
Klagenævnet for Udbud J.nr.: 2012-0033238 

(Nikolaj Aarø-Hansen, Erik Stensig Poulsen) 8. februar 2013 
 
 

 
 

 
 

K E N D E L S E 
 
 
 
Rubæk & Co. A/S 
(konsulent Hans Jørgen Rasmussen, Åbyhøj) 
 
mod 
 
Gentofte Kommune 
(advokat Anders Birkelund Nielsen, København) 
 
 
Ved udbudsbekendtgørelse 2012/S 180-296117 af 14. september 2012 ud-
bød I/S Vestforbrænding på vegne af indklagede, Gentofte Kommune, som 
offentligt udbud en kontrakt om levering af affaldsbeholdere. Det drejede 
sig nærmere om navnlig 10.000 stk. 2-hjulede 140-litersbeholdere, 800 stk. 
2-hjulede 190-litersbeholdere, 200 stk. 2-hjulede 240-litersbeholdere og 
8.500 stk. 2-hjulede 240 litersbeholdere med opdeling / skillevæg. Tilde-
lingskriteriet var fastsat til »det økonomisk mest fordelagtige bud«. 
 
Ved tilbudsfristens udløb den 29. oktober 2012 havde følgende virksomhe-
der afgivet tilbud: 
1) Joca A/S  
2) Rubæk & Co. A/S (klageren) 
 
Den 3. december 2012 meddelte indklagede via e-mail, at kommunen havde 
truffet afgørelse om at tildele kontrakten til Joca A/S. 
 
Den 11. december 2012 indgav klageren klage til klagenævnet. Klageren 
anmodede samtidig om, at klagenævnet skulle tillægge klagen opsættende 


2. 

virkning. Klageren tilbagekaldte senere denne begæring, og klagenævnet 
traf ikke beslutning om at tillægge klagen opsættende virkning.  
 
Klagen har været behandlet på skriftligt grundlag. 
 
Klageren har nedlagt følgende påstande: 
 
Påstand 1 
Klagenævnet skal konstatere, at indklagede handlede i strid med ligebe-
handlings- og gennemsigtighedsprincippet i Udbudsdirektivets artikel 2 ved 
ikke at afvise tilbuddet fra Joca A/S, uagtet at de tilbudte 2-hjulede affalds-
beholdere ikke opfyldte de gældende love og offentlige bestemmelser, der 
var relevante for indklagedes udbud, herunder Arbejdstilsynets regler, for-
skrifter samt bestemmelserne i standarden DN 840’s A-deviation, herunder 
bestemmelserne i AT-Vejledning D.3.1, punkt 8.1.1. 
 
Påstand 2 
Klagenævnet skal annullere indklagedes beslutning af 3. december 2012 om 
tildeling af den udbudte kontrakt til Joca A/S. 
 
Indklagede har nedlagt påstand om, at klagen ikke tages til følge.  
 
I udbudsbetingelserne står der blandt andet: 
 

»1.3 Udbudsmaterialet. 
… 
1.3.2 Ydelserne udbydes på følgende grundlag: 

-  Gældende love og bekendtgørelser, 
-  DS/EN 840 1 – 6, med tilhørende A-deviation 
-  Nærværende udbudsmateriale, 
-  Eventuelle supplerende skriftlige meddelelser i tilbudsperio-

den.  
… 
1.4.3 Forbehold 
Der accepteres ikke forbehold over for udbudsmaterialet. 
… 
1.5.3 Tilbuddets udformning  
… 
Tilbudsgiver skal, uden udgift for udbyder, stille et eksemplar af de 
tilbudte beholdere, inkl. låg, samt eksempel på prægning og indstøb-
ning til rådighed for besigtigelse senest på dagen for tilbudsafgivel-
sen…«  


3. 

 
Tildelingskriteriet var fastsat til »det økonomisk mest fordelagtige bud« 
med underkriterierne »pris« (70 %) og »kvalitet« (30 %). 
 
I indklagedes kravspecifikation står der blandt andet: 

 
»1.4 Opbygning af beholderen 
1.4.1 Generelle krav til beholdere 
For alle beholdere gælder følgende nedenstående generelle forhold … 

 
Beholderne skal være CE-mærket i henhold til DS/EN 840-1 til 840-6: 
2004-04-09 med tilhørende A-deviation. 
… 
Der må ikke være monteret yderligere dele eller komponenter på be-
holderkrop eller låg, end de i dette materiale beskrevne dele og kom-
ponenter. 
…« 

 
Af udbudsbetingelsernes bilag 1 »Betingelser« var det i § 6 om »Leveran-
cen og ændringer i kontraktperioden« blandt andet anført:  
 

»Opgaven skal udføres i overensstemmelse med gældende miljø-, ar-
bejdsmiljø-, sundheds- og sikkerhedsforskrifter« 

 
I klagerens tilbud var det i et bilag om »Oplysninger om 
(u)konditionsmæssigheden af 2-hjulede affaldsbeholdere uden håndgreb, jf. 
arbejdsmiljølovgivningens regler« blandt andet anført, at flere af klagerens 
konkurrenter, efter klagerens oplysninger, leverede 2-hjulede standard af-
faldsbeholdere, herunder de af indklagede efterspurgte beholdere med et 
nominelt volumen på 190 - 240 l, der ikke levede op til en række af Ar-
bejdstilsynets bestemmelser, retningslinjer og funktionskrav. Det var i den 
forbindelse blandt andet anført: 
 

»Vi har … naturligvis noteret os, at Gentofte Kommune ikke i ud-
budsmaterialet har anført, at Arbejdstilsynets vejledninger (At-
vejledninger …), der ikke i sig selv udgør bindende forskrifter, er 
gældende for nærværende udbudsforretning. 
 
Dette er dog efter vores opfattelse i ikke ensbetydende med, at det an-
førte i vejledningerne ikke skal efterleves. Det bemærkes således, at 
vejledningerne udspringer af den relevante arbejdsmiljølovgivning, 


4. 

som tilbudsgiverne naturligvis skal overholde såvel ved afgivelse af 
tilbud som i en eventuel aftaleperiode.  
… 
Det bemærkes dog, at Gentofte Kommune i § 6 i Udbudsmaterialets 
Bilag 1 har anført, at opgaven skal udføres i overensstemmelse med de 
gældende miljø-, arbejdsmiljø-, sundheds- og sikkerhedsforskrifter, 
hvormed Gentofte Kommune … bl.a. har gjort ovennævnte AT-
vejledninger til ufravigelige mindstekrav, når også henses til udbuds-
vilkårenes punkt 1.4.3, hvorefter der ikke accepteres forbehold over 
for udbudsmaterialet. « 

 
Tilbuddet var vedlagt en række yderligere bilag.  
 
Blandt disse var et brev af 12. marts 2009 fra Arbejdstilsynet til klageren. 
Det fremgår blandt andet af brevet:  
 

»I Deres henvendelse til Arbejdstilsynet d. 17. februar 2009 stiller De 
en række spørgsmål til forståelsen af retningslinjerne for træk og skub 
i At-vejledningen D. 3.1 Løft, træk og skub.  
… 
Ved skub fremad vil en passende håndgrebshøjde generelt være fra 90 
– 110 cm. afhængig af personens højde … 
En håndgrebshøjde på 83 cm. ved skub fremad vil … ikke være i 
overensstemmelse med Arbejdstilsynets retningslinjer … 
… 
Vedrørende Deres spørgsmål om træk af beholderen med en arm bag-
ved kroppen er dette … ikke omtalt i At-vejledningen, da det belaster 
skulderen i en sårbar stilling og giver en skæv belastning af kroppen 
med risiko for at udvikle gener i muskler og sener. Denne arbejdsme-
tode er derfor ikke hensigtsmæssig …« 

 
Klagerens tilbud var endvidere vedlagt et notat af august 2012 udarbejdet af 
afdelingschef, cand. scient. Jakob U. Christiansen fra virksomheden 
Grontmij. Af notatet fremgik blandt andet følgende: 
 

»Sammenfatning vedrørende ”Affaldsbeholdere og håndgreb” 
 
Gennemgangen af lovgivning og standarder efterlader ingen tvivl om, 
at tekniske hjælpemidler – herunder affaldsbeholdere skal være kon-
strueret og/eller kunne betjenes på en måde der med hensyn til ar-
bejdsmiljø er sikkerhedsmæssigt og sundhedsmæssigt fuldt forsvar-
ligt. 
 


5. 

At dette kan ske er bl.a. betinget af fleksibilitet i forhold til ergonomi-
ske principper om at tekniske hjælpemidler skal passe til mennesker af 
forskellig størrelse (kropsmål). 
 
Dette betyder, at en affaldsbeholder skal kunne betjenes af ansatte 
(skraldemænd) i en god og naturlig arbejdsstilling. Dette betyder end-
videre, at håndgreb på beholderen skal kunne betjenes i variabel højde 
– med den danske befolkning som udgangspunkt betyder det, at hånd-
grebet skal være konstrueret for betjening i som minimum intervallet 
90-110 cm – dette gælder ved håndtering på stand-plads, ved transport 
mellem standplads og renovationsvogn og ved påsætning på lift ved 
indlæsning. 
 
Dette betjenings-interval kan ikke opnås med den gængse 2-hjulede 
affaldsbeholder, som den er beskrevet i DS/EN 840-serien (derfor in-
deholder standardserien da også en A-deviation gældende for Dan-
mark). Det skal bemærkes, at Arbejdstilsynets egen illustration i AT-
vejledning D.2.24 fig. 4 er vildledende, idet der her vises en standard 
beholder som efter standard EN 840-1 – her vist med vandret hånd-
greb – uden muligt betjenings-interval 90 – 110 cm. i opretståen-
de/gående arbejdsstilling.  
… 
Argumentation for sammenfatningens konklusioner: 
 
Argumentationen vil følge en logisk kæde af udsagn i Arbejdsmiljølo-
ven og dens tilhørende bekendtgørelser samt vejledningerne til disse. 
Endvidere vil europæiske standarder og et fortolkningsbidrag fra Ar-
bejdstilsynet blive inddraget. Den konkrete kilde er angivet … 
 

1. Arbejdet skal planlægges, tilrettelægges og udføres således, at 
det sikkerhedsmæssigt og sundhedsmæssigt er fuldt forsvarligt. 
Kilde: Arbejdsmiljølovens § 38 

2. Anerkendte normer eller standarder, som har sikkerheds- eller 
sundhedsmæssig betydning, skal følges. Kilde: Arbejdsmiljø-
lovens § 38, stk. 2 

3. Beskæftigelsesministeren kan fastsætte nærmere regler om, 
hvilke krav der skal være opfyldt, for at arbejdet kan anses for 
fuldt forsvarligt planlagt, tilrettelagt og udført, herunder om …. 
forkerte arbejdsstillinger, bevægelser eller belastninger. Kilde: 
Arbejdsmiljølovens § 39 

4. Ved udførelse af arbejdet skal det sikres: At udformning af ar-
bejdspladser, inventar, tekniske hjælpemidler samt valg af ar-
bejds- og produktionsmetoder så vidt muligt passer til de per-
soner, der skal benytte disse. Kilde: Bekendtgørelsen om Ar-
bejdets udførelse § 10 


6. 

5. Unødige fysiske belastninger samt uhensigtsmæssige arbejds-
stillinger eller bevægelser skal undgås. Belastningen under ar-
bejdet skal derfor være så lille, som det er rimeligt under hen-
syntagen til den tekniske udvikling, og fastsatte grænser skal 
overholdes. Kilde: Bekendtgørelse om Arbejdets udførelse § 17 

6. Maskiner, maskindele, beholdere … … skal være indrettet og 
skal anvendes således, at de er sikkerheds- og sundhedsmæssigt 
fuldt forsvarlige. Anerkendte normer og standarder skal følges. 
Kilde Arbejdsmiljøloven § 45.  

7. Et teknisk hjælpemiddel, som må påregnes at kunne blive gen-
stand for flytning, transport, opstilling og montage, skal udfor-
mes under hensyn hertil og om nødvendigt forsynes med an-
ordninger, således at flytning mv. kan ske på sikkerheds- og 
sundhedsmæssigt fuldt forsvarlig måde. Kilde: Bekendtgørel-
sen om Indretning af tekniske hjælpemidler § 50 

8. Et teknisk hjælpemiddel, der anvendes ved udførelsen af et ar-
bejde, skal være egnet eller tilpasset hertil, så anvendelsen er 
sikkerheds- og sundhedsmæssigt fuldt forsvarlig. Der skal væl-
ges hjælpemidler (fx beholder) under hensyn til dette. Hvis 
hjælpemidlet desuagtet ikke er forsvarligt ift. sikkerhed og 
sundhed kan skal det imødegås med egnede foranstaltninger (fx 
håndgreb med flexibel håndgrebshøjde. Kilde: Bekendtgørelsen 
om Anvendelsen af tekniske hjælpemidler § 4 & § 5 incl. Stk. 
2,3 og 4 

9. Ved efterkommelsen af gældende krav vedrørende anvendelsen 
af et teknisk hjælpemiddel skal der i fuldt omfang tages hensyn 
til den pågældende arbejdsplads og til arbejdsstillingen under 
anvendelsen samt øvrige ergonomiske forhold. Kilde: Be-
kendtgørelsen om Anvendelsen af tekniske hjælpemidler § 5  
stk 3 

10. Egnede tekniske hjælpemidler skal bruges, når det er muligt og 
hensigtsmæssigt, og altid når den manuelle transport indebærer 
fare for sikkerhed eller sundhed. Kilde: Bekendtgørelsen om 
Manuel håndtering (§ 5) og § 6 

11. Håndgrebene skal være placeret og udformet hensigtsmæssigt i 
forhold til renovationsmedarbejderen og de konkrete arbejds-
forhold og –metoder. Placering og udformning skal være hen-
sigtsmæssig i forhold til beholdertype, byrde, underlag, plads-
forhold mv. Kilde: At-vejledning D.2.24 om Indretning og brug 
af renovationssystemer 
Det betyder, at håndgrebene skal være placeret i en hensigts-
mæssig højde 

12. Håndgrebene skal være hensigtsmæssigt placeret og udformet i 
forhold til arbejdsmetoden og personen. Ved skub fremad sva-
rer en hensigtsmæssig håndgrebshøjde til ca. 70 pct. af perso-
nens skulderhøjde eller ca. 100 cm’s højde med mulighed for 


7. 

regulering ca. 10 cm op og ned (interval 90 – 110 cm). Kilde 
At-vejledning D.3.1 om Løft, træk og skub og At-vejledning 
A.1.15 om Arbejdspladsens indretning og inventar. 

13. Af den opklarende skrivelse [af 12. marts 2009] fra Arbejdstil-
synet … fremgår det, at Arbejdstilsynet anser en håndgrebsmu-
lighed mellem 90 og 110 cm for passende til den danske be-
folkning (baseret på 90 pct. af ”danskernes højde”). Det frem-
går at en arbejdshøjde på fx 83 cm under transport af teknisk 
hjælpemiddel (her affaldsbeholder) ikke er i overensstemmelse 
med Arbejdstilsynets retningslinjer. 

14. Arbejdstilsynet definerer selv, at en At-vejledning har følgende 
status i forhold til de anbefalinger og retningslinjer en At-
vejledning indeholder: 

Virksomhederne kan vælge andre fremgangsmåder mv, 
men Arbejdstilsynet vil i så fald vurdere, om den valgte 
fremgangsmåde er lige så god og i overensstemmelse med 
reglerne.« 

 
Ved e-mailen af 3. december 2012 om tildelingsbeslutningen meddelte ind-
klagede klageren, at tilbuddet fra klageren var ukonditionsmæssigt, blandt 
andet som følge af, at klageren i strid med udbudsbetingelsernes pkt. 1.4.1 
havde tilbudt affaldsbeholdere med monteret bøjlehåndtag.  
 
Klageren har ikke påklaget indklagedes afgørelse om at anse virksomhe-
dens tilbud for ukonditionsmæssigt. 
 
I Arbejdstilsynets vejledning »AT-Vejledning D.3.1« om »Løft, træk og 
skub«, som klageren har henvist til i påstand 1, er det under pkt. 8.1.1 
blandt andet anført:  
 

»8.1.1 Transportmateriellets design  
…  
Håndgrebene skal være hensigtsmæssigt placeret og udformet i for-
hold til arbejdsmetoden og personen. Ved skub fremad svarer en hen-
sigtsmæssig håndgrebshøjde til ca. 70 pct. af personens skulderhøjde 
eller ca. 100 cm’s højde med mulighed for regulering ca. 10 cm op og 
ned. Ved træk baglæns med transportvognen foran kroppen vil en la-
vere placering ofte være mest hensigtsmæssig. Ved vending og drej-
ning kan det være hensigtsmæssigt at kunne tage fat lidt højere. Det 
anbefales, at der kan skiftes mellem forskellige håndgrebshøjder.«  
 

Af Dansk Standards standard DS/EN 840-6 + A1 »Mobile affaldsbeholdere 
Del 6: Sikkerheds- og sundhedskrav«, 3. udgave af 17. september 2008 
fremgår under pkt. 4.3 blandt andet, at 2-hjulede containere med en volu-


8. 

men på 140 liter eller mere skal have en minimum håndgrebshøjde på 80 
cm »in a tilted position«. Som Annex A til standarden om A-deviationer er 
der anført følgende: 
 
[Udeladt] 

 
AT-anvisning 4.1.0.1 er i dag ophævet. Af Arbejdstilsynets hjemmeside 
fremgår det, at AT-vejledning D. 2.24 om indretning og brug af dagrenova-
tionssystemer har erstattet AT-anvisning 4.1.0.1. Arbejdstilsynet har over 
for Klagenævnet for Udbud oplyst, at den omtalte AT-anvisning 4.1.0.2 om 
indretning af renovationssystemer aldrig blev udstedt.  
 
Parternes anbringender 
 
Ad påstand 1 
 
Klageren har sammenfattende navnlig gjort gældende, at det forhold, at AT-
vejledning D.3.1 udgør ikke-bindende forskrifter, umiddelbart kunne gøre 
det nærliggende at antage, at kravene heri ikke udgjorde mindstekrav til til-
buddene, men at en sådan antagelse på grund af brevet fra Arbejdstilsynets 
direktør af 12. marts 2009, som klageren har benævnt »instruks«, ikke er 
korrekt. Klageren har i den forbindelse endvidere henvist til pkt. 1-14 i no-
tatet af august 2012 fra Jacob U. Christiansen, Grontmij. 
 
Indklagede var således forpligtet til at afvise tilbuddet fra Joca A/S som 
ukonditionsmæssigt, idet bestemmelserne i AT-vejledning D.3.1 – således 
som disse konkret er blevet fortolket ved Arbejdstilsynets brev (»instruks«) 
af 1. marts 2009 – udgør en del af den arbejdsmiljøretlige regulering, som i 
sagens natur er en del af indklagedes udbudsgrundlag, og som indklagede 
har pligt til at iagttage. De af Joca A/S tilbudte 2-hjulede affaldsbeholdere 
opfyldte ikke de gældende arbejdsmiljøregler, idet de tilbudte beholderes 
håndgrebshøjde kun var på ca. 70-85 cm i arbejdssituationen. Dette var eller 
burde være åbenbart for indklagede – navnlig i lyset af de bilag, som klage-
ren havde vedlagt sit tilbud, og af, at tilbudsgiverne samtidig med de skrift-
lige tilbud indleverede vareprøver af de omtvistede 2-hjulede affaldsbehol-
dere. Det følger af ordlyden af A-deviationen, at bekendtgørelse om manuel 
håndtering samt AT-anvisning D.2.24 og D.3.1 er gældende lovgivning for 
området og dermed gældende for nærværende sag. 
 


9. 

Indklagede har navnlig gjort gældende, at tilbuddet fra Joca A/S fuldt ud le-
vede op til de gældende love og bestemmelser, som var relevante for ud-
buddet. AT-vejledning D.3.1 er ikke bindende for kommunen, heller ikke 
som følge af Arbejdstilsynets brev af 12. marts 2009. Kommunen havde ik-
ke i udbudsbetingelserne stillet krav om, at de tilbudte affaldsbeholdere 
skulle leve op til kravene i AT-vejledning D.3.1. For det tilfælde, at klage-
nævnet måtte finde, at kommunen havde stillet krav om overholdelse af den 
nævnte vejledning, har indklagede navnlig gjort gældende, at der ikke ved 
gennemgangen af tilbuddet fra Joca A/S var forhold, som indikerede, at an-
vendelsen af de affaldsbeholdere, som Joca A/S tilbød, ikke ville kunne ske 
i overensstemmelse med de gældende love og bestemmelser, som var rele-
vante for udbuddet eller AT-vejledning D.3.1. A-deviationen er ikke lov-
givning, men blot en standard. 
 
Ad påstand 2 
 
Klageren har gjort gældende, at indklagedes tildelingsbeslutning skal annul-
leres på grund af den overtrædelse af udbudsreglerne, der er omtalt i på-
stand 1. 
 
Indklagede har gjort gældende, at kommunen ikke har overtrådt udbudsreg-
lerne som påstået af klageren, og at der derfor ikke er grundlag for at annul-
lere tildelingsbeslutningen. 
 
Klagenævnet udtaler: 
 
Ad påstand 1 
 
Klagenævnet for Udbud kan efter lov om håndhævelse af udbudsreglerne 
mv. alene tage stilling til, om der foreligger overtrædelse af de særlige ud-
budsretlige regler om indgåelse af offentlige kontrakter. Klagenævnet kan 
således som udgangspunkt ikke tage stilling til, om indklagede – som hæv-
det af klageren – i henhold til de arbejdsmiljøretlige regler var forpligtet til 
at stille særlige krav til de udbudte affaldsbeholdere. Afgørende for, om 
klagenævnet kan tage klagerens påstand til følge, er derfor i første omgang 
alene, om indklagede udbudsretligt havde fastsat mindstekrav til hånd-
grebshøjden for de tilbudte affaldsbeholdere.  
 


10. 

Indklagede havde – i modsætning til, hvad der var tilfældet i klagenævnets 
kendelse af 19. februar 2010, Humus/Genplast v/Hans Jørgen Rasmussen 
mod Fredensborg Kommune – ikke i udbudsbetingelserne udtrykkeligt fast-
sat, at det var et mindstekrav, at de tilbudte affaldsbeholdere overholdt an-
befalingerne i AT-vejledning D.3.1 om »Løft, træk og skub«, pkt. 8.1.1 
vedrørende håndgrebshøjde.  
 
Indklagede havde derimod fastsat, at ydelserne blev udbudt på grundlag af 
gældende »love og bekendtgørelser«. En så generel og upræcis henvisning 
til lovgivningen indebærer ikke, at der udbudsretligt var fastsat mindstekrav 
til håndgrebshøjden for de tilbudte affaldsbeholdere. Heller ikke det for-
hold, at den nævnte AT-vejledning knytter sig til den gældende arbejdsmil-
jølovgivning, indebærer, at indklagede ville være berettiget til at håndhæve 
de deri anførte anbefalinger til håndgrebshøjden som udbudsretlige mind-
stekrav til de tilbudte affaldsbeholdere. Det, der er anført i brevet af 12. 
marts 2009 fra Arbejdstilsynets direktør til klageren, kan ikke føre til et an-
det resultat.  
 
Indklagede havde endvidere i udbudsbetingelserne fastsat, at ydelserne blev 
udbudt på grundlag af blandt andet »DS/EN 840 1 – 6, med tilhørende A-
deviation«, ligesom det var anført, at beholderne skulle være »CE-mærket i 
henhold til DS/EN 840-1 til 840-6 med tilhørende A-deviation«. Det er 
ubestridt, at de tilbudte affaldsbeholdere opfyldte kravet i selve standarden, 
og spørgsmålet er herefter, hvilke yderligere mindstekrav til de tilbudte af-
faldsbeholdere der eventuelt kan udledes af den såkaldte A-deviation. Af 
det ovenfor citerede afsnit af standarden om A-deviationen fremgår, således 
som denne er forelagt for klagenævnet, at standarderne EN 840-1 til 840-6 
ikke lever op til den danske lovgivnings krav om sundhed og sikkerhed. Der 
henvises i den forbindelse til bekendtgørelse nr. 867 af 13. oktober 1994 og 
bekendtgørelse nr. 1164 af 16. december 1994. I tilknytning hertil anføres, 
det, at »The Legal understanding« af bekendtgørelserne fremgår af AT-
anvisninger, hvorved der specifikt henvises til AT-anvisning 4.1.0.1 fra 
1993 og AT-anvisning 4.1.0.2 fra 1996. Sidstnævnte AT-anvisning blev 
dog aldrig udstedt. Afslutningsvis anføres det herefter: »Therefore the man-
ual handling and use of containers described in EN 840-1 to EN 840-6 
Denmark can be met with additional requirements«. Efter denne ordlyd 
fastsætter deviationen ikke i sig selv yderligere krav til f.eks. containernes 
håndgrebshøjde, idet der alene fastsættes en mulighed for, at Danmark kan 
håndhæve videregående lovgivningsmæssige krav til manuel »handling and 


11. 

use« af affaldsbeholdere. Der er således ikke på grundlag af udbudsbetin-
gelsernes henvisning til denne A-deviation tilstrækkeligt klart fastsat krav 
om en bestemt mindste håndgrebshøjde til de tilbudte affaldsbeholdere. 
 
Heller ikke bestemmelsen i kontraktudkastets § 6 om, at opgaven skulle ud-
føres »i overensstemmelse med« blandt andet gældende arbejdsmiljø-
»forskrifter«, indebærer, at indklagede ville have været berettiget til at anse 
overholdelsen af anbefalingerne i AT-vejledning D.3.1 »Løft, træk og 
skub«, pkt. 8.1.1 for at være et mindstekrav til de tilbudte affaldsbeholdere.  
 
Klagenævnet tager på den baggrund ikke påstanden til følge.  
 
Ad påstand 2 
 
Da klagenævnet ikke har taget påstand 1 til følge, er der heller ikke grund-
lag for at tage påstanden om annullation af tildelingsbeslutningen til følge. 
 
Herefter bestemmes: 
 
Klagen tages ikke til følge. 
 
Indklagede skal ikke betale sagsomkostninger til klageren. 
 
Klagegebyret tilbagebetales ikke.  
 
 

Nikolaj Aarø-Hansen 
 
 
 
Genpartens rigtighed bekræftes. 
 
 

Christina Kønig Mejl 
fuldmægtig 


