

K E N D E L S E

Svend Pedersen A/S
(advokat Jakob Sønder Larsen, Ballerup)

mod

Favrskov Kommune
(advokat Tina Braad, Aarhus)

I august 2014 iværksatte indklagede, Favrskov Kommune, en offentlig licitation efter tilbudsloven vedrørende etablering af en vej og cykelsti i Favrskov Kommune. Licitationen var opdelt i 4 ”entreprisepakker”, og tilbudsgiverne kunne afgive tilbud på en eller flere af delaftalerne. Tildelingskriteriet var fastsat til ”det økonomisk mest fordelagtige tilbud” med underkriterierne ”Pris”, der vægtede 60 %, og ”CV’er, organisationsplan, væsentligste underentreprenører samt referencer”, der vægtede 40 %.

Ved udløbet af fristen for afgivelse af tilbud den 5. september 2014 havde 19 virksomheder afgivet tilbud, herunder klageren, Svend Pedersen A/S (herefter Svend Pedersen), Brdr. Andersen Randers A/S, Ivan Jacobsen Entreprenørfirma A/S og Gunnar Nielsen A/S. Svend Pedersen afgav tilbud på 2 af delaftalerne (Entreprisepakke 1 og 4). Den 10. september 2014 besluttede Favrskov Kommune at indgå kontrakt med følgende virksomheder:

- Entreprisepakke 1: Brdr. Andersen Randers A/S
- Entreprisepakke 2: Ivan Jacobsen Entreprenørfirma A/S
- Entreprisepakke 3: Gunnar Nielsen A/S
- Entreprisepakke 4: Gunnar Nielsen A/S.

Den 22. oktober 2014 indgav Svend Pedersen klage til Klagenævnet for Udbud over Favrskov Kommune. Klagen har været behandlet på skriftligt grundlag.

Denne klagesag vedrører Entreprisepakke 1 og 4.

Svend Pedersen har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at Favrskov Kommune har handlet i strid med tilbudslovens § 8, stk. 1, nr. 2, ved i forbindelse med beslutningen om, hvem der skulle indgå kontrakt med, at have anvendt tildelingskriteriet ”det økonomisk mest fordelagtige tilbud”, selv om dette kriterium var uegnet som tildelingskriterium, idet udbudsbetingelserne på en meget detaljeret måde og med en meget høj grad af præcision har beskrevet alle de krav, som ydelsen skal opfylde.

Påstand 2

Klagenævnet skal konstatere, at Favrskov Kommune har handlet i strid med tilbudslovens § 8, stk. 1, nr. 2, ved at have fastsat tildelingskriteriet ”det økonomisk mest fordelagtige tilbud” med underkriterierne ”Pris”, der vægter 60 %, og ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer”, der vægter 40 %, selv om beskrivelsen i orienteringsbrevet af kravene til tilbuddene ikke giver grundlag for at vurdere tilbuddene i forhold til underkriteriet ”CV’er organisationsplan, væsentlige underentreprenører samt referencer”.

Påstand 3

Klagenævnet skal konstatere, at Favrskov Kommune har handlet i strid med tilbudslovens § 8, stk. 1, nr. 2, ved ikke at have fastsat anvendelige underkriterier til tildelingskriteriet ”det økonomisk mest fordelagtige tilbud” ud over underkriteriet ”Pris”, idet kriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” er egnet ved en prækvalifikationsrunde, men uegnet som underkriterium og således uegnet til at identificere det økonomisk mest fordelagtige tilbud.

Påstand 4

Klagenævnet skal konstatere, at Favrskov Kommune har handlet i strid med de EU-udbudsretlige og forvaltningsretlige principper om ligebehandling og gennemsigtighed ved i kravspecifikationen til underkriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” alene at fastsætte: ”Tilbuddet skal indeholde CV’er for nøglepersoner, organisationsplan, væsentlige underentreprenører, 3-5 relevante referencer samt en foreløbig tidsplan”, selv om et sådant fastsat underkriterium ikke er egnet til at identificere det økonomisk mest fordelagtige tilbud.

Påstand 5

Klagenævnet skal konstatere, at Favrskov Kommune har handlet i strid med tilbudslovens § 8, stk. 1, nr. 2, ved ikke at have fastsat ”foreløbig tidsplan” som et underkriterium, men alligevel at vurdere ”foreløbig tidsplan” som et underkriterium.

Påstand 6

Klagenævnet skal annullere Favrskov Kommunes beslutning om at indgå kontrakt med Brdr. Andersen Randers A/S for så vidt angår Entreprisepakke 1 og Gunnar Nielsen A/S for så vidt angår Entreprisepakke 4.

Påstand 7

Hvis klagenævnet ikke annullerer Favrskov Kommunes beslutning om at indgå kontrakter med de nævnte entreprenører i påstand 6, skal klagenævnet pålægge Favrskov Kommune at betale kr. 587.668,45 til Svend Pedersen med procesrente fra klagens indgivelse.

Favrskov Kommune har vedrørende påstand 1-3 og 6 nedlagt påstand om, at klagen ikke tages til følge. Vedrørende påstand 4 har Favrskov Kommune principalt nedlagt påstand om afvisning, subsidiært at påstanden ikke tages til følge. Favrskov Kommune har erkendt overtrædelsen i påstand 5.

Favrskov Kommune har vedrørende påstand 7 nedlagt påstand om frifindelse.

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

Sagens nærmere omstændigheder

Favrskov Kommunes rådgiver, Rambøll, udsendte i august 2014 orienteringsbrev til tilbudsgiverne. I brevet står:

” ...

Entreprisepakke 1

- Projekt 1.A – Udretning af sving ved Trigevej 56, Hinnerup
- Projekt 1.B – Vejudvidelse på Herredsvej, Hinnerup/Grundfør

...

Entreprisepakke 4

- Projekt 4 – Dobbeltrettet cykelsti mellem Sall og Thorsø

Hver enkelt entreprise er særskilt beskrevet i de følgende afsnit. ...

...

1.1 Entreprisepakke 1

- ##### 1.1.1 Projekt 1.A – Udretning af sving ved Trigevej 56, Hinnerup
- Entreprisen omfatter arbejder i forbindelse med etablering af ca. 280 m kurveudretning af Trigevej.

...

- ##### 1.1.2 Projekt 1.B – Vejudvidelse på Herredsvej, Hinnerup/Grundfør
- Entreprisen omfatter arbejder i forbindelse med udvidelse af Herredsvej med ca. 1 m mod syd samt fornøden regulering af rabatter og skrånninger på en ca. 850 m lang strækning fra rundkørslen til Grundfør. ...

...

1.4 Entreprisepakke 4

- ##### 1.4.1 Projekt 4 – Dobbeltrettet cykelsti mellem Sall og Thorsø
- Entreprisen omfatter arbejder i forbindelse med etablering af dobbeltrettet cykelsti langs Thorsøvej mellem Sall og Thorsø. Cykelstien er 2,5 m bred over en strækning på ca. 2,5 km med lokal indsnævring til 2,0 m over ca. 150 m.

...

2. Bestemmelser om udbud og tilbud ...

Tildelingskriteriet er økonomisk mest fordelagtige tilbud og er baseret på vægtning:

- 60 % Pris

- 40 % CV'er, organisationsplan, væsentlige underentreprenører samt referencer

Hvert af de to ovenstående punkter vurderes ud fra en 10 point-skala, som efterfølgende vægtes hhv. 60 % og 40 %. ...

Det er op til den enkelte entreprenør at vælge, om man udelukkende ønsker at byde på en eller flere af entreprisepakkerne. ...

Tilbuddet skal indeholde CV'er for nøglepersoner, organisationsplan, væsentlige underentreprenører, 3-5 relevante referencer samt en foreløbig tidsplan.

...”

Der blev samtidig udsendt ”Udbudsbrev” med projekt materialet ”Favrskov Kommune, Diverse mindre anlægsprojekter”. Efter indholdet af udbudsbrevet var der bilag til projekt materialet i form af ”Tegningsgrundlag for Entreprisepakke 1-4”, og der var endvidere bilag med ”Særlige arbejdsbeskrivelser”.

Ved e-mail af 10. september 2014 meddelte Favrskov Kommune resultatet af evalueringen af tilbuddene, og dermed hvilke tilbudsgivere der ville blive tildelt de enkelte entreprisepakker.

Kommunens evaluering af tilbuddene viser, at Svend Pedersen tilbød den laveste pris på både Entreprisepakke 1 og Entreprisepakke 4 og derved opnåede 10 point, der vægtet gav 6 point. I forhold til underkriteriet ”CV'er, organisationsplan, væsentlige underentreprenører samt referencer” opnåede Svend Pedersen 3,5, hvilket vægtet gav 1,4 point. Kommunen bemærkede i den forbindelse: ”Referencer ok, men omfang ikke beskrevet. Organisationsplan + tidsplan er for overordnet. Mangler CV'er”. Specifikt i forhold til kriteriet ”organisationsplan” anførte kommunen: ”beskrevet. 2 byggeledere på opgaven. Ingen formand nævnt. 30 ansatte”.

I alt opnåede Svend Pedersen 7,4 vægtede point på hver af entreprisepakkerne, mens Brdr. Andersen Randers A/S opnåede 8,1 vægtede point (4,3 + 3,8) på Entreprisepakke 1, og Gunnar Nielsen A/S 7,6 vægtede point (4,0 + 3,6) på Entreprisepakke 4.

Favrskov Kommune, der har erkendt, at kriteriet ”foreløbig tidsplan” er indgået i underkriteriet ”CV'er, organisationsplan, væsentlige underentre-

prenører samt referencer”, har under klagesagen foretaget en alternativ evaluering af de indkomne tilbud, hvor det ulovlige kriterium ”foreløbig tidsplan” ikke er indgået. Evalueringen tager afsæt i den oprindelige vurdering, men de tildelte point i forhold til kriteriet ”foreløbig tidsplan” er udeladt og i stedet fordelt forholdsmæssigt på de øvrige elementer i underkriteriet, således at der stadig opereres med et maksimalt antal point på 10. Resultatet af evalueringen viser, at det fortsat er Brdr. Andersen Randers A/S, der er vinderen af Entreprisepakke 1, og Gunnar Nielsen A/S, der er vinderen af Entreprisepakke 4.

Favrskov Kommune har endvidere foretaget en alternativ evaluering, hvor kun kriterierne ”CV’er og organisationsplan” udgør underkriteriet. De øvrige kriterier – ”foreløbig tidsplan”, ”referencer” og ”underentreprenører” – er således udeladt, og de tildelte point i forhold til disse kriterier er i stedet fordelt forholdsmæssigt på de tilbageværende kriterier. Evalueringen viser, at det fortsat er Brdr. Andersen Randers A/S, der er vinderen af Entreprisepakke 1, og Gunnar Nielsen A/S, der er vinderen af Entreprisepakke 4.

Parternes anbringender

Ad påstand 1

Svend Pedersen har gjort gældende, at Favrskov Kommune var forpligtet til i stedet for det fastsatte tildelingskriterium ”det økonomisk mest fordelagtige tilbud” at anvende tildelingskriteriet ”laveste pris”, idet der i den konkrete licitation var udarbejdet et detaljeret hovedprojekt. Kommunen kunne derfor ikke lovligt anvende tildelingskriteriet ”det økonomisk mest fordelagtige tilbud”, men skulle have annulleret licitationen for herefter at iværksætte en ny licitation. Hvis tildelingskriteriet ”det økonomisk mest fordelagtige tilbud” vælges, er det en forudsætning, at tilbudsgiverne har en eller anden form for valgfrihed, og dermed på en eller anden måde vil have mulighed for at påvirke projektet. Har en tilbudsgiver derimod ingen valgfrihed, idet der er tale om et fuldstændigt ensartet tilbudsgrundlag som eksempelvis et hovedprojekt, er der reelt ikke noget at bedømme ud over prisen. Tildelingskriteriet skal derfor være ”laveste pris”. Da licitationen er gennemført på baggrund af et hovedprojekt, skulle tildelingskriteriet ved licitationen have været ”laveste pris”.

Favrskov Kommune har gjort gældende, at det var relevant for kommunen ikke blot at lægge vægt på den tilbudte pris, men også at lægge vægt på kvalifikationerne hos de faktisk udførende (CV'er, organisationsplan m.v.), og at der også for tilbudsgiverne reelt var noget at konkurrere på inden for dette underkriterium. Tildelingskriteriet "det økonomisk mest fordelagtige tilbud" var derfor både egnet og lovligt. Det bestrides ikke, at anvendelsen af tildelingskriteriet "det økonomisk mest fordelagtige tilbud" forudsætter, at der er andet og mere at konkurrere på end prisen. Dette er imidlertid også tilfældet. Entreprisepakkerne blev udbudt i licitation på baggrund af relativt detaljerede hovedprojekter, og dette var baggrunden for, at f.eks. kvalitet af materialer osv. ikke blev anvendt som underkriterium til tildelingskriteriet, idet dette ikke ville være et egnet konkurrenceparameter. Uanset projektets detaljeringsgrad er de personer, der skal udføre det udbudte (detaljerede) projekt, imidlertid fortsat altafgørende for det endelige resultat både i forhold til kvalitet og tid. Der var ikke i licitationsbetingelserne fastsat krav til de "udførende kræfter", og det var som følge heraf væsentligt for Favrskov Kommune, at der i forbindelse med tilbudsvurderingen ikke alene kunne lægges vægt på den tilbudte pris, men også på den organisation/de ressourcer, der lå bag tilbuddet, og som faktisk skulle udføre projektet. Det var således relevant for kommunen også at inddrage disse kvalitative kriterier i sin tilbudsvurdering. I henhold til tilbudslovens § 8, stk. 1, kunne kommunen frit vælge mellem tildelingskriterierne "laveste pris" og "det økonomisk mest fordelagtige tilbud".

Ad påstand 2

Svend Pedersen har gjort gældende, at de fastsatte underkriterier til tildelingskriteriet "det økonomisk mest fordelagtige tilbud" er så uklare, at de ikke kan danne grundlag for konstateringen af "det økonomisk mest fordelagtige bud". Det fastsatte underkriterium "CV'er, organisationsplan, væsentlige underentreprenører samt referencer" er kun i meget begrænset omfang behandlet i orienteringsbrevet, idet der kun fremgår følgende: "Tilbuddet skal indeholde CV'er for nøglepersoner, organisationsplan, væsentlige underentreprenører, 3-5 relevante referencer samt en foreløbig tidsplan". Det er uklart, hvad der præcist skal forstås ved "CV'er for nøglepersoner", og hvorledes en nøgleperson skal karakteriseres. Det er således uklart, om en nøgleperson er en person, der konkret skal deltage i byggeprocessen, som kommunen lægger op til, eller om en nøgleperson også kan være en person, der ikke skal deltage i den egentlige udførelse, men skal va-

retage en opgave som eksempelvis tilsynsførende. Det er derudover uklart, hvad der skal indeholdes i de vedlagte CV'er.

Det er endvidere uklart, hvad der skulle forstås ved "organisationsplan". Favrskov Kommune har under klagesagen anført, at det skal være en organisationsplan, der er tilpasset og rettet mod det konkrete projekt, hvilket imidlertid ikke fremgår af licitationsbetingelserne. I denne sag ville det dog også give mening at udforme organisationsplanen som en plan over hele organisationen under hensyn til, at der er tale om små projekter, der krævede mellem 2-4 medarbejdere, og at det kan virke unødvendigt at opstille et organisationsdiagram for 2 medarbejdere.

Kommunen har ved sin bedømmelse af Svend Pedersens tilbud lagt vægt på, at Svend Pedersen ikke har nævnt en formand. Det fremgår dog ikke af licitationsbetingelserne, at dette er et krav, ligesom betegnelsen formand i øvrigt bruges om flere forskellige personer, og Svend Pedersen kunne således have kaldt en struktør for formand.

Favrskov Kommune synes også at have lagt vægt på, om der er nævnt navne på de medarbejdere, der skal udføre opgaven. Det fremgår imidlertid ikke af licitationsbetingelserne, at der skal oplyses navne. Det forhold, at kommunen noterer sig, at Svend Pedersen ikke har nævnt en formand, ligesom kommunen har lagt vægt på, om der er nævnt navne på de medarbejdere, der skal udføre opgaven, viser, at kommunen har vurderet tilbudsgiverne og ikke tilbuddene, hvilket er i strid med de udbudsretlige regler.

Det gøres på den baggrund gældende, at Favrskov Kommune har været inkonsekvent i sin bedømmelse af de forskellige tilbud, ligesom kommunen har lagt vægt på forhold, der ikke har været kendt af tilbudsgiverne, og at indklagede har vurderet tilbudsgiverne og ikke tilbuddene, hvilket alt sammen er i strid med de udbudsretlige regler.

Det har endvidere været uklart, hvad der skal forstås ved "væsentlige underentreprenører", og hvorledes disse skulle beskrives, herunder om Favrskov Kommune ville have regnskaber på de væsentlige underentreprenører, således at kommunen kunne vurdere, om der eventuelt var en risiko for, at en af underentreprenørerne gik konkurs. Det er i det hele taget uklart, hvilken type materiale kommunen ønskede til vurderingen af dette underkriterium.

Det har desuden været uklart, hvad Favrskov Kommune har ment med ”3-5 relevante referencer”. Det er uvist, om kommunen ville have projektmateriale fra de 3-5 relevante referencer og i øvrigt, hvorledes relevante referencer skal forstås.

Det gøres således gældende, at de anvendte underkriterier sammenholdt med beskrivelsen i licitationsmaterialet har været så uklare, at det ikke har været muligt for tilbudsgiverne at forudse, hvad der skulle til for at opnå en god bedømmelse. Underkriterierne har ikke været egnede til at identificere det økonomisk mest fordelagtige tilbud.

Favrskov Kommune har gjort gældende, at indholdet af underkriterium ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” ikke har været uklart. Underkriteriet beskriver således i sig selv indholdet af underkriteriet – nemlig CV’er, organisation, underentreprenører samt referencer – som dermed også er de elementer, der vil blive inddraget i vurderingen af tilbuddene i forhold til underkriteriet. Kriteriets klarhed i kraft af den direkte opstilling af faktorer/delkriterier, der vil indgå i vurderingen heraf, er således også baggrunden for, at kriteriet alene i begrænset omfang suppleres i licitationsbrevet. Præciseringen af, at de vedlagte CV’er til tilbuddet f.eks. skal være for tilbudsgiverens nøglepersoner, synes således også oplagt og principielt unødvendig, ligesom kommunen også vanskeligt kunne præcisere kriteriet yderligere, idet det måtte være op til tilbudsgiverne at præsentere de personer, der i givet fald ville få en afgørende indflydelse på den udbudte kontrakts udførelse.

Underkriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” sammenholdt med kravene til tilbuddet udtrykker klart, hvad der ville blive tillagt vægt ved vurderingen af tilbuddene. Dette gælder, når kriteriet betragtes isoleret set, men også når det sammenholdes med den udbudte ydelse. Det er således klart, at der i relation til CV’er og referencer efterspørges personer med relevant erfaring inden for projekter svarende til den konkrete entreprise. Tilsvarende gør sig gældende i forhold til de eventuelle underentreprenører, der konkret påtænkes benyttet. Endelig vil også en relevant organisationsplan naturligvis være tilpasset og rettet mod det konkrete projekt.

Havde kommunen i stedet anvendt et mere ”traditionelt” – men også mere uklart – underkriterium benævnt f.eks. ”organisation og proces” med delkriterierne ”CV’er”, ”organisation”, ”underentreprenører” og ”referencer”, ville Svend Pedersen formentlig ikke have sat spørgsmålstejn ved indholdet heraf, hvilket i øvrigt ingen af tilbudsgiverne gjorde under licitationen.

Efter underkriteriets præcise og klare formulering sammenholdt med karakteren af den ydelse, de knytter sig til, har Favrskov Kommune ikke ved sin beskrivelse af underkriteriet og/eller kravene til tilbuddene givet utilstrækkelige oplysninger om underkriteriets indhold.

Ad påstand 3

Svend Pedersen har gjort gældende, at underkriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” ikke er egnet til at identificere ”det økonomisk mest fordelagtige tilbud”, men alene er anvendeligt i forhold til at vurdere, om en virksomhed bør have adgang til at afgive tilbud. Det forhold, at der er tale om en offentlig licitation, hvor der ikke tidligere i processen er stillet krav til tilbudsgivernes erfaring og kompetencer, medfører ikke, at Favrskov Kommune har en større frihed i forhold til valget af lovlige underkriterier. Underkriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” vil kun kunne anvendes, hvis der er tale om en meget kompleks ydelse, og hvis der er fastsat allerede kendte kriterier, som er egnet til at vurdere tilbuddene og ikke tilbudsgiverne.

Favrskov Kommune har gjort gældende, at tilbudsgivernes CV’er, organisation, underentreprenører og referencer har stor betydning for, om og i hvilket omfang den enkelte tilbudsgiver kan indfri Favrskov Kommunes forventninger til samarbejdet og opfylde de udbudte kontrakter, og dermed er kriteriet ”CV’er, organisationsplan, væsentlige underentreprenører og referencer” også et relevant og lovligt underkriterium i forhold til den udbudte kontrakt. Det bestrides ikke, at kriterier i relation til tilbudsgiverens organisation, kompetencer og erfaringer er kriterier, der i visse tilfælde vil være uegnet som underkriterium til tildelingskriteriet ”det økonomisk mest fordelagtige tilbud”. Afgørende for, om disse kriterier i relation til tilbudsgiverens kompetencer kan tillægges vægt ved tildelingen af en kontrakt, eller om det alene kan inddrages ved udvælgelsen af tilbudsgiverne, er imidlertid, om kriteriet er forbundet med kontraktens genstand, og om det har

nogen betydning for kvaliteten af den konkrete opgaveudførelse. At der skal foretages en konkret vurdering af underkriteriets betydning i relation til den udbudte kontrakt fremgår således af tilbudslovens § 8, stk. 1, nr. 2, hvoraf det fremgår, at det økonomisk mest fordelagtige bud udpeges ”under hensyntagen til forskellige kriterier, som varierer efter den pågældende kontrakt”. Der kræves dermed en konkret vurdering i forhold til hvert enkelt udbud, hvilket også illustreres af praksis. I relation til den konkrete licitation vil de udbudte kontrakters succesfulde opfyldelse i høj grad afhænge af, hvem der konkret forestår opgaverne i relation til f.eks. at lede, fordele og kvalitetssikre det udførte arbejde, hvilket igen får betydning i forhold til både den fysiske udførelse og fremdriften af arbejdet og dermed i forhold til overholdelse af tidsplanen. Der er således i høj grad tale om en personafhængig ydelse.

Ad påstand 4

Svend Pedersen har gjort gældende, at tilbudsgiverne på baggrund af den manglende specifikation af underkriterierne ikke har haft mulighed for at forudse, hvad der ville blive lagt vægt på ved vurderingen af kriterierne, og kommunen har dermed skabt en uigennemsigtig konkurrencesituation. Denne uigennemsigtighed har gjort det muligt for kommunen at forskelsbehandle tilbudsgiverne, hvilket er i strid med det udbudsretlige ligebehandlingsprincip.

Subsidiært har Svend Pedersen gjort gældende, at principperne om ligebehandling og gennemsigtighed er almindelige forvaltningsretlige principper, således at Favrskov Kommune har en pligt til at sikre ligebehandling og gennemsigtighed i forbindelse med licitationen. Det strider mod de forvaltningsretlige principper, at tilbudsgiverne ikke har haft mulighed for at forudse, hvad der ville blive lagt vægt på ved vurderingen af underkriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer”.

Favrskov Kommune har til støtte for afvisningspåstanden gjort gældende, at den gennemførte licitation ikke er omfattet af de EU-udbudsretlige principper om ligebehandling og gennemsigtighed, hvorfor påstanden må afvises. Det ligger uden for klagenævnets kompetence, jf. håndhævelseslovens § 1, at tage stilling til overholdelse af ”de forvaltningsretlige principper om ligebehandling og gennemsigtighed”, hvorfor påstanden også på denne baggrund må afvises. Den gennemførte licitation er hverken omfattet af tilbuds-

lovens § 15 d, stk. 1, eller af de EU-udbudsretlige principper om ligebehandling og gennemsigtighed. Det følger af tilbudslovens § 15 a, at tilbudslovens afsnit II, herunder § 15 d, alene gælder for indhentning af tilbud på offentlige vareindkøbskontrakter og offentlige tjenesteydelseskontrakter. Da de udbudte kontrakter er bygge- og anlægskontrakter omfattet af tilbudslovens afsnit I, finder tilbudslovens afsnit II og herunder tilbudslovens § 15 d ikke anvendelse. Kontrakter omfattet af tilbudsloven vil endvidere som udgangspunkt ikke være omfattet af de EU-retlige principper om ligebehandling og gennemsigtighed, men er derimod alene omfattet af tilbudslovens generelle principper for tilbudsindhentning, som disse er kommet til udtryk i tilbudslovens kapitel 2. Dette udgangspunkt fraviges kun, hvis de udbudte kontrakter har en klar grænseoverskridende interesse, hvilket ikke er tilfældet i forhold til de konkret udbudte kontrakter som følge af kontrakternes begrænsede værdi og som følge af lokationen for kontrakternes udførelse. De EU-retlige principper om ligebehandling og gennemsigtighed finder således ikke anvendelse.

Subsidiært har Favrskov Kommune gjort de samme anbringender gældende som under påstand 2 og 3.

Ad påstand 5

Svend Pedersen har gjort gældende, at Favrskov Kommune ved at tillægge kriteriet ”foreløbig tidsplan” vægt har lagt vægt på et kriterium, der ikke er et underkriterium, idet kun ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” er et underkriterium, jf. orienteringsbrevet. Det forhold, at det fremgår, at tilbuddet skal indeholde en foreløbig tidsplan er ikke ensbetydende med, at ”en foreløbig tidsplan” skal anses som et kriterium, der kan lægges vægt på i forbindelse med licitationen.

Favrskov Kommune har erkendt overtrædelsen, som er beskrevet i påstanden.

Ad påstand 6

Svend Pedersen har gjort gældende, at overtrædelserne ad påstand 1-5 har en sådan grovhed, at der skal ske annullation af beslutningerne om at tildele Brdr. Andersen Randers A/S og Gunner Nielsen A/S de pågældende kontrakter.

Favrskov Kommune har gjort gældende, at gennemførelsen af licitationen i det hele er sket i overensstemmelse med reglerne i tilbudsloven. Kommunens erkendelse ad påstand 5 kan ikke føre til annullation af tildelingsbeslutningerne. Som kommunens alternative evaluering uden kriteriet ”foreløbig tidsplan” viser, sker der ingen ændring i resultatet af evalueringen. Hvis klagenævnet finder, at kommunen i relation til de øvrige påstande har overtrådt tilbudslovens regler ved fastlæggelsen af underkriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” kan en eventuel ulovlighed alene relatere sig til kriterierne ”underentreprenører” og ”referencer”. De øvrige kriterier ”CV’er” og ”organisationsplan” er således godkendt i praksis fra både klagenævnet og Retten. Denne eventuelle overtrædelse af tilbudslovens regler har imidlertid heller ikke haft nogen betydning for udfaldet af udbuddet.

Klagenævnet udtaler:

Ad påstand 1, 2 og 3

En ordregiver kan efter tilbudslovens § 8, stk. 1, anvende tildelingskriteriet ”laveste pris” eller ”det økonomisk mest fordelagtige bud”, og ordregiveren har som udgangspunkt valgfrihed. En forudsætning for anvendelse af tildelingskriteriet ”laveste pris” er dog, at licitationsgrundlaget er ensartet, mens det for tildelingskriteriet ”det økonomisk mest fordelagtige tilbud” forudsættes, at tilbudsgiverne har valgmuligheder, eller at der i licitationsbetingelserne er konkurrenceparametre.

Underkriterierne til tildelingskriteriet ”det økonomisk mest fordelagtige tilbud” var fastsat som ”Pris” og ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer”. Underkriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” indeholder reelt 4 delkriterier, som tilsammen udgør underkriteriet. Hvert af disse delkriterier er efter deres karakter sædvanligvis alene egnet til at bedømme tilbudsgivernes generelle egnethed til at udføre opgaven. Det er dog muligt at anvende de enkelte kriterier som underkriterier til tildelingskriteriet ”det økonomisk mest fordelagtige tilbud”, hvis det klart fremgår af udbuds- eller licitationsbetingelserne, hvordan kriterierne specifikt relaterer sig til den udbudte opgave. Det skal således fremgå, hvilken nærmere sammenhæng der er mellem kriterierne og selve løsningen af opgaven.

Det er i licitationsbetingelserne fastsat, at ”Tilbuddet skal indeholde CV’er for nøglepersoner, organisationsplan, væsentlige underentreprenører, 3-5 relevante referencer samt en foreløbig tidsplan”. Det fremgår ikke i øvrigt, hvilke oplysninger tilbuddene skulle indeholde i forhold til underkriteriet. En sammenholdelse af underkriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” med beskrivelsen i licitationsbetingelserne i øvrigt har således ikke givet tilbudsgiverne et grundlag for at vurdere, hvilket indhold de skulle give deres tilbud, for at deres tilbud under evalueringen ville få en god eller acceptabel bedømmelse i forhold til underkriteriet. Underkriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” har således ikke været egnet til at identificere det økonomisk mest fordelagtige tilbud.

Herefter, og da det udbudte projekt i øvrigt har haft en sådan detaljeringsgrad, at der reelt ikke har været et konkurrenceelement, tager klagenævnet påstandene til følge.

Ad påstand 4

Klagenævnet kan efter håndhævelseslovens § 10, stk. 2, afgøre en sag helt eller delvis. Klagenævnet har besluttet ikke at træffe afgørelse vedrørende denne påstand.

Ad påstand 5

Favrskov Kommune har erkendt overtrædelsen. Klagenævnet tager derfor påstanden til følge.

Ad påstand 6

Da underkriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” ikke har været egnet som underkriterium til tildelingskriteriet ”det økonomisk mest fordelagtige tilbud”, tager klagenævnet påstanden om annullation til følge.

Herefter bestemmes:

Ad påstand 1

Favrskov Kommune har handlet i strid med tilbudslovens § 8, stk. 1, nr. 2, ved i forbindelse med beslutningen om, hvem der skulle indgå kontrakt med, at have anvendt tildelingskriteriet ”det økonomisk mest fordelagtige tilbud”, selv om dette kriterium var uegnet som tildelingskriterium, idet udbudsbetingelserne på en meget detaljeret måde og med en meget høj grad af præcision har beskrevet alle de krav, som ydelsen skal opfylde.

Ad påstand 2

Favrskov Kommune har handlet i strid med tilbudslovens § 8, stk. 1, nr. 2, ved at have fastsat tildelingskriteriet ”det økonomisk mest fordelagtige tilbud” med underkriterierne ”Pris”, der vægter 60 %, og ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer”, der vægter 40 %, selv om beskrivelsen i orienteringsbrevet af kravene til tilbuddene ikke giver grundlag for at vurdere tilbuddene i forhold til underkriteriet ”CV’er organisationsplan, væsentlige underentreprenører samt referencer”.

Ad påstand 3

Favrskov Kommune har handlet i strid med tilbudslovens § 8, stk. 1, nr. 2, ved ikke at have fastsat anvendelige underkriterier til tildelingskriteriet ”det økonomisk mest fordelagtige tilbud” ud over underkriteriet ”Pris”, idet kriteriet ”CV’er, organisationsplan, væsentlige underentreprenører samt referencer” er egnet ved en prækvalifikationsrunde, men uegnet som underkriterium og således uegnet til at identificere det økonomisk mest fordelagtige tilbud.

Ad påstand 5

Favrskov Kommune har handlet i strid med tilbudslovens § 8, stk. 1, nr. 2, ved ikke at have fastsat ”foreløbig tidsplan” som et underkriterium, men alligevel at vurdere ”foreløbig tidsplan” som et underkriterium.

Favrskov Kommunes beslutning om, at indgå kontrakt med Brdr. Andersen Randers A/S for så vidt angår Entreprisepakke 1 og Gunnar Nielsen A/S for så vidt angår Entreprisepakke 4 annulleres.

Klagenævnet træffer ikke afgørelse vedrørende påstand 4.

Indklagede, Favrskov Kommune, skal i sagsomkostninger til klageren, Svend Pedersen A/S, betale 30.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Erik P. Bentzen

Genpartens rigtighed bekræftes.

Nancy Elbouridi
fuldmægtig