne m.v. finder an-

vendelse, har indklagede gjort gældende, at indklagede ikke har overtrådt

udbudsreglerne på en måde, der har påvirket klagerens mulighed for at få

tildelt kontrakten, og at kontrakten ikke er indgået i standstill-perioden.

Betingelserne for at anvende lovens § 17, stk. 1, nr. 2, er derfor ikke

opfyldt. Indklagede har endvidere gjort gældende, at der heller ikke er

grundlag for at erklære kontrakten for uden virkning efter lovens § 16.

Ad påstand 5

Klageren har gjort gældende, at betingelserne i de anførte regler for at på-

lægge indklagede en økonomisk sanktion er opfyldt.

Indklagede har gjort gældende, at der ikke er grundlag for at pålægge ind-

klagede en økonomisk sanktion.

14.

Klagenævnet udtaler:

Ad påstand 1

En ordregiver fastsætter inden for de rammer, der følger af udbudsreglerne,

herunder principperne om ligebehandling og gennemsigtighed, skønsmæs-

sigt, hvorledes de udbudte ydelser skal beskrives, hvilke krav der skal stilles

til ydelserne samt prisstrukturen.

Klagenævnet kan ikke efterprøve dette skøn, men alene om grænserne for

skønnet er overskredet.

Der er ikke grundlag for at antage, at udbudsbetingelsernes beskrivelse af

de udbudte ydelser er mangelfuld eller upræcis.

Indklagede var endvidere ikke efter udbudsreglerne forpligtet til at fastsæt-

te, at tilbudsgiverne skulle oplyse priser for en grundprotese og for tillægs-

ydelser.

Endelig var udbudsbetingelserne ikke uegnede til at danne grundlag for en

saglig tilbudsevaluering, herunder af vareprøver.

Påstanden tages ikke til følge.

Ad påstand 2

Indklagede modtog to tilbud, nemlig et konditionsmæssigt tilbud fra Sahva

A/S og et ukonditionsmæssigt tilbud fra klageren. Indklagede holdt herefter

møder med virksomhederne. Senere vedstod virksomhederne de afgivne

tilbud. Indklagede besluttede på denne baggrund at indgå kontrakt med

Sahva A/S. Kontrakt blev herefter indgået den 5. juli 2010.

Efter udbudsdirektivets artikel 30, stk. 1, a), 1. led, kan udbud med

forhandling anvendes, hvor der i forbindelse med et udbud ikke er afgivet et

forskriftsmæssigt tilbud, jf. også klagenævnets kendelse af 1. oktober 2009,

Cimber Air A/S mod Forsvarskommandoen (ad påstand 13).

Det tilbud, indklagede modtog fra Sahva A/S, og som uændret lå til grund

for tildelingen af kontrakten, var konditionsmæssigt. Indklagede kunne

15.

derfor ikke lovligt overgå til udbud med forhandling efter artikel 30, stk. 1,

a), 1. led.

Påstanden tages til følge som nedenfor bestemt.

Ad påstand 3.1, 3.2, 4 - 6

Da kontrakten er indgået den 5. juli 2010, finder lov om håndhævelse af

udbudsreglerne m.v. anvendelse, jf. lovens § 26, stk. 1.

Klagenævnet lægger til grund, at indklagede under det offentlige udbud traf

tildelingsbeslutning og indgik kontrakt uden at underrette klageren, jf.

reglerne om underretningspligt i lovens § 2, stk. 1, nr. 2 og 3, jf.

udbudsdirektivets artikel 41.

En standstill-periode er efter standstill reglen i lovens § 3, stk. 1, på 10

henholdsvis 15 kalenderdage regnet fra dagen efter den dag, hvor

ordregiveren har »afsendt underretningen«. Indklagede afsendte imidlertid

ikke en underretning, men orienterede alene Sahva A/S telefonisk og indgik

efterfølgende kontrakt. Indklagede handlede herved i strid med § 3, stk. 1.

Klagenævnet bemærker i relation til spørgsmålet om anvendelse af

sanktioner, at Sahva A/S som den eneste af de to tilbudsgivere afgav et

konditionsmæssigt tilbud. Indklagede forkastede i overensstemmelse

hermed tilbuddet fra klageren og tildelte i slutningen af forløbet kontrakten

til Sahva A/S. Den ulovlige forhandling og tilsidesættelsen af pligten til at

underrette klageren har derfor ikke haft konkret betydning for

tildelingsbeslutningen. Efter ordlyden omfatter lovens § 16, nr. 1, og § 17,

stk. 1, nr. 2, alene den situation, at der er indgået kontrakt i en standstil-

periode. Da kontrakten som anført ovenfor ikke er indgået i en standstill-

periode, er betingelserne i § 16, nr. 1, og § 17, stk. 1, nr. 2, for at erklære

kontrakten for uden virkning ikke opfyldt. På denne baggrund erklæres

kontrakten ikke for uden virkning. Med henvisning hertil og da klagen først

er indgivet den 4. januar 2011, er der heller ikke grundlag for at annullere

tildelingsbeslutningen.

Påstand 3.1 og 3.2 tages til følge, mens påstand 4 - 6 ikke tages til følge.

16.

Herefter bestemmes:

Ad påstand 2

Indklagede har handlet i strid med udbudsdirektivet ved at anvende udbud

med forhandling efter forudgående offentliggørelse af en udbudsbekendtgø-

relse, jf. udbudsdirektivets artikel 30, stk. 1, a), 1. led, uanset betingelserne

herfor ikke var opfyldt, idet indklagede havde modtaget i hvert fald ét kon-

ditionsmæssigt tilbud.

Ad påstand 3.1

Indklagede har handlet i strid med lov om håndhævelse af udbudsreglerne

m.v. § 2 og § 3, stk. 1, og udbudsdirektivets artikel 41 ved den 5. juli 2010

at indgå kontrakt med Sahva A/S uden at underrette klageren, hvis tilbud

indklagede den 16. september 2009 havde forkastet som ukonditionsmæs-

sigt, om tildelingen af kontrakten til Sahva A/S.

Ad påstand 3.2

Indklagede har handlet i strid med lov om håndhævelse af udbudsreglerne

m.v. § 2 og § 3, stk. 1, og udbudsdirektivets artikel 41 ved den 5. juli 2010

at indgå kontrakt med Sahva A/S uden at underrette klageren, hvis tilbud

indklagede den 16. september 2009 havde forkastet som ukonditionsmæs-

sigt, om kontraktindgåelsen.

Klagen tages ikke til følge med hensyn til påstand 1, 4 - 6.

Indklagede, Odense Kommune, skal i sagsomkostninger til klageren, Ortos

A/S, betale 40.000 kr., der betales inden 14 dage efter modtagelsen af denne

kendelse.

Klagegebyret tilbagebetales.

Michael Ellehauge

Genpartens rigtighed bekræftes.

17.

Camilla Christina Nielsen

kontorfuldmægtig

