

K E N D E L S E

Tide Bus Danmark A/S
(advokat Malene Raunholt, Odense)

mod

FynBus
(advokat Lotte Hummelshøj, København)

Ved udbudsbekendtgørelse nr. 2014/S 113-199657 af 10. juni 2014 udbød FynBus som udbud med forhandling efter direktiv 2004/17/EF (forsyningsvirksomhedsdirektivet) en kontrakt om udførelse af dele af buskørslen i Odense Kommune.

Frist for anmodning om prækvalifikation var den 25. juni 2014. Alle indkomne anmodninger om prækvalifikation var konditionsmæssige, og fem tilbudsgivere blev opfordret til at afgive tilbud.

Ved tilbudsfristens udløb den 8. september 2014 havde FynBus modtaget tilbud fra samtlige fem prækvalificerede virksomheder, herunder Keolis Bus Danmark A/S og Tide Bus Danmark A/S.

Den 28. november 2014 besluttede FynBus, efter en forhandlingsrunde og afgivelse af 2. tilbud fra fire af de prækvalificerede virksomheder, at indgå kontrakt med Keolis Bus Danmark A/S (herefter Keolis).

Den 9. december 2014 indgav Tide Bus Danmark A/S (herefter Tide Bus), klage til Klagenævnet for Udbud over FynBus. Tide Bus fremsatte ved klagens indgivelse anmodning om, at klagenævnet i medfør af lov om hånd-

hævelse af udbudsreglerne m.v. § 12, stk. 2, skulle beslutte, at klagen skulle have opsættende virkning. Den 16. december 2014 meddelte klagenævnet, at klagen ikke var modtaget i standstill-perioden, og at klagenævnet derfor ville træffe afgørelse om opsættende virkning i medfør af lov om håndhævelse af udbudsreglerne m.v. § 12, stk. 1.

FynBus har den 13. april 2015 indgået kontrakt med Keolis. Klagenævnet har herefter betragtet anmodningen om, at klagen tillægges opsættende virkning, for bortfaldet.

Den 4. juni 2015 er der afsagt afgørelse om aktindsigt i sagen.

Tide Bus har nedlagt følgende påstande:

Påstand 1a

Klagenævnet skal konstatere, at FynBus har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. forsyningsvirksomhedsdirektivets artikel 10, ved at tage tilbuddet fra Keolis i betragtning, jf. herved de under påstand 2a til 2e enkelte individuelle opregnede forhold.

Påstand 1b

Klagenævnet skal annullere FynBus' beslutning om at tildele kontrakten om buskørsel i Odense Kommune til Keolis.

Påstand 2

Klagenævnet skal annullere FynBus' beslutning om at tildele kontrakten om buskørsel i Odense Kommune til Keolis, idet Keolis ved det afgivne tilbud ikke har opfyldt kravene i kravspecifikationen, der ifølge udbudsmaterialet "er at anse for mindstekrav, medmindre det fremgår, at der er tale om ønsker. Disse krav kan ikke fraviges. Tilbud, der ikke honorerer de beskrevne mindstekrav i Kravspecifikationen, vil blive udelukket fra vurdering", herunder i forhold til:

- a) FynBus' minimumskrav om, at der i "TB4" (bus til tung by-buskørsel) skal være 40 fremadvendte siddepladser (jf. kravspecifikationen s. 4), idet der i den af Keolis tilbudte "TB4" (Volvo 7905 LAH) ifølge busoplysningskemaet kun er 36 fremadvendte sæder.

b) FynBus' minimumskrav om podesterhøjde, hvorefter "podesterhøjden maksimalt [må] være 20 cm i bussens forreste halvdel" (mellem fordør og midterdør) (jf. kravspecifikationen s. 7), idet den forreste podesterhøjde i den af Keolis tilbudte "TB1" (Scania Citywide LE) ifølge busoplysningsskemaet er 36 cm.

c) FynBus' krav om oplysninger om bussernes egenvægt og totalvægt i busoplysningsskemaet,

idet den af Keolis tilbudte "TB1" (Scania Citywide LE) med den i busoplysningsskemaet oplyste egenvægt, ekstraudstyr, drivmidler og 65 passagerer ikke kan overholde gældende lovgivning for toakslede køretøjers totalvægt (jf. dimensionsbekendtgørelsen § 21),

idet den af Keolis tilbudte "TB3" (Iveco Crossway LE 13 m) med den i busoplysningsskemaet oplyste egenvægt, ekstraudstyr, drivmidler og passagerer ikke kan overholde gældende lovgivning for toakselede køretøjers totalvægt (jf. dimensionsbekendtgørelsen § 21), og

idet Keolis for så vidt angår den tilbudte "TB4" (Volvo 7905 LAH) har undladt at afgive de i busoplysningsskemaet forudsatte oplysninger om bussens egenvægt og totalvægt.

d) FynBus' krav om, at busserne skal have en fri gangbredde på minimum 55 cm (jf. kravspecifikationen s. 7), idet det må anses for uklart, om Keolis kan levere den tilbudte "TB3" (Iveco Crossway LE 13 m) med en fri gangbredde på minimum 55 cm i alle højder.

e) FynBus' krav om sikkerhedsudstyr i busserne, hvorefter der ved alle døre ved hver udstigningsdør skal placeres en lyd giver (jf. kravspecifikationen s. 3) samt ved midter- og bagdøre en lyskilde (jf. kravspecifikationen s. 4), idet dette sikkerhedsud-

styr ikke indgår i den ellers udførlige opregning af sikkerhedsudstyr i Keolis' tilbud, hvorfor det må anses for uklart, om de tilbudte busser leveres med dette sikkerhedsudstyr.

Påstand 3

Klagenævnet skal konstatere, at FynBus har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. forsyningsvirksomhedsdirektivets artikel 10 ved at have taget tilbuddet fra Fjordbus A/S (herefter Fjordbus) i betragtning, og at FynBus er forpligtet til at afvise tilbuddet, idet tilbuddet ikke opfylder kravene i kravspecifikationen, herunder i forhold til:

a) FynBus' krav om, at der 1) "[v]ed sæder med front mod væg, f.eks. pladsen bag buschaufføren, afskærmning eller lignende, skal der fra sædets forkant til væg være minimum 30 cm målt i bussens længderetning", 2) at busser, der skal anvendes til tung bybuskørsel skal have en perronlængde på minimum 200 cm og en bredde på minimum 90 cm, og 3) den fri gangbredde skal være minimum 55 cm i enhver højde, idet Fjordbus med den tilbudte "TB3-bus" (den originale Iveco Crossway LE 13 m) ikke opfylder disse krav.

b) FynBus' krav om, at der ikke kan accepteres alternative tilbud (jf. udbudsmaterialet s. 9), idet Fjordbus' tilbud ikke indeholder et samlet og entydigt tilbud, men i realiteten indeholder alternative tilbud.

Påstand 4

Klagenævnet skal konstatere, at FynBus har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. forsyningsvirksomhedsdirektivets artikel 10, ved at have taget tilbuddet fra Arriva Danmark A/S (herefter Arriva) i betragtning, og at FynBus er forpligtet til at afvise tilbuddet, idet tilbuddet ikke opfylder kravene i kravspecifikationen, herunder i forhold til:

a) FynBus' krav i kravspecifikationen om, at der 1) ved sæder med front mod væg, f.eks. pladsen bag buschaufføren, afskærmning eller lignende, skal der fra sædets forkant til væg være minimum 30 cm målt i bussens længderetning, 2) at bus-

ser, der skal anvendes til tung bybuskørsel skal have en perronlængde på minimum 200 cm og en bredde på minimum 90 cm, og 3) den fri gangbredde skal være minimum 55 cm i enhver højde, idet Arriva med den tilbudte ”TB3-bus” (den originale Iveco Crossway LE 13 m) ikke opfylder disse krav.

b) Gældende lovgivning om to-akslede køretøjers totalvægt (jf. dimensionsbekendtgørelsen § 21), idet den af Arriva tilbudte ”TB3-bus” (den originale Iveco Crossway LE 13 m) ifølge det af Arriva i busoplysningskemaet anførte har en totalvægt på 18.500 kg (ctr. den lovgivningsmæssige totalvægt svarende til 18.000 kg).

Påstand 5

Klagenævnet skal konstatere, at FynBus har handlet i strid med principperne om ligebehandling og gennemsigtighed, jf. forsyningsvirksomhedsdirektivets artikel 10 og 40, ved på grundlag af en af Keolis meddelt forlængelse af vedståelsesfristen den 13. april 2015 at have indgået kontrakt med Keolis vedrørende dele af buskørslen i Odense Kommune uden forudgående gennemførelse af et udbud af den pågældende kontrakt.

Påstand 6

Klagenævnet skal erklære kontrakten med Keolis vedrørende dele af buskørslen i Odense Kommune for uden virkning i henhold til lov om håndhævelse af udbudsreglerne m.v. § 17, stk. 1, samt udstede påbud om, at kontrakten straks bringes til ophør.

Tide Bus har tilkendegivet senere at ville nedlægge påstand om erstatning.

FynBus har nedlagt påstand om, at klagen ikke tages til følge.

Sagens nærmere omstændigheder

I udbudsbetingelserne fra juni 2014 står der:

” ...

Udbud efter forhandling

Dette udbud offentliggøres som ”udbud efter forhandling” jf. forsyningsvirksomhedsdirektivets art 40.

...

Tildelingskriterium

FynBus vil med tildelingen af ordren vælge tilbud efter tildelingskriteriet ”økonomisk mest fordelagtige tilbud” i henhold til forsyningsvirksomhedsdirektivets artikel 55.

FynBus anvender følgende underkriterier med den angivne vægtning:

- Pris (60-70 %)
- Drift og organisation (15-25 %)
- Busmateriel (10-15 %)

...”

I ”Kontrakt om udførelse af dele af buskørslen i Odense Kommune”, der var en del af udbudsmaterialet, står der:

” ...

§ 3 Ikrafttræden og ophør

Kontrakten løber fra august 2015 til august 2023, hvor kontrakten udløber uden varsel.

...

§ 9 Underentreprenører

Stk. 1

Entreprenør er eneansvarlig overfor FynBus og har det fulde ansvar for det arbejde, der udføres af underentreprenør, herunder at løn- og ansættelsesforhold hos underentreprenør er i overensstemmelse med nærværende kontrakt.

Stk. 2

Entreprenør skal oplyse eventuelle underentreprenører og om omfanget af disses kørsel. Antagelse eller udskiftning af underentreprenører samt væsentlige ændringer i omfanget af underentreprenørers kørsel skal godkendes af FynBus.

...

§ 23 Kørselsomfang

...

Stk. 2

Frem til letbanens start kan FynBus i hvert kalenderår ændre det aftalte antal afregningstimer, jf. stk. 1, med indtil +/- 7,5 % i forhold til den i kontrakten oprindeligt aftalte kørselsmængde.

Ved letbanens start forventes et kørselsomfang som det udbudte.

Kørselsmængden kan dog højst ændres med alt i alt +/- 20 % i kontraktperioden.

...

§ 35 Krav til kørselsmateriellet

Stk. 1

Alle driftsbusser skal opfylde de krav til bustype og -størrelse samt eventuelle særlige krav, der er angivet i Kravspecifikation – Bilag C – Krav til Busmateriel

Ændres FynBus' busforskrifter i kontraktperioden, betyder det, at nyan-skaffede busser skal følge den nye standard. Ændringer i standarden vil blive meddelt entreprenør skriftligt. Entreprenør kan kræve forhandling, hvis ændringerne påvirker købsprisen af bussen i væsentlig grad.

Stk. 2

Senest ved kontraktstart er entreprenør forpligtet til at fremsende en samlet oversigt over driftsbusser og reservebusser.

Denne oversigt skal indeholde oplysninger om bussernes opfyldelse af Kravspecifikationen, jf. Kravspecifikationen – Bilag C – Krav til busmateriel.

Stk. 3

Entreprenør skal som minimum have den reservebuskapacitet, som fremgår af Kravspecifikation – Bilag F – Beskrivelse af den udbudte kørsel i Odense Kommune. Reservebusserne skal opfylde kravene i Kravspecifikation – Bilag C – Krav til busmateriel.

Reservebusser skal opfylde busforskrifterne på linje med driftsbusserne, jf. stk. 1.

Stk. 4

Entreprenør har ansvaret for, at driftsbusser og reservebusser er forsynet med de nødvendige destinationsnavne for at kunne udføre kørslen. Omkostningerne ved ændring af navne i forbindelse med rute- eller kørselsomlægninger afholdes af entreprenør.

Stk. 5

Hvis lovgivningen medfører ændrede regler for beregning af vægt og ståpladser, kan FynBus forlange, at entreprenør omregistrerer busserne. Det sker uden ændring af betalingen efter § 42 stk. 4.

Stk. 6

FynBus kan mod betaling af de hermed forbundne omkostninger kræve, at allerede anskaffede busser ændres i overensstemmelse med forskrifter

herom, se nærmere Kravspecifikationen, eller forsynes med ekstraudstyr.

Stk. 7

FynBus kan mod betaling af de hermed forbundne omkostninger stille krav om udskiftning af en bus til en anden type eller en anden størrelse. Ændringen i betalingen fastsættes ved forhandling.

Stk. 8

Senest samtidig med anskaffelsen af en driftsbuss sender entreprenør et busoplysningskema til FynBus. Udformningen af busoplysningskemaet aftales nærmere.

Stk. 9

Til kørsel med dieselbusser skal anvendes svovlfattigt dieselolie/miljøvenligt dieselbrændstof eller andet drivmiddel, der foruren mindre end dette.

FynBus kan kræve dokumentation herfor.

Stk. 10

Bussens udvendige fire hjørner forsynes med 4-cifret busnummer. Nummeret skal være sort reflekterende med en talhøjde på otte cm. Udformning, afstand mellem tal osv. aftales med FynBus.

...

§ 42 Betalingsmodel

Stk. 1

Der ydes betaling for kørslen pr. udført afregningstime og pr. indsat driftsbuss.

Stk. 2

Til dækning af chaufføromkostninger betales kr. ... pr. afregningstime (Prisindeks 109,6 pr. maj 2014).

Stk. 3

Til dækning af øvrige timeafhængige omkostninger betales kr. ... pr. afregningstime. (Prisindeks 109,6 pr. maj 2014).

Stk. 4

Til dækning af busafhængige omkostninger betales kr. ... pr. måned pr. indsat driftsbuss. (Prisindeks 109,6 pr. maj 2014).

Stk. 5

Hvis planmæssig kørsel ikke gennemføres, bortfalder betalingen efter stk. 2 og 3.

Stk. 6

Entreprenør har krav på at oppebære samme betaling, hvis vejrforholdene eller andre udefra kommende begivenheder, som entreprenør ikke kan afværge eller afhjælpe, og som har en ekstraordinær karakter (force majeure), hindrer den planmæssige kørsels gennemførelse. Der fradrages den eventuelle besparelse, som entreprenør opnår i sådanne tilfælde.

Stk. 7

I forbindelse med køreplanskifte eller større ændringer udarbejder Fyn-Bus nyt afregningsgrundlag, der skal godkendes af begge parter.

Efter fremsendelse af det nye afregningsgrundlag har entreprenør en måned til at godkende det.

Stk. 8

Betalingen efter stk. 2 og 3 bortfalder fuldt ud ved driftsafbrydelser på grund af arbejdskonflikt, blokade eller lignende. Dette gælder, uanset om ovennævnte forhold rammer entreprenør direkte eller andre, der medvirker til entreprenørs opfyldelse af kontrakten. Hvis kun en del af kørslen er indstillet, betales den tilbageværende kørsel som en forholdsmæssig andel af den samlede betaling. Andelen opgøres på grundlag af det udførte antal afregningstimer i forhold til det samlede antal afregningstimer.

Stk. 9

Ved kontraktstart og ved kontraktophør ydes betaling for de busafhængige omkostninger forholdsvist efter antallet af kontrakt dage i måneden og antal af dage i måneden.

Stk. 10

Ved regulering af betaling ved ændring af antallet af driftsbusser, vil ændret betaling ske fra første hele måned efter ændringen.

...

§ 44 Prisregulering

Hvis der udelukkende køres med dieselbusser eller kombination af diesel- og hybridbusser anvendes følgende stk. 1:

Stk. 1

Kontrakten reguleres ved kontraktstart til prisniveau for august 2015, jf. omkostningsindeks for buskørsel i Danmark.

I kontraktperioden reguleres kontraktens betalingssatser hver måned efter udviklingen i det fælles omkostningsindeks for den pågældende måned i forhold til omkostningsindekset for maj 2014, der er anført som prisniveau i udbudsbetingelserne.

Omkostningsindekset sammensætning af prisindekser fremgår af <http://www.trafikselskaberne.dk/trafikselskaberne.dk/Udbud/Omkostningsindeks/>

Omkostningsindekset beregnes hver måned af Trafikselskaberne i Danmark og offentliggøres på www.trafikselskaberne.dk.

Hvis der køres med kombination af diesel- og gasbusser anvendes følgende stk. 1:

Stk. 1

Kontrakten reguleres efter to indeks, der sammenvejes til et indeks. Omkostningsindeks for buskørsel i Danmark, der vedrører kørsel med dieselbusser og Indeks for gas, der vedrører kørsel med gasbusser.

Indekset deles forholdsmæssigt efter antallet af henholdsvis diesel- og gasbusser. Det er antallet af driftsbusser ekskl. reservebusser, der bestemmer fordelingstallet.

Eksempelvis en fordeling med 42 dieselbusser og 28 gasbusser i alt 70 driftsbusser betyder, at 60,00 % af det samlede indeks udgøres af omkostningsindeks for buskørsel i Danmark mens 40,00 % udgøres af Indeks for gas.

Hvis der sker en ændring på minimum fire busser i fordelingen af antallet af diesel- og gasbusser, vil den forholdsmæssige fordeling af indekset blive ændret løbende, ellers opdateres fordelingstallet en gang årligt.

Udgået kørsel, dubleringskørsel, anmeldt befordring, erstatningskørsel og rådighedstjeneste vil altid blive reguleret efter det sammenvejede indeks.

Kontrakten reguleres ved kontraktstart til prisniveau for august 2015. jf. omkostningsindeks for buskørsel i Danmark og Indeks for gas.

I kontraktperioden reguleres kontraktens betalingssatser hver måned efter det sammenvejede indeks i forhold til det sammenvejede indeks for maj 2014, der er anført som prisniveau i udbudsbetingelserne.

Omkostningsindeksets sammensætning af prisindekser fremgår af <http://www.trafikselskaberne.dk/trafikselskaberne.dk/Udbud/Omkostningsindeks/>

Omkostningsindekset for diesel beregnes hver måned af Trafikselskaberne i Danmark og offentliggøres på www.trafikselskaberne.dk.

Sammensætningen af Indeks for gas fremgår af Kontrakt - Bilag E - Indeks for Gas.

Indeks for gas og det sammenvejede indeks beregnes hver måned af FynBus og offentliggøres på www.FynBus.dk første gang i august 2015.

Stk. 2

Ved køreplanskifte reguleres betalingen efter § 42 stk. 2 for et eventuelt ændret tidsforbrug til pauser, og for en eventuelt ændret fordeling af kørslen på døgnets timer og hverdage/søndage.

Stk. 3

Regulering af betalingen efter § 42 stk. 4, ved ændring af antallet af driftsbusser ekskl. reservebusser sker fra og med første hele måned efter ændringen.

Stk. 4

Betalingen efter § 42 stk. 4, gælder for busser, som har samme gennemsnitlige busstørrelse som ved kontraktens ikrafttræden.

Hvis den gennemsnitlige busstørrelse ændres i forbindelse med en busudskiftning, som følge af krav fra FynBus, reguleres betalingen efter § 42, stk. 4, fra og med den første hele måned efter udskiftningen med 0,75 pct. pr. afregningsplads, gennemsnitsstørrelsen ændrer sig.

§ 45 Bod

Stk. 1

Hvis misligholdelsen ikke er af en sådan karakter, at opsigelse eller ophævelse af kontrakten kan komme på tale, men den manglende overholdelse af kørselsaftalens enkelte punkter alligevel er til gene for passagererne eller medvirkende til, at den forudsatte standard for kørslen ikke overholdes, har FynBus ret til at bringe nedennævnte sanktioner i anvendelse.

Stk. 2

FynBus kan foretage økonomiske sanktioner i forbindelse med kvalitetsbrist konstateret af FynBus' kontrollører ved kontrol i eller uden for busserne eller i øvrigt dokumenterede kvalitetsbrist, jf. stk. 3.

Stk. 3

I følgende situationer har FynBus ret til at modregne nedennævnte beløb i tilfælde af kvalitetsbrist:

- a) Manglende koordination ved aftalte korrespondancer – kr. 2.000 pr. konstateret tilfælde

- b) Kørt for tidligt (gælder for alle tider i køreplan/vognplan) – kr. 2.000 pr. konstateret tur
- c) Kørt for sent (mere end to minutters forsinkelse ved afgang fra endestation) – kr. 1.000 pr. konstateret tur
- d) Ikke korrekt kørt rute – kr. 1.000.
- e) Manglende billettering og fejlbillettering – kr. 1.000. pr. konstateret tur
- f) For sen eller manglende indmelding af forbikørsel – kr. 2.000 pr. konstateret tur.
- g) Uacceptabel ud- eller indvendig rengøring af køretøj – kr. 2.000 pr. konstateret bus pr. dag
- h) Rygning i bussen – kr. 1.000 pr. konstateret tilfælde
- i) Brug af håndholdt mobiltelefon under kørsel – kr. 2.000 kr. pr. konstateret tilfælde
- j) Manglende rettidig afgivelse af melding ved driftsuregelmæssigheder (jf. § 27 stk. 3)
- k) Manglende fremsendt opgørelse over ikke-udført kørsel – kr. 5.000 pr. konstateret tilfælde
- l) Manglende eller for sen fejlmelding af billet-, realtids- og infotainmentsystemet jf. § 32 – kr. 2.000 pr. konstateret tur
- m) Forkert eller mangelfuld skiltning – kr. 1.000 pr. konstateret tur
- n) Manglende adgang til bus ved endestationsophold (5 min. før afgang) – kr. 1.000 pr. konstateret tur
- o) Manglende eller upræsentabel uniformering – kr. 500 pr. konstateret tur
- p) Manglende overholdelse af fastsat tidsramme i forbindelse med udbedring af fejl på billetsystemet og realtidssystemet – kr. 2.000 pr. konstateret tilfælde
- q) Manglende opfyldelse af de tekniske krav til busser, jf. Kravspecifikationen – kr. 25.000 pr. konstateret bus pr. måned.
- r) Installering af tjenester på tablet PC'en uden forudgående aftale med FynBus – 5.000 kr. pr. konstateret tilfælde.

Stk. 4

Der vil ikke ske betaling for udgåede ture.

Såfremt en del af den aftalte kørsel ikke gennemføres som planlagt, foretager FynBus modregning i betalingen efter følgende satser:

- a) 1.000 kr. pr. afregningstime ved udgået kørsel op til 0,1 %
- b) 2.000 kr. pr. afregningstime ved udgået kørsel fra 0,1 - 0,2 %
- c) 3.000 kr. pr. afregningstime ved udgået kørsel over 0,2 %

Procenten for udgået kørsel opgøres månedsvi som udgået kørsel i afregningstimer i forhold til planmæssig kørsel i afregningstimer. Udgået kørsel, der skyldes trafikuheld, ekstreme vejr- og trafikforhold eller force majeure begivenheder, samt udgået kørsel på grund af arbejdskonflikter, blokader eller lignende indgår ikke i opgørelsen af ovennævnte procent for udgået kørsel.

Modregningen i betalingen sker ud over bortfald af betaling i henhold til § 42 stk. 2 og 3.

Stk. 5

Hvis bod pr. type (a – o) jf. stk. 3 eller (a – c) jf. stk. 4, næste måned er samme niveau eller højere, forøges boden med 25 % pr. tilfælde.

Stk. 6

Hvis bod pr. type (a – o) jf. stk. 3 eller (a – c) jf. stk. 4, de efterfølgende tre måneder er samme niveau eller højere, akkumuleres boden den efterfølgende måned med 25 % af det fremkomne beløb i stk. 5.

Stk. 7

De sanktioner, der er opregnet i stk. 3 og 4, kan bringes i anvendelse, selv om FynBus ikke kan sandsynliggøre/dokumentere noget økonomisk tab. Det forhold, at entreprenør må tåle modregning i henhold til stk. 3 og 4, fritager ikke entreprenør fra uopholdeligt at bringe de påtalte forhold i orden. Sker dette ikke, må han også for samme forhold tåle yderligere modregning, ligesom andre sanktioner i henhold til kontrakten kan bringes i anvendelse.

...

Kravspecifikation

1. Kravspecifikation indhold

...

De i kravspecifikationen anførte krav er at anse som mindstekrav, medmindre det fremgår, at der er tale om ønsker. Disse krav kan ikke fraviges. Tilbud, der ikke honorerer de beskrevne mindstekrav i Kravspecifikationen, vil blive udelukket fra vurdering.

Kravspecifikationen er suppleret af følgende bilag:

...

- Kravspecifikation - Bilag C - Krav til busmateriel

...

...

8.8 Forskrifter vedrørende bussernes indretning og udstyr

Nærmere redegørelse for kravforskrifter vedrørende bussernes indretning og udstyr fremgår af Kravspecifikation – Bilag C – Krav til busmateriel

...”

I ”Kravspecifikation – Bilag C – Krav til busmateriel” står der:

”Busforskrifter

Myndighedskrav

Alle busser skal opfylde de krav til indretning, færdselssikkerhed med videre, som myndighederne måtte stille som f.eks: Detailforskrifter for Køretøjer, Bekendtgørelse om særlige krav til busser samt Dimensionsbekendtgørelsen.

Entreprenører skal aflevere busoplysningskema på alle typer af nye busser.

...

Sikkerhed ved døre

...

I alle busser skal der ved hver udstigningsdør placeres en lyd giver, som aktiveres automatisk ved åbning og lukning af midter- og bagdøre. ...

Ved midter- og bagdøre skal der være en lyskilde, som lyser ned over udstigningsarealerne det vil sige på selve fortovet (grøftekant mm.). ...

...

Ind og udstigning

Ind - og udstigningshøjder skal overholde følgende krav:

<u>Type</u>	<u>Krav</u>
Indstigningshøjde ved fordøre, bybusser ...	Maks 32,0 cm
...	...
Udstigningshøjde ved midter- og bagdøre, bybusser ...	Maks 34,0 cm
...	...

...

Sidde- og ståpladser

Kapacitet

FynBus ønsker flest muligt siddepladser.

Der gælder følgende minimumskrav til totalkapacitet, antallet af siddepladser samt antallet af fremadvendte siddepladser:

Eventuelle afgrænsninger af bussens længde fremgår af udbudsgrundlaget.

Bus til tung bybuskørsel

Type	Totalkapacitet	Siddepladser (eks. klapsæder)	Fremadvendte siddepladser
...
TB 4	110	45	40 i nye busser

...

Sæder

Sæderne skal være polstrede med stofbetræk, hvor polstertykkelsen på siddeflade og stoleryg mindst bør være henholdsvis 5 cm og 3 cm. Sæderyggens højde skal være minimum 70 cm målt fra øverste punkt på siddefladen. Kravet gælder alle nye busser. Der er særlige krav i Ekspres/komfortbusser.

FynBus skal godkende placering af stole, anvendt type og valg af farver inden anskaffelse.

Forslag til placering af stole i bussen sendes sammen med busskema.

Markant krumning i sæderygge skal undgås. Eventuelle armlæn skal kunne klappes op.

Sædeafstand

Der gælder nedenstående krav til sædeafstanden:

Type	Krav
Tung buskørsel	70 cm
...	...

Afstanden måles i en højde af 60 cm over gulvet fra fronten af sæderyggen (midt på sædet) og frem til ryggen af det foregående sæde.

Ved sæder med front mod væg, f.eks. pladsen bag chaufførvæggen, afskærmning og lignende, skal der fra sædets forkant til væg være minimum 30 cm målt i bussens længderetning. Sædets afstand til sidevæggen skal i nye busser være 2-3 cm.

Perron: Barnevogns- og kørestolsareal

Der er følgende krav til antallet af kørestols- og barnevognspladser:

...

Når en kørestolsplads ikke benyttes af en kørestolsbruger, skal pladsen kunne benyttes af en barnevogn.

Til dette formål skal der være en vandretliggende perron med følgende mål:

Type	Perronlængde	Perronbredde	...
Tung bybuskørsel	Min 200 cm	Min 90 cm	

... ..

...
Midtergang og gulvareal

...
 I nye busser skal den frie gangbredde være minimum 55 cm. Kravet gælder i enhver højde. Kravet kan afviges, såfremt FynBus efterspørger sæder med øget komfort (fx sædebredde og armlæn).

...
 FynBus ønsker så lave podesterhøjder som muligt. I laventré og lavgulvsbusser må podesterhøjden maksimalt være 20 cm i bussens forreste halvdel (mellem fordør og midterdør) og maksimalt 25 cm i bussens bagerste halvdel (fra midterdør til busses bagende). I øvrige busser må podesterhøjden maksimalt være 25 cm i hele bussens længde. Der kan accepteres afvigelser ved enkelte siddepladser – dette skal i alle tilfælde godkendes af FynBus.

...”

I FynBus’ spørgsmål/svar-ark står blandt andet:

”

59	Udbudsmateriale – kontrakten – § 35, stk. 1: Udover at de overdragne busser skal leve op til kravet i § 34, stk. 5, om BUS IT-plattform – skal de overdragne busser så også leve op til alle øvrige krav beskrevet i bilag C – krav til busmateriel? Overholder de overdragne busser pt dette krav?	Overdragne busser skal ikke overholde alle bilag C’s krav. I § 35 skulle have stået alle nye driftsbusser.
...
114	Ref. § 45, stk. 5 og 6, side 44. Vil FynBus overveje at indføre et minimumsniveau, som findes acceptabelt, som ikke udløser en stigning i satserne på 25 %?	§ 45, stk. 5 og 6 fjernes fra kontrakten, hvilket betyder, at der ikke gives akkumuleret bod.

”

I FynBus’ ”Revideret udbudsmateriale” fra september 2014 står der:

...
 ”

Tilretninger og præciseringer:

Præcisering af underkriterierne der bruges ved tilbudsevaluering

FynBus anvender følgende underkriterier med den angivne vægtning:

- Pris (60-70 %)
- Drift og organisation (15-25 %)
- Busmateriel (10-15 %)

...

Ad Busmateriel

Ved ”Busmateriel” skal tilbudsgiver beskrive det tilbudte busmateriel, herunder

- Fremsende oversigt over det tilbudte materiel samt oplysninger om kapacitet, komfort og tilgængelighed, sikkerhed og miljø
- Udfylde busoplysningsskema for alle nye typer busser
- Beskrive visuelt trafikinformationssystem
- Beskrive reovering af busserne

...

Nedenfor har FynBus præciseret, hvilke elementer der indgår i vurderingen af underkriteriet ”busmateriel”.

Ved vurderingen indgår de væsentlige kunde og borgervendte variable:

- antal siddepladser, da de mange vil sidde frem for at stå af hensyn til både sikkerhed og komfort
- antal retvendte siddepladser, da kunder med tilbøjelighed til transportsyge ellers vil opleve kørslen ubehagelig
- sædeafstand og podesterhøjde, da begge har betydning for tilgængelighed
- indeklima, FynBus vurderer, at et klimaanlæg vil have begrænset effekt
- indvendig støj, lavest mulig af hensyn til kunderne
- udvendig støj, lavest mulig af hensyn til nærmiljøet
- SORT-værdier (brændstofforbrug) af hensyn til miljøet
- omfang af reovering
- trafikinformation, (design og funktionalitet) da det har betydning for kundens rejseoplevelse
- ved vurderingen af busmateriel på bud 2 og 3, vil der blive lagt vægt på antallet af gas, hybrid- eller elbusser, der indgår i tilbuddet. Jo flere gasbusser, hybrid- eller busser der bydes ind med, des bedre vil tilbuddet blive vurderet.

...”

Tilbuddet fra Keolis

Som en del af tilbuddet indgår en række busoplysningsskemaer. Skema nummer 43-IVE-TB3-DSL vedrører en af de af Keolis tilbudte nye busser. Bussen, der er en bus af mærket "Irisbus" model Crossway LE 13 m og produceret af Iveco, er af typen "Tung Bybuskørsel 3".

Busoplysningsskemaet fra Keolis er vedlagt en tegning med målangivelser fra Iveco med ID-nummeret IDMUK0011504 DC 54-9866.

Af den pågældende tegning fremgår det, at:

- a) afstanden mellem sædet længst oppe mod perronen og afskærmningen er 300 mm.
- b) perronarealet måler 2000 mm i længden og 900 mm i bredden.
- c) gangbredden på bussen er henholdsvis 560 mm og 550 mm, og
- d) bussen indeholder 43 sæder.

Det fremgår af tegningen, at de ovennævnte målangivelser samt oplysningen om sædeantallet, i forhold til de øvrige måloplysninger på tegningen, er angivet med andre skrifttyper og i en anden størrelse. Målangivelserne "300", "UFR 2000x900" og "550" og antallet "43" afviger således fra de på tegningen øvrige anførte oplysninger. Keolis har ikke anført noget i busoplysningsskemaets rubrik: "bemærkninger". Bussens totalvægt er oplyst til 18.000 kg. Tide Bus har fremlagt en tegning af den samme bustype med samme ID-nummer fra busproducenten Iveco.

Ifølge denne tegning har den pågældende bustype 44 sæder og 3 forskellige gangbredder på henholdsvis 560 mm, 540 mm og 500 mm (sidstnævnte tættest mod chaufføren). Ligeledes fremgår det af denne tegning, at afstanden mellem sædet længst mod perronen og afskærmningen er angivet som henholdsvis 280 mm og 285 mm. Endeligt følger det af tegningen, at perronarealet på den pågældende bustype måler 2000 mm x 750 mm – og ikke 900 mm i bredden som angivet på den af Keolis anvendte tegning. Det "44."-stolsæde på Keolis' tegning er fjernet, mens sædet på den øverst til højre skitserede bus fortsat er at se.

Keolis har tilbudt "TB4-bussen" Volvo 7905 LAH. Som "Lavgulv Bybus". Af tilbuddet fremgår, at der er 36 fremadrettede sæder i bussen. I udbudsmaterialet er minimumskravene 40 fremadrettede sæder.

Keolis har endvidere tilbudt ”TB1-bussen” Scania Citywide LE. Heraf fremgår, at podesterhøjden foran er 36 cm. I udbudsmaterialet er anført et maksimumkrav på 20 cm. Bussens totalvægt er oplyst til 17.780 kg.

Tilbuddet fra Tide Bus

I Tide Bus’ tilbud står der vedrørende ”Busoplysningsskema nummer: Tilbud 3 - TB1” blandt andet:

”Bemærkning:

Forbehold: 25 Fremadvendte stole, podest foran foraksel.
Stoleafstand de tre sæder som vender fremad efter perron i venstre side over holder ikke mål. De bagerste 5 stole opfylder ikke krav.”

I tilbuddets følgende side er en plantegning over bussen, hvoraf blandt andet fremgår, at bussens ”Standing platform/wheelchair space” er ” ≥ 1950 ”.

Tilbudsevalueringen og det videre forløb

I FynBus’ ”Evalueringsrapport” fra november 2014 står blandt andet:

”Frist for anmodning om prækvalifikation til udbud af dele af buskørslen i Odense Kommune var 25. juni 2014. Alle indkomne anmodninger om prækvalifikation var konditionsmæssige, og fem tilbudsgivere blev opfordret til at afgive tilbud.

Tilbudsfristen var den 8. september 2014.

Ved tilbudsfristens udløb havde FynBus modtaget tilbud fra

- Nobina Danmark A/S
- Tide Bus Danmark A/S
- Arriva Danmark A/S
- Keolis Bus Danmark A/S
- Fjordbus A/S

I uge 38, 2014 gennemførte FynBus 1. forhandlingsrunde med alle tilbudsgivere. Fire tilbudsgivere har efterfølgende rettidigt indleveret 2. tilbud. Nobina Danmark A/S valgte ikke at afgive 2. tilbud.

...

1.2 Tilbudsvurdering

Tildeling af ordren sker til det økonomisk mest fordelagtige tilbud. I vurderingen heraf inddrages følgende underkriterier med den angivne vægtning:

- Pris (60-70 %)
- Drift og organisation (15-25 %)
- Busmateriel (10-15 %)

FynBus har i tilbudsvurderingsprocessen valgt følgende vægtning:

- Pris (70 %)
- Drift og organisation (20 %)
- Busmateriel (10%)

...

Ved ”drift og organisation” vurderes nedenstående parametre:

- Tilbudsgivers egenkontrol af den leverede samlede ydelse
- Tilbudsgivers procedurer for håndtering af interne fejl og klager
- Tilbudsgivers sikring af forsyningssikkerhed i forhold til udførelse af kørslen
- Tilbudsgivers arbejdsmiljøforhold
- Tilbudsgivers forslag til en dubleringsaftale
- Tilbudsgivers beskrivelse af kapacitetsstyring

Ved vurdering af drift og organisation tildeles det tilbud, som indenfor hvert af ovenstående parametre er vurderet bedst, 100 point. De øvrige tilbud vurderes ud fra det bedste tilbud og tildeles herefter forholdsmæssige point.

Alle parametrene vægtes ens.

Når tilbuddene er vurderet på alle parametre, lægges pointene sammen, og der divideres med antal parametre.

Hvis en tilbudsgiver opnår 100 point i alle parametre, vil den samlede score være 100.

Ved ”Busmateriel” vurderes de væsentlige kunde og borgervendte variable ud fra nedenstående parameter:

- antal siddepladser, da mange vil sidde frem for at stå af hensyn til både sikkerhed og komfort
- antal retvendte siddepladser, da kunder med tilbøjelighed til transportsyge ellers vil opleve kørslen ubehagelig
- sædeafstand og podesterhøjde, da begge har betydning for tilgængelighed

- indeklima, FynBus vurderer, at et klimaanlæg vil have begrænset effekt
- indvendig støj, lavest mulig af hensyn til kunderne
- udvendig støj, lavest mulig af hensyn til nærmiljøet
- SORT-værdier (brændstofforbrug) af hensyn til miljøet
- omfang af renovering
- trafikinformation, (design og funktionalitet) da det har betydning for kundens rejseoplevelse
- ved vurderingen af busmateriel på bud 2 og 3, vil der blive lagt vægt på antallet af gas, hybrid- eller el busser, der indgår i tilbuddet. Jo flere gasbusser, hybrid- eller busser der bydes ind med, des bedre vil tilbuddet blive vurderet.

Ved vurdering af busmateriel tildeles det tilbud, som indenfor hvert af ovenstående parametre er vurderet bedst, 100 point. De øvrige tilbud vurderes ud fra det bedste tilbud, og tildeles herefter forholdsmæssige point.

Alle parametrene vægtes ens.

Når tilbuddene er vurderet på alle parametre, lægges pointene sammen, og der divideres med antal parametre.

Hvis en tilbudsgiver opnår 100 point i alle parametre, vil den samlede score være 100.

2. Tilbudsvurdering af de fire tilbudsgivere

I de tre tabeller nedenfor er den samlede tilbudsvurdering af de fire tilbud.

Den tilbudsgiver, der opnår højest point, er det økonomisk mest fordelagtige tilbud.

Forklaring på point findes i afsnit 2.2 Pris, 2.3 Tilbudte drift og organisation og 2.4. Tilbudte busmateriel.

...

Bud 3 – Hybrid

	...	<u>Tide</u>	<u>Keolis</u>	...
...
Samlet point	...	<u>98,57</u>	<u>99,75</u>	...

2.1 Forbehold

Alle modtagne tilbud er konditionsmæssige, og ingen af tilbuddene indeholder forbehold.

...

2.4 Tilbudte busmateriel

Alle de tilbudte bustyper opfylder mindstekravene til busmateriel og er meget ens. FynBus har derfor vurderet tilbudsgiverne meget ens, og der er marginale forskelle på point.

...

Bud 3 – Hybrid:

...

Tide har opnået lavere point. Tide har fået fratrukket point for lavere antal retvendte sæder, samt for trafikinformation og reovering. FynBus har vurderet, at det tilbudte trafikinformationssystem ikke er så godt, som det trafikinformationssystem de øvrige tilbudsgivere har tilbudt. Beskrivelsen af reovering af busserne er mindre præcis, og kvaliteten er derfor vurderet marginalt dårligere.

...

Keolis Bus Danmark A/S har afgivet det økonomisk mest fordelagtige tilbud.

4. Valg af entreprenør

By- og Kulturudvalget traf den 25. november 2014 beslutning om, at benytte tilbuddet på Bud 3 - hybrid.

FynBus bestyrelse traf efterfølgende den 28. november 2014 beslutning om, at tildele ordren til Keolis Bus Danmark A/S, der havde afleveret det økonomisk mest fordelagtige tilbud på Bud 3 - hybrid.

Alle tilbudsgivere blev orienteret om beslutningen via mail den 28. oktober [november] 2014. Det blev samtidig meddelt, at stand-still perioden udløber den 9. december 2014.”

Den 28. november 2014 gav FynBus tilbudsgiverne meddelelse om resultatet af tilbudsevalueringen. I brevet står der:

”Den 25. november 2014 traf Odense Kommune beslutning om, at anvende Bud 3 ”Kørsel med hybridbusser og/eller plug-in hybrid og/eller el-busser i eventuel kombination med dieselbusser”.

Bestyrelsen for FynBus har efterfølgende truffet beslutning om tildeling af ordren på udførelse af dele af buskørslen i Odense Kommune.

Under Bud 3 ”Kørsel med hybridbusser og/eller plug-in hybrid og/eller el-busser i eventuel kombination med dieselbusser”, er det indkomne tilbud fra Keolis Danmark A/S vurderet til at være det økonomisk mest fordelagtige tilbud.

FynBus har på baggrund heraf til hensigt at indgå kontrakt med Keolis Danmark A/S om udførelse af dele af buskørslen i Odense Kommune,

efter udløb af stand-still perioden den 9. december 2014 jf. lov om håndhævelse af udbudsreglerne.

Fyn Bus har vurderet de indkomne tilbud i forhold til tildelingskriteriet ”økonomisk mest fordelagtige tilbud” og de opstillede underkriterier, hvor følgende vægtning er valgt:

- Pris (70 %)
- Drift og organisation (20 %)
- Busmateriel (10 %)

Ved vurdering af det økonomisk mest fordelagtige tilbud er prisen rangeret efter en forholdsmæssig betragtning. Den laveste pris får maksimum point, mens resterende tilbud tildeles point forholdsmæssigt. Den laveste pris får 100 point.

Den tilbudte drift og organisation samt det tilbudte busmateriel er vurderet ud fra en række parameter. Den tilbudsgiver, der indenfor hvert parametre er vurderet bedst, opnår 100 point. De øvrige tilbud vurderes ud fra det bedste tilbud, og tildeles herefter forholdsmæssige point. Alle parametrene vægtes ens.

Når tilbuddene er vurderet på alle parametre, lægges pointene sammen, og der divideres med antal parametre. Hvis en tilbudsgiver opnår 100 point i alle parametre, vil den samle score være 100.

I nedenstående tabel vises pointtildelingen og den vægtede point tildeling i forhold til det vindende tilbud:

	<u>Tide</u>	<u>Keolis</u>
Pris Hybrid	98,64	100,00
70 %	69,05	70,00
Drift og organisation	98,50	99,00
20 %	19,70	19,80
Busmateriel	98,25	99,50
10 %	9,83	9,95
Samlet point	<u>98,57</u>	<u>99,75</u>

Pris:

Ud fra en forholdsmæssig betragtning af pris, er Keolis Danmark A/S, der har afgivet den laveste pris, tildelt 100 point. Tide Bus Danmark A/S er tildelt 98,57 point.

...

Vurdering af busmateriel:

Tide Danmark A/S har opnået lavere point. Tide Danmark A/S har fået fratrukket point for lavere antal retvendte sæder, samt for trafikinforma-

tion og reovering. FynBus har vurderet, at det tilbudte trafikinformationssystem ikke er på niveau med det trafikinformationssystem, som Keolis Danmark A/S har tilbudt. Beskrivelsen af reovering af busserne er mindre præcis, og kvaliteten er derfor vurderet marginalt dårligere.
 ...”

Da FynBus havde modtaget klagen fra Tide Bus, foretog FynBus en undersøgelse af, om Keolis' tilbud var konditionsmæssigt, samt anmodede Keolis' om en udtrykkelig bekræftelse på, hvorvidt bustype ”TB3” kunne leveres som tilbudt.

Keolis bekræftede den 16. december 2014 efter drøftelser med importøren af Irisbusser (Iveco Busser), at dette var tilfældet samt erklærede:

”at den af os fremsendte tegning er rettet af importøren.

...

at forøgelsen af afstanden fra 285 til 300 mm opnås ved at afkorte siddepuden, der oprindeligt var længere end krævet.

at midtergangsbredden forøges ved at bøjlen ud for kørestolspladsen på den oprindelige tegning erstattes af et armlæn. Denne ændring er allerede medtaget i den seneste homologation fra fabrikken.

...

at tallet ”750” i teksten ”UFR (2000x750)” alene [er] udtryk for at busen min. opfylder EU-kravet på 750mm til bredden på en kørestolsplads. Oplysningen er således ikke udtryk for at perronbredden er begrænset til 750 mm.

...

at importøren skriftligt over for os har bekræftet at kunne levere busser i fuld overensstemmelse med den af os fremsendte tegning. Det er ikke muligt at få fabrikken til at sende en sådan bekræftelse, idet importøren skal foretage enkelte modifikationer på busser for at bringe denne i overensstemmelse med den af ham fremsendte tegning.

...”

Den danske importør af den pågældende bus, VBI Group, har endvidere i henhold til e-mail korrespondance over for Keolis bekræftet, at de kan levere busserne som krævet i udbudsbetingelserne.

Det følger af erklæringen, at det er importøren af Iveco-busserne, der har korrigeret tegningen, og at den i øvrigt også skulle være fremsendt til Arriva, der ligeledes efterspurgte lidt ændrede mål i forhold til indretningen af

denne bustype. Efter det oplyste efterspurgte Tide Bus ikke en ændret indretning af standardbussen fra Iveco.

Da Tide Bus under skriftvekslingen har gjort gældende, at Keolis' tilbud var ukonditionsmæssigt, idet den tilbudte Scania "TB1-bus" oversteg den tilladte totalvægt på 18.000 kg., forelagde FynBus dette for Keolis, der den 12. januar 2015 oplyste:

"Den af Scania oplyste egenvægt for Scania Citywide LE er bussens vægt i køreklar stand – altså inkl. væsker og chauffør. Jeg henviser til den i fredags modtagne udaterede erklæring underskrevet af Key Account Manager Steffen Laursen, Scania Danmark A/S.

Scania har med andre ord ikke brugt samme definition af ordet 'egenvægt' som Trafikstyrelsen anvender i 'Vejledning om syn af køretøjer'.

Keolis har allerede sidste efterår modtaget et antal 12 m Iveco-bybusser. Og da importøren oplyser at bestillingen principielt er den samme som i den til FynBus tilbudte 13 m bus har vor tekniske chef i dag foretaget en kontrolmåling af bussen der bekræfter at kravet til midtergangsbredden på 55 cm er overholdt i hele gangens længde og i alle højder.

Tide Bus' advokat er velkommen til selv at måle efter på en af vore busser der er hjemmehørende i Helsingør. Aftale herom skal dog forlods indgås med undertegnede."

Scania Danmark A/S har i en udateret erklæring oplyst følgende til Keolis:

"Vedrørende busvægt:

Scania opgør egenvægten på bussen som køreklar vægt. Det vil sige inklusive chauffør vægt 75 kg. Samt brændstof, olie og kølevand.

Den oplyste egenvægt for Scania Citywide LE 4X2 Hybrid på 13.320 er inklusive ovennævnte.

Som det fremgår af den af Scania Södertälje udarbejdede vægtberegning er totalvægten inklusive 65 passagerer 17.740 kg.

Der skal ikke tillægges vægt til chauffør, brændstof, olie og kølevand til de 17.740 kg. da dette er indeholdt i egenvægten på 13.320 kg."

Den 19. marts 2015 sendte Keolis en e-mail til FynBus, hvori var vedhæftet ”det lovede notat om mulige driftsstarttidspunkter”. I notatet står:

”Forslag til formuleringer ved Keolis’ indgåelse af kontrakt med Fyn-Bus om udførelsen af dele af buskørslen i Odense

Forudsætninger

Til udførelsen af den ordinære kørselsopgave (dvs. uden doubleringsbusser) kræves 80 busser, inkl. reservebusser. 41 af busserne overdrages fra Tide Bus, medens de resterende 39 busser skal nyanskaffes, jf. vedlagte oversigt af 11.03.2015.

Da kontraktindgåelsen sker væsentligt senere end forudsat i FynBus’ tidsplan for udbuddet og Keolis’ heraf afledte mobiliseringsplan, jf. tilbuddet, er Keolis ikke i stand til at få leveret de fabriksnye busser til den planlagte driftsstart. Derfor aftales følgende:

Kontraktindgåelse ult. marts 2015

Driften påbegyndes søndag, den 29. november 2015.

Eller, såfremt FynBus inden den 15. april har indgået aftale med Tide Bus Danmark om leje af de hidtil anvendte busser som vikarbusser for de manglende nye busser (altså i forholdet 1:1), påbegyndes driften dog som oprindeligt forudsat lørdag, den 1. august 2015.

Indtil de fabriksnye busser er sat i drift således:

- TB3-busser (21 stk.) søndag, den 25. oktober 2015
- TB1-busser (6 stk.) søndag, den 15. november 2015
- TB4-busser (12 stk.) søndag, den 29. november 2015

Afregnes Keolis med 45 % af de busafhængige udgifter for overdragne busser til dækning af højere brændstofforbrug, forsikring, reparation, daglig rengøring og vedligehold m.v. af vikarbusserne.

Kontraktindgåelse ult. april 2015

Da busleverandørerne ikke med sikkerhed kan vide, hvor mange ordrer der måtte indgå frem til udgangen af april, kan alene et sandsynligt driftsstarttidspunkt indikeres. Indikationen er medio januar 2016.

Kontraktindgåelse ult. maj 2015

Da busleverandørerne ikke med sikkerhed kan vide, hvor mange ordrer der måtte indgå frem til udgangen af april 2016, kan alene et sandsynligt driftsstarttidspunkt indikere. Indikationen er ultimo februar 2016.”

Af brev af 19. marts 2015 fra Keolis til FynBus fremgår blandt andet:

”I fortsættelse af FynBus’ brev af 28. november sidste år samt efterfølgende mundtlige og telefoniske drøftelser skal Keolis herved meddele at vedståelsesfristen for vort ’Tilbud 3 Kørsel med hybridbusser og/eller plug-in hybrid og/eller el-busser i kombination med dieselbusser’ forlænges frem til den 15. april i år.”

Ovenstående tilsagn bygger på følgende forudsætninger

- At dagen for driftsstarten evt. justeres, indtil FynBus/Keolis er i stand til at fremskaffe det til den ordinære drift fornødne antal busser, jf. udbudsvilkårene.
- At den udbudte kontaktlængde fastholdes, jf. udbudsvilkårene, medmindre andet efterfølgende måtte blive aftalt.”

I den mellem FynBus og Keolis indgåede kontrakt står blandt andet:

”

§ 3 Ikrafttræden og ophør

Kontrakten løber fra 1. august 2015 til august 2023, hvor kontrakten udløber uden varsel.

...

§ 9 Underentreprenører

Stk. 1

Entreprenør er eneansvarlig overfor FynBus og har det fulde ansvar for det arbejde, der udføres af underentreprenør, herunder at løn- og ansættelsesforhold hos underentreprenør er i overensstemmelse med nærværende kontrakt.

Stk. 2

Entreprenør skal oplyse om eventuelle underentreprenører og om omfanget af disses kørsel. Antagelse eller udskiftning af underentreprenører samt væsentlige ændringer i omfanget af underentreprenørers kørsel skal godkendes af FynBus.

...

§ 23 Kørselsomfang

...

Stk. 2

Ved letbanens start forventes et kørselsomfang som det udbudte. Efter letbanens start kan FynBus i hvert kalenderår ændre det aftalte antal afregningstimer, jf. stk. 1, med indtil +/- 7,5 % i forhold til den i kontrakten oprindeligt aftalte kørselsmængde.

Kørselsmængden kan dog højst ændres med alt i alt +/- 20 % i kontraktperioden.

...

§ 23 a Ændringer i kontrakten

Stk. 1

På FynBus foranledning kan der ske ændringer og/eller udskiftning af busmateriel til nye busstørrelser og/eller nye bustyper, såfremt dette måtte vise sig nødvendigt for en forsvarlig drift, og behovet for ændringer eller udskiftninger ikke objektivt kunne forudses på tidspunktet for kontraktindgåelse.

Såfremt entreprenør kan dokumentere, at FynBus' krav om ændringer eller udskiftning af busmateriel medfører en forøgelse i entreprenørens nettoudgifter, vil den fastlagte pris til dækning af busafhængige omkostninger pr. måned pr. indsat driftsbus blive reguleret i overensstemmelse med de dokumenterede ekstra udgifter.

Stk. 2

På FynBus foranledning kan der ske ændringer i krav til drivmidler i busser.

Såfremt entreprenør kan dokumentere, at FynBus' krav om ændringer i krav til drivmidler medfører en forøgelse i entreprenørens nettoudgifter, vil den fastlagte pris til dækning af øvrige timeafhængige omkostninger pr. afregningstime blive reguleret i overensstemmelse med de dokumenterede ekstra udgifter.

Stk. 3

Værdien af ændringer eller udskiftninger omfattet af stk. 1 og 2, kan sammenlagt i kontraktperioden ikke udgøre mere end max. 10 % af kontraktværdien pr. år ved tidspunktet for indgåelse af kontrakten, excl. pristalsregulering i henhold til kontraktens § 44.

...

§ 26 Ansvar for garageanlæg og personalefaciliteter

Stk. 1

Entreprenør er pligtig at leje garageanlægget med værksteds- og personalefaciliteter, Gammelsø 6, 5000 Odense C, samt lokalerne med personalefaciliteter på Østre Stationsvej 33, 5000 Odense C, jf. Erhvervslejekontrakt om leje af garageanlægget, Gammelsø 6, 5000 Odense C, samt Fremlejekontrakt om Østre Stationsvej 33, 5000 Odense C.

...

§ 35 Krav til kørselsmateriellet

Stk. 1

Alle nye driftsbusser skal opfylde de krav til bustype og -størrelse samt eventuelle særlige krav, der er angivet i Kravspecifikation – Bilag C – Krav til busmateriel

Ændres FynBus' busforskrifter i kontraktperioden, betyder det, at nyan-skaffede busser skal følge den nye standard. Ændringer i standarden vil blive meddelt entreprenør skriftligt. Entreprenør kan kræve forhandling, hvis ændringerne påvirker købsprisen af bussen i væsentlig grad.

Stk. 2

Senest ved kontraktstart er entreprenør forpligtet til at fremsende en samlet oversigt over driftsbusser og reservebusser.

Denne oversigt skal indeholde oplysninger om bussernes opfyldelse af Kravspecifikationen, jf. Kravspecifikation – Bilag C – Krav til busmateriel.

Stk. 3

Entreprenør skal som minimum have den reservebuskapacitet, som fremgår af Kravspecifikation – Bilag F – Beskrivelse af den udbudte kørsel i Odense Kommune.

Reservebusserne skal opfylde kravene i Kravspecifikation – Bilag C – Krav til busmateriel.

Reservebusser skal opfylde busforskrifterne på linje med driftsbusserne, jf. stk. 1.

Stk. 4

Entreprenør har ansvaret for, at driftsbusser og reservebusser er forsynet med de nødvendige destinationsnavne for at kunne udføre kørslen. Omkostningerne ved ændring af navne i forbindelse med rute- eller kørselsomlægninger afholdes af entreprenør.

Stk. 5

Hvis lovgivningen medfører ændrede regler for beregning af vægt og ståpladser, kan FynBus forlange, at entreprenør omregistrerer busserne. Det sker uden ændring af betalingen af busafhængige omkostninger efter § 42 stk. 2.

Stk. 6

FynBus kan mod betaling af de hermed forbundne omkostninger kræve, at allerede anskaffede busser ændres i overensstemmelse med forskrifter herom, se nærmere Kravspecifikationen, eller forsynes med ekstraudstyr.

Stk. 7

FynBus kan mod betaling af de hermed forbundne omkostninger stille krav om udskiftning af en bus til en anden type eller en anden størrelse. Ændringen i betalingen fastsættes ved forhandling.

Stk. 8

Senest samtidig med anskaffelsen af en driftsbuss sender entreprenør et busoplysningskema til FynBus. Udformningen af busoplysningskemaet aftales nærmere.

Stk. 9

Til kørsel med dieselbuser skal anvendes svovlfattigt dieselolie/miljøvenligt dieselbrændstof eller andet drivmiddel, der foruren mindre end dette.

FynBus kan kræve dokumentation herfor.

Stk. 10

Bussens udvendige fire hjørner forsynes med 4-cifret busnummer. Nummeret skal være sort reflekterende med en talhøjde på otte cm. Udformning, afstand mellem tal osv. aftales med FynBus.

...

§ 42 BetalingsmodelStk. 1

Der ydes betaling for kørslen pr. udført afregningstime, pr. indsat driftsbuss og faste omkostninger.

Stk. 2

Til dækning af chaufføromkostninger og til dækning af øvrige timeafhængige omkostninger samt til dækning af busafhængige omkostninger betales: (Prisindeks 109,6 pr. maj 2014).

		Chaufføromkostninger kr. pr. afregningstime:	Øvrige timeafhængige omkostninger kr. pr. afregningstime:	Busafhængige omkostninger kr. pr. indsat driftsbuss:
Overdragne busser	MINI
	LB1
	TB3
	TB4

Nye busser	MINI
	TB1
	TB3

	TB4
--	-----	-----	-----	-----

Stk. 3

Til dækning af faste omkostninger betales kr. pr. år. ... (Prisindeks 109,06 pr. maj 2014)

Stk. 4

Hvis planmæssig kørsel ikke gennemføres, bortfalder betalingen af chaufføromkostninger og øvrige timeafhængige omkostninger efter stk. 2.

Stk. 5

Entreprenør har krav på at oppebære samme betaling, hvis vejrforholdene eller andre udefra kommende begivenheder, som entreprenør ikke kan afværge eller afhjælpe, og som har en ekstraordinær karakter (force majeure), hindrer den planmæssige kørsels gennemførelse. Der fradrages den eventuelle besparelse, som entreprenør opnår i sådanne tilfælde.

Stk. 6

I forbindelse med køreplansskifte eller større ændringer udarbejder Fyn-Bus nyt afregningsgrundlag, der skal godkendes af begge parter.

Efter fremsendelse af det nye afregningsgrundlag har entreprenør en måned til at godkende det.

Stk. 7

Betalingen af chaufføromkostninger og øvrige timeafhængige omkostninger efter stk. 2 bortfalder fuldt ud ved driftsafbrydelser på grund af arbejdskonflikt, blokade eller lignende. Dette gælder, uanset om ovennævnte forhold rammer entreprenør direkte eller andre, der medvirker til entreprenørs opfyldelse af kontrakten. Hvis kun en del af kørslen er indstillet, betales den tilbageværende kørsel som en forholdsmæssig andel af den samlede betaling. Andelen opgøres på grundlag af det udførte antal afregningstimer i forhold til det samlede antal afregningstimer.

Stk. 8

Ved kontraktstart og ved kontraktophør ydes betaling for de busafhængige omkostninger forholdsvist efter antallet af kontrakt dage i måneden og antal af dage i måneden.

Stk. 9

Ved regulering af betaling ved ændring af antallet af driftsbusser, vil ændret betaling ske fra første hele måned efter ændringen.

Stk. 10

Til dækning af øvrige omkostninger, dubleringskørsel, løs dublering, rådighedstjeneste, anmeldt befordring, erstatningskørsel, værkstedsomkostninger, småreparationer, ekstrarengøring og internet betales efter takster angivet i Tilbud bilag 1: Tilbud på faste omkostninger (Prisindeks 109,06 pr. maj 2014)

...

§ 44 Prisregulering

Stk. 1

Kontrakten reguleres ved kontraktstart til prisniveau for august 2015, jf. omkostningsindeks for buskørsel i Danmark.

I kontraktperioden reguleres kontraktens betalingssatser hver måned efter udviklingen i det fælles omkostningsindeks for den pågældende måned i forhold til omkostningsindekset for maj 2014, der er anført som prisniveau i udbudsbetingelserne.

Omkostningsindekset sammensætning af prisindekser fremgår af <http://www.trafikselskaberne.dk/trafikselskaberne.dk/Udbud/Omkostningsindeks/>

Omkostningsindekset beregnes hver måned af Trafikselskaberne i Danmark og offentliggøres på www.trafikselskaberne.dk.

Stk. 2

Ved køreplansskifte reguleres betalingen af chaufføromkostninger efter § 42 stk. 2 for et eventuelt ændret tidsforbrug til pauser, og for en eventuelt ændret fordeling af kørslen på døgnets timer og hverdage/søndage.

Stk. 3

Regulering af betalingen af busafhængige omkostninger efter § 42 stk. 2, ved ændring af antallet af driftsbusser ekskl. reservebusser sker fra og med første hele måned efter ændringen.

§ 45 Bod

Stk. 1

Hvis misligholdelsen ikke er af en sådan karakter, at opsigelse eller ophævelse af kontrakten kan komme på tale, men den manglende overholdelse af kørselsaftalens enkelte punkter alligevel er til gene for passagererne eller medvirkende til, at den forudsatte standard for kørslen ikke overholdes, har FynBus ret til at bringe nedennævnte sanktioner i anvendelse.

Stk. 2

FynBus kan foretage økonomiske sanktioner i forbindelse med kvalitetsbrist konstateret af FynBus' kontrollører ved kontrol i eller uden for busserne eller i øvrigt dokumenterede kvalitetsbrist, jf. stk. 3.

Stk. 3

I følgende situationer har FynBus ret til at modregne nedennævnte beløb i tilfælde af kvalitetsbrist:

- a) Manglende koordination ved aftalte korrespondancer – kr. 2.000 pr. konstateret tilfælde
- b) Kørt for tidligt (gælder for alle tider i køreplan/vognplan) – kr. 2.000 pr. konstateret tur
- c) Kørt for sent (mere end to minutters forsinkelse ved afgang fra endestation) – kr. 1.000 pr. konstateret tur
- d) Ikke korrekt kørt rute – kr. 1.000.
- e) Manglende billettering og fejlbillettering – kr. 1.000. pr. konstateret tur
- f) For sen eller manglende indmelding af forbikørsel – kr. 2.000 pr. konstateret tur.
- g) Uacceptabel ud- eller indvendig rengøring af køretøj – kr. 2.000 pr. konstateret bus pr. dag
- h) Rygning i bussen – kr. 1.000 pr. konstateret tilfælde
- i) Brug af håndholdt mobiltelefon under kørsel – kr. 2.000 kr. pr. konstateret tilfælde
- j) Manglende rettidig afgivelse af melding ved driftsuregelmæssigheder (jf. § 27 stk. 3)
- k) Manglende fremsendt opgørelse over ikke-udført kørsel – kr. 5.000 pr. konstateret tilfælde
- l) Manglende eller for sen fejlmelding af billet-, realtids- og infotainmentsystemet jf. § 32 – kr. 2.000 pr. konstateret tur
- m) Forkert eller mangelfuld skiltning – kr. 1.000 pr. konstateret tur
- n) Manglende adgang til bus ved endestationsophold (5 min. før afgang) – kr. 1.000 pr. konstateret tur
- o) Manglende eller upræsentabel uniformering – kr. 500 pr. konstateret tur
- p) Manglende overholdelse af fastsat tidsramme i forbindelse med udbedring af fejl på billetsystemet og realtidssystemet – kr. 2.000 pr. konstateret tilfælde
- q) Manglende opfyldelse af de tekniske krav til busser, jf. Kravspecifikationen – kr. 25.000 pr. konstateret bus pr. måned.
- r) Installering af tjenester på tablet PC'en uden forudgående aftale med FynBus – 5.000 kr. pr. konstateret tilfælde.

Stk. 4

Der vil ikke ske betaling for udgåede ture.

Såfremt en del af den aftalte kørsel ikke gennemføres som planlagt, foretager FynBus modregning i betalingen efter følgende satser:

- a) 1.000 kr. pr. afregningstime ved udgået kørsel op til 0,1 %

- b) 2.000 kr. pr. afregningstime ved udgået kørsel fra 0,1-0,2 %
- c) 3.000 kr. pr. afregningstime ved udgået kørsel over 0,2 %

Procenten for udgået kørsel opgøres månedsvis som udgået kørsel i afregningstimer i forhold til planmæssig kørsel i afregningstimer. Udgået kørsel, der skyldes trafikuheld, ekstreme vejr- og trafikforhold eller force majeure begivenheder, samt udgået kørsel på grund af arbejdskonflikter, blokader eller lignende indgår ikke i opgørelsen af ovennævnte procent for udgået kørsel.

Modregningen i betalingen sker ud over bortfald af betaling i henhold til chaufføromkostninger og øvrige timeafhængige omkostninger jf. § 42 stk. 2.”

Vedrørende retsgrundlaget

Det følger af Trafikstyrelsens vejledning om syn af køretøjer, pkt. 3.01.V01, side 11-13, om egenvægt og totalvægt:

”Egenvægt er køretøjets tomme vægt uden vand, olie, brændstof (”tør” vægt).

Køreklar vægt er køretøjets vægt i køreklar stand som defineret i EF-direktiverne om typegodkendelse: 2007/46/EF om biler og påhængskøretøjer hertil ...

Køreklar vægt omfatter således vægten af føreren ...

Køreklar vægt omfatter vægten af tilbehør, som køretøjet normalt medfører, samt vægten af driftsmidler, herunder brændstof, smøreolie og kølevand. Brændstofbeholderen skal være fyldt til 90% af det af fabrikanten oplyste volumen, og de øvrige væskeholdige systemer (undtagen systemer til spildevand) skal være fyldt til 100% af det opgivne volumen. Vægten af føreren sættes til 75 kg. For stole personbiler (busser) omfatter køreklar vægt tillige vægten af ét personalemedlem (75 kg), hvis bilen er forsynet med et personalesæde (f.eks. rejseledersæde).

...

Ved beregning af fradrag for driftsmidler kan følgende vægtfylder benyttes:

...	
<u>Dieselolie</u>	<u>0,85</u>
...	
<u>Smøreolie</u>	<u>0,90</u>
<u>AdBlue</u>	<u>1,09</u>

...

...”

Det følger videre af Trafikstyrelsens vejledning om syn af køretøjer, pkt. 3.01.V02, side 15-16, at:

” ...
Køretøjet kan kun godkendes, såfremt følgende betingelser vedrørende tilladt totalvægt (TT) er opfyldt:

...
Personbil M2 og M3:

$TT \geq \text{Tjenestevægt} + 71 \text{ kg} \times \text{antal passagerer}$ bilen er indrettet til + 100 kg x bagagerummenes volumen i m³ + maksimal tilladt belastning af eventuelt koblingspunkt. For bybus reduceres passagervægten til 68 kg. Definitionen kan ses i afsnit 12.355, § 6.”

”Tjenestevægt” er i Trafikstyrelsens vejledning indeholdt i afsnit 1.04, side 26, defineret således:

”Tjenestevægt

Vægten af køretøj med tilbehør, som køretøjet normalt medfører, samt fuldt optanket med driftsmidler og inkl. føreren (75 kg).

For motordrevet køretøj er tjenestevægten således lig med egenvægten med tillæg af vægten af driftsmidler plus 75 kg.

Tjenestevægt kan sættes lig med køreklar vægt. ... For store personbiler (busser) med et personalesæde (f.eks. rejseledersæde) skal køreklar vægt fratrækkes vægten af ét personalemedlem (75 kg).”

I Trafikstyrelsens Detailforskrifter for Køretøjer 2014 er Personbil M3 defineret således:

”Bil, der er indrettet til at benyttes til befordring af mere end ni personer føreren medregnet, og som har en tilladt totalvægt på mere end 5.000 kg, herunder ledbus, hvorved forstås en bil, der består af to dele. Den forreste og den bageste del er forbundet via en ledsektion, som giver passagererne fri passage mellem de to dele.”

Parternes anbringender

Ad påstand 1a og 1b

Tide Bus har gjort gældende, at de to busoplysningskemaer vedlagt hhv. Keolis' tilbud og fremsendt af Tide Bus fra Iveco, bortset fra påtegningerne på Keolis' skema, er identiske og med samme ID-nummer. Angivelsen af afstanden mellem sæde og afskærmning, perronarealets målforhold, sæde-

antallet og gangbredden på tegningen fra Keolis er skrevet med en anden skrifttype og størrelse, mens de oprindelige målangivelser er fjernet. Der fremgår af busoplysningsskemaet intet om, at bussens indretning på tegningen er ændret ifølge aftale med busproducenten, hvorfor det er Tide Bus' opfattelse, at de oplysninger, som Keolis har anført på tegningen, ikke kan være i overensstemmelse med den faktiske konstruktion/indretning af den pågældende bustype. Oplysningerne i Keolis' tilbud er derfor ikke korrekte. Det er slet ikke muligt for Keolis at indrette bussen således, at FynBus' mindstekrav vedrørende afstanden mellem sæde og afskærmning, perronarealet og gangbredden i busserne blev opfyldt. Da Keolis' tilbud således ikke opfyldte flere af de stillede mindstekrav, skulle FynBus ikke have taget tilbuddet i betragtning.

På baggrund af de fejl, der er begået ved evalueringen, skal FynBus' beslutning om at tildele kontrakten til Keolis annulleres. En klager kan godt få medhold i en påstand om annullation af tildelingsbeslutningen, selv om klageren afgav et ukonditionsmæssigt tilbud, hvilket Tide Bus' tilbud ikke var.

FynBus har overordnet gjort gældende, at FynBus ikke har handlet i strid med principperne om ligebehandling og gennemsigtighed ved at have tildelt den udbudte kontrakt til Keolis, jf. det vedrørende påstand 2a-2e anførte. FynBus har ved tilbudsevalueringen lagt oplysningerne i Keolis' tilbud til grund. Det følger af fast praksis fra klagenævnet, at en ordregiver er berettiget til at lægge en tilbudsgivers oplysninger i tilbuddet til grund, uden at ordregiver er forpligtet til at kontrollere rigtigheden heraf.

FynBus var derfor berettiget til at lægge Keolis' oplysninger i tilbuddet om, at kravene til bustype "TB3" var opfyldt til grund – uanset at nogle af tallene på bilaget var skrevet med en anden skrifttype og -størrelse end de øvrige tal på tegningen, som var anført af producenten.

Det var således ikke på evalueringstidspunktet åbenbart for FynBus, at Keolis' tilbud ikke var i overensstemmelse med mindstekravene i udbudsbetingelserne.

Importøren af busserne kan levere busserne med individuelle tilpasninger, hvoraf nogle af tilpasningerne foretages af importøren selv. Eftersom tegningerne leveres fra fabrikken, vil sådanne tilpasninger, der er foretaget af importøren, nødvendigvis skulle korrigeres på fabrikstegningerne. Det for-

hold, at det ikke fremgår af tegningen, at ændringerne er sket med busproducentens accept, gør det heller ikke åbenbart, at bussen ikke skulle kunne leveres som tilbudt af Keolis.

FynBus har ikke set den tegning, der er fremlagt af Tide Bus, førend ved modtagelsen af klageskriftet. FynBus har derfor ikke haft det sammenligningsgrundlag, der nu foreligger. En ændret tegning kan dog ikke automatisk tages til indtægt for andet end netop det, at der er foretaget ændringer i forhold til udgangspunktet, og at sådanne ændringer ikke i sig selv kan anses for mistænkelige. Dertil kommer, at ændringerne af bussen kan foretages, uden at det ændrer ved de planmæssige forhold på en sådan måde, at andre mindstekrav ikke opfyldes, hvilket er dokumenteret ved Keolis' erklæring af 16. december 2014.

Det forhold, at Tide Bus' tegning og den tilsvarende tegning i Keolis' tilbud har samme ID-nr., er alene udtryk for, at der er tale om samme "grundmodel". Eftersom FynBus først har set tegningen fremlagt af Tide Bus, da de modtog klageskriftet, har FynBus ikke haft nogen anledning til at overveje dette forhold i forbindelse med tilbudsevalueringen.

Skulle klagenævnet komme frem til, at Keolis' tilbud var ukonditionsmæssigt, fordi den tilbudte "TB4-bus" alene havde 36 sæder, vil konsekvensen være, at også Tide Bus' tilbud var ukonditionsmæssigt på dette punkt, idet Tide Bus bød med samme bus som Keolis.

Der er ikke grundlag for at annullere beslutningen om kontraktstildelingen. Det følger af fast praksis fra klagenævnet, at selvom en klager får medhold i en eller flere påstande, så fører dette ikke til annullation af tildelingsbeslutningen, hvis overtrædelsen ikke konkret har haft indflydelse på udfaldet af udbudsprocessen. Forholdet ad påstand 2 pkt. a har ikke konkret påvirket udfaldet af tilbudsbedømmelsen, da alle tilbudsgivere bød med samme bus, hvorfor ingen tilbudsgivere opfyldte dette mindstekrav. Selv om Tide Bus måtte få medhold i påstand 3 eller 4, så fører dette ikke til annullation af tildelingsbeslutningen, da disse overtrædelser ikke har haft nogen indflydelse på udbuddets resultat.

Ad påstand 2 pkt. a

Tide Bus har gjort gældende, at Keolis' tilbud for så vidt angår mindstekravet, om at der skulle være 40 fremadvendte sæder i "TB4-bussen", var ukonditionsmæssigt, og tilbuddet burde derfor ikke have været taget i betragtning. Det forhold, at der ikke findes en hybridbus med 40 fremadvendte sæder, medfører ikke, at FynBus kan vælge en pragmatisk løsning. Det kan ikke udelukkes, at det pågældende mindstekrav har afholdt en eller flere tilbudsgivere fra at afgive tilbud. Der var således oprindeligt flere tilbudsgivere i udbudsprocessen end de fire, der deltog i den endelige tilbudsproces.

FynBus har gjort gældende, at alle tilbudsgivere bød ind med den samme model med 36 fremadvendte sæder. Der er derfor ikke sket forskelsbehandling ved evalueringen af tilbuddene, selvom mindstekravet om mindst 40 retvendte sæder ikke var opfyldt.

FynBus var ikke på evalueringstidspunktet opmærksom på, at den bustype, som alle tilbudsgivere under bud 3 (hybrid) bød ind med, ikke opfyldte mindstekravet. Det fremgår af evalueringsrapporten, at FynBus fandt, at alle tilbud var konditionsmæssige. FynBus er siden blevet bekendt med, at der ikke findes en hybridbus af denne type, der rummer 40 fremadvendte sæder, og der er således ingen, der kunne have budt med en konditionsmæssig bus på bud 3 (hybrid). Tilbudsgiverne har ikke i forbindelse med udbuddet stillet spørgsmål herom i forbindelse med spørgsmål/svar-runden.

FynBus har valgt en pragmatisk løsning ved at acceptere Volvo-bussen, idet det ville indebære besparelse af ressourcer. Ved et fornyet udbud ville FynBus således med den nuværende viden sænke mindstekravet til 36 retvendte sæder, hvorved tilbudsgiverne ville kunne tilbyde samme Volvo-bus, som det har været tilfældet. Dette ville forsinke og fordyre processen uden at skabe større konkurrence, ligesom resultatet nok måtte forventes at ville være det samme.

Dette forhold har derfor ikke konkret i den foreliggende sag under de helt særlige omstændigheder, som er til stede, ført til en tilsidesættelse af ligebehandlingsprincippet eller haft indflydelse på udbuddets resultat og kan således ikke føre til en annullation af tildelingsbeslutningen.

Det kan afvises, at mindstekravet har afholdt en eller flere tilbudsgivere fra at afgive tilbud. Der er tale om et begrænset udbud med forhandling, hvor-

ved tilbudsgiverne skulle prækvalificeres, før de modtog udbudsmaterialet. Der blev prækvalificeret fem virksomheder, og de afgav alle tilbud i første runde, mens Nobina Danmark A/S af forretningsmæssige årsager undlod at afgive andet bud.

Ad påstand 2 pkt. b

Tide Bus har til støtte for sin påstand gjort gældende, at FynBus har erkendt, at Keolis' tilbud ikke opfylder det fastsatte mindstekrav til bussernes forreste podesterhøjde i "TB1-bussen". Selvom FynBus har henvist til, at FynBus ifølge kravspecifikationen kan give tilladelse til afvigelse af mindstekravet vedrørende podesterhøjden, er FynBus' tilsyneladende accept af fravigelsen af den maksimale podesterhøjde over for Keolis fuldstændig udokumenteret og synes at være udtryk for efterrationalisering. Afgørende er imidlertid, at FynBus ikke under udbudsprocessen har meddelt samtlige tilbudsgivere, at kravet vedrørende podesterhøjden kunne fraviges. Ligebehandlingsprincippet er hermed overtrådt. Såfremt der åbnes op for, at en ordregiver kan acceptere fravigelser efter tildelingsbeslutningen, vil dette give ordregiveren mulighed for en uigennemsigtig og vilkårlig favorisering af tilbudsgiverne i klar strid med principperne om ligebehandling og gennemsigtighed. Keolis tilbud skulle som følge heraf have været afvist som ukonditionsmæssigt.

FynBus har gjort gældende, at det udtrykkeligt fremgår af kravspecifikationen, at FynBus kan tillade afvigelser fra mindstekravet vedrørende podesterhøjden ud for enkelte siddepladser. Tide Bus har således haft mulighed for at gøre sig bekendt med denne mulighed på helt samme vilkår som de øvrige tilbudsgivere. Der er ikke tale om et forhold, som FynBus har accepteret efter tildelingsbeslutningen. Keolis' tilbud på "TB1-bussen" indeholder netop sådanne afvigelser ud for enkelte siddepladser, nemlig de forreste stole i begge sider bag henholdsvis chaufføren og fordøren. Det er i alt 4 siddepladser, der er berørt. Dette er accepteret af FynBus, idet det er helt sædvanligt, at podesterhøjden er højere ved disse pladser, fordi der skal være plads til hjul og foraksel. FynBus har ikke truffet en særskilt afgørelse eller lignende om accept af dette forhold, men har i forbindelse med evalueringen taget afvigelsen i betragtning i overensstemmelse med det i udbudsbetingelserne anførte. FynBus' accept af afvigelsen er således indeholdt i den samlede evaluering af Keolis' tilbud. Dette forhold udgør således ikke en manglende overholdelse af mindstekravet.

Ad påstand 2 pkt. c

Tide Bus har gjort gældende, at FynBus ved evalueringen af tilbuddene skulle lægge de i tilbuddene angivne oplysninger til grund, og at FynBus ved at rette henvendelse til Keolis i forhold til den i busoplysningsskemaerne angivne egenvægt har givet Keolis mulighed for at forbedre sit tilbud.

Ved vurderingen af Keolis' tilbud burde FynBus i stedet have lagt til grund, at "TB1-bussen" (Scania Citywide LE) med den angivne egenvægt og 65 passagerer samt drivmidler og ekstraudstyr ikke ville kunne overholde gældende lovgivning om to-akslede køretøjers maksimale egenvægt på 18.000 kg.

FynBus burde som følge heraf have afvist Keolis' tilbud som ukonditionsmæssigt.

For så vidt angår den af Keolis tilbudte "TB4-bus" (Volvo 7905 LAH) er der i busoplysningsskemaet indeholdt i tilbuddet ikke afgivet de i skemaet forudsatte oplysninger om egenvægt og totalvægt.

Idet disse oplysninger må anses for væsentlige i forhold til vurderingen, om den tilbudte bus med det af Keolis forudsatte antal passagerer og udstyr kan overholde gældende lovgivning, skulle FynBus som følge af de manglende oplysninger have afvist tilbuddet som ukonditionsmæssigt, idet det må anses for uklart, om den tilbudte bus ville overholde lovgivningen.

Det må anses for usikkert, om de tilbudte "TB1-" og "TB3-busser", uanset om passagervægten beregnes som 75 kg eller 68 kg, kan overholde den tilladte totalvægt, idet der ved FynBus' beregninger ikke er taget hensyn til det omfattende ekstraudstyr, herunder i form af elektronisk handicaprampe, infotainmentsystem m.v. I Arrivas tilbud for den tilsvarende "TB3-bus" er der anført en samlet totalvægt på 18.500 kg, hvilket understøtter, at bussens faktiske totalvægt vil overskride de tilladte 18.000 kg.

FynBus har gjort gældende vedrørende totalvægt for "TB1-" og "TB3-busserne" tilbudt af Keolis, at de oplysninger om egenvægt og totalvægt, som fremgår af de indkomne tilbud, ikke gjorde det åbenbart eller burde have gjort det åbenbart for FynBus på evalueringstidspunktet, at Keolis' til-

bud på dette punkt ikke skulle opfylde de stillede mindstekrav. Der er ikke efterfølgende tilvejebragt oplysninger, der medfører begrundet tvivl om Keolis' tilbuds konditionsmæssighed, og Keolis' tilbud må derfor anses for konditionsmæssigt også på dette punkt.

Tide Bus' beregning over totalvægten i den af Keolis tilbudte "TB3-bus" fra Iveco er forkert, fordi der anvendes forkerte forudsætninger for vægtfyldte af drivmidler m.v. samt gennemsnitsvægt for passagerer.

Tide Bus' beregning over totalvægten i den af Keolis tilbudte "TB1-bus" fra Scania Danmark A/S er også forkert, fordi der anvendes forkerte forudsætninger for beregningen, herunder at den angivne egenvægt reelt er såkaldt "køreklar vægt", jf. erklæring af 12. januar 2015 fra Keolis og udateret erklæring fra Scania Danmark A/S.

Det følger af bekendtgørelse nr. 577 af 6. juni 2011 om køretøjers største bredde, længde, højde, vægt og akseltryk (dimensionsbekendtgørelsen) § 21, stk. 2, nr. 1, at den faktiske totalvægt for motordrevet køretøj med to aksler ikke må overstige 18.000 kg. Den af Keolis tilbudte "TB3-bus" fra Iveco og den tilbudte "TB1-bus" fra Scania Danmark A/S har begge to aksler.

Den busmodel fra Iveco, som Keolis har tilbudt som "TB3", og den busmodel fra Scania Danmark A/S, som Keolis har tilbudt som "TB1", er således begge omfattet af begrebet "Personbil M3". Idet der samtidig er tale om bybusser, skal der alene regnes med en vægt på 68 kg. pr. passager. Tide Bus' henvisning til § 3, stk. [2], b.1 i bekendtgørelse nr. 175 af 21. maj 1962 med senere ændringer om motorkøretøjer, der erhvervsmæssigt benyttes til befordring af passagerer, ses for det første at omhandle minibusser og busser, men ikke bybusser, som der her er tale om, og vedrører i øvrigt vægten for passagerer ved ståpladser. Henvisningen er således ikke relevant for sagen.

Beregningen for "TB3-bussen" fra Iveco skal herefter korrekt ske som følger, jf. Trafikstyrelsens vejledning:

Iveco Crossway LE 13 m	Vægt i kg
Egenvægt	11.000
Brændstof (tank 360 L x vægtfylde 0,85)	306
Ad Blue (60 L x vægtfylde 1,09)	65

Motorolie inkl. gear og bagtøj (70 L x vægtfylde 0,9)	63
Kølervæske (60 L x vægtfylde 1,11)	67
Sprinklervæske (10 L x vægtfylde 0,9)	9
Chauffør	75
Passagerer (93 x 68 kg)	6.324
Totalvægt beregnet	17.909
Tilladt totalvægt	18.000

Beregningen for ”TB1-bussen” fra Scania ser herefter således ud:

Scania Citywide LE	Vægt i kg
Køreklar vægt	13.320
Passagerer (65 x 68 kg)	4.420
Totalvægt beregnet	17.740
Tilladt totalvægt	18.000

Idet den beregnede totalvægt ikke overstiger den tilladte totalvægt i henhold til dimensionsbekendtgørelsens § 21, stk. 2, nr. 1, for de to busser, kan der ikke rejses begrundet tvivl om, hvorvidt de af Keolis tilbudte busser opfylder de stillede mindstekrav om, at kravene i dimensionsbekendtgørelsen skal overholdes.

Tide Bus’ anbringende om, at de af Keolis tilbudte busser ikke opfylder mindstekravene for så vidt angår den maksimalt tilladte totalvægt, hviler således på et forkert beregningsgrundlag. Tide Bus’ anbringende om, at der ved beregningerne ikke er taget højde for ekstraudstyr m.v., er ikke kvalificeret nærmere, og Tide Bus har ikke gjort konkrete indsigelser mod Fyn-Bus’ beregninger. At en anden tilbudsgiver har anført en anden totalvægt for den samlede busmodel kan ikke anses for at rejse begrundet tvivl om rigtigheden af oplysningerne i Keolis’ tilbud. Samme busmodel kan således indrettes forskelligt efter bestilling. Tide Bus’ anbringende om, at det forhold, at et felt i busoplysningsskemaet i Keolis’ tilbud ikke var udfyldt, skulle medføre, at tilbuddet ikke var konditionsmæssigt, kan ikke tiltrædes. Det var ikke stillet som et ufravigeligt krav, at alle felter i busoplysningsskemaet skulle udfyldes, og Keolis har udtrykkeligt anført, at tilbuddet ikke indeholdt forbehold.

Keolis har ikke fået anledning til at forbedre sit tilbud ved FynBus’ henvendelse til Keolis om at bekræfte, at de tilbudte busser kunne overholde lovgivningens krav til maksimal vægt. Denne henvendelse fandt sted efter

tildelingsbeslutningen, og der har således ikke fundet en yderligere forhandling sted, som potentielt kunne have givet Keolis en konkurrencefordel, før tildelingsbeslutningen blev truffet. Det forhold, at Tide Bus bragte problemstillingen på banen, gav imidlertid FynBus anledning til at undersøge forholdet nærmere og hermed grundlaget for tildelingsbeslutningen. Keolis' bekræftelse af bussernes konditionsmæssighed og oplysning om anvendte vægtenheder afklarede den eventuelle tvivl, som Tide Bus rejste.

Ad påstand 2 pkt. d

Tide Bus har gjort gældende, at det, selvom FynBus via henvendelse til Keolis fra den danske busimportør har modtaget en bekræftelse på, at den fri gangbredde i midten af bussen efter tilpasninger vil kunne overholdes, fortsat må anses for særdeles usikkert, om den tilbudte "TB3-bus" (Iveco Crossway LE 13 m) vil kunne overholde mindstekravet til fri gangbredde på minimum 55 cm i den forreste del af bussen.

Der foreligger ikke en bekræftelse herpå fra busimportøren, men alene en oplysning fra Keolis om, at man fra Keolis' side har foretaget en opmåling på en anden type bus, hvor bestolingen ifølge det anførte "principielt er den samme".

FynBus har gjort gældende, at det følger af fast praksis fra klagenævnet, at en ordregiver er berettiget til at lægge tilbudsgivers oplysninger i tilbuddet til grund, uden at ordregiver er forpligtet til at kontrollere rigtigheden heraf. Da det ikke var åbenbart for FynBus på evalueringstidspunktet, at Keolis' tilbud ikke var i overensstemmelse med mindstekravene i udbudsbetingelserne, var FynBus berettiget til at lægge Keolis' oplysning om, at kravene til bustype "TB3" var opfyldt, til grund, uanset at breddeangivelsen på bilaget var skrevet med en anden skrifttype og -størrelse end de øvrige tal på tegningen, som var anført af producenten. Tide Bus har endvidere ikke rejst begrundet tvivl om tilbuddets konditionsmæssighed på dette punkt. Keolis har således allerede de tilbudte Iveco-busser, og midtergangsbredden på 55 cm er overholdt i disse, hvilket fremgår af erklæringen af 12. januar 2015. På baggrund heraf har FynBus ikke haft grund til at betvivle Keolis' oplysning eller anledning til at foretage nærmere undersøgelser af rigtigheden af erklæringens indhold. Importøren af busserne kan levere dem med individuelle tegninger, hvoraf nogle af tilpasningerne foretages af importøren selv. Eftersom tegningerne leveres fra fabrikken, vil sådanne tilpasninger,

der er foretaget af importøren, nødvendigvis skulle korrigeres på fabriks-tegningerne. Det forhold, at det ikke fremgår af tegningen, at ændringerne er sket med busproducentens accept, gør det ikke åbenbart, at bussen ikke skulle kunne leveres som tilbudt af Keolis. Ændringerne af bussen kan foretages, uden at det ændrer ved de planmæssige forhold på en sådan måde, at andre mindstekrav ikke opfyldes, hvilket er dokumenteret ved Keolis' erklæringer. Det forhold, at Tide Bus' og Keolis' tegninger har samme ID-nr., er alene udtryk for, at der er tale om samme grundmodel. FynBus har ikke i forbindelse med evalueringen sammenlignet de forskellige tilbud.

Ad påstand 2 pkt. e

Tide Bus har gjort gældende, at Keolis i sit tilbud under "oversigt over busmateriel" har oplyst, hvilke sikkerhedsforanstaltninger der medfølger. I forhold til mindstekravene i udbudsbetingelserne skal der i alle busser ved hver udstigningsdør placeres en lyd giver, som aktiveres automatisk ved åbning og lukning ved midter- og bagdør. Keolis har i sit tilbud ikke beskrevet sikkerhedsudstyret, hvorfor tilbuddet må antages også på dette punkt at være ukonditionsmæssigt eller som minimum uklart, hvilket er tilbudsgivers risiko.

FynBus har gjort gældende, at der ikke var stillet krav om, at tilbudsgivere skulle erklære sig om samtlige udstyrselementer, men alene specifikke oplysninger om busindretning og -udstyr, der fremgår af busoplysningsskemaet. FynBus har lagt vægt på tilbudsgivernes generelle tilkendegivelser om, at der ikke var taget forbehold for mindstekrav. Dette gælder desto mere, når der er tale om standardudstyr som f.eks. lyd giveren ved udgangsdørene. FynBus har også lagt til grund, at busserne er udstyret med hjul, døre, ruder og rat, der ligeledes må anses for standardudstyr, selvom det ikke er fremhævet specifikt i tilbuddene. Der kan ikke slutes modsætningsvist fra de oplistede udstyrselementer. Hverken Tide Bus' tilbud eller de andre tilbud indeholder en specifik fremhævelse af, at busserne er forsynet med lyd giver ved udgangsdørene.

Det var ikke åbenbart på evalueringstidspunktet, at Keolis' tilbud skulle være ukonditionsmæssigt, og Tide Bus har ikke rejst begrundet tvivl om Keolis' tilbuds konditionsmæssighed på dette punkt, hvorfor FynBus ikke er underlagt en undersøgelsesforpligtelse.

Ad påstand 3 og 4

Tide Bus har gjort gældende, at det efter aktindsigten i de øvrige tilbudsgiveres tilbud og de herved konstaterede adskillige fravigelser i forhold til mindstekravene i udbudsbetingelserne sammenholdt med evalueringsrapportens angivelse af, at samtlige tilbud var konditionsmæssige, er godtgjort, at FynBus' evaluering af tilbuddene har været særdeles mangelfuld, og at FynBus' argumentation i de i sagen afgivne processkrifter i det væsentligste beror på efterrationalisering.

Tilbuddene fra Fjordbus og Arriva er ukonditionsmæssige, og FynBus kan derfor ikke tildele kontrakten til disse tilbudsgivere, men er henvist til at lade udbuddet annullere med henblik på genudbud af kontrakten. Derfor er påstandene relevante.

FynBus har til støtte for sin påstand gjort gældende, at der er uden betydning for vurderingen af lovligheden af FynBus' tildelingsbeslutning, om FjordBus' og Arrivas tilbud var konditionsmæssige, henset til at tilbuddene blev bedømt som dårligere end Tide Bus' tilbud. Selv hvis Tide Bus måtte have ret i sine påstande, kan det ikke føre til, at Tide Bus' påstand om annullation af tildelingsbeslutningen skal tages til følge. Det afgørende er, om tildelingen til Keolis var korrekt.

Påstand 5 og 6

Tide Bus har gjort gældende, at brevet af 19. marts 2015 fra Keolis indebærer, at grundlaget for den udbudte kontrakt er ændret væsentligt i forhold til henholdsvis udbudsbetingelserne og det af Keolis afgivne tilbud. Forbeholdet giver således mulighed for, at Keolis kan levere det betydelige antal nye busser, der vil skulle indkøbes for, at kontrakten kan opfyldes på de udbudte vilkår, på et senere tidspunkt end forudsat i udbudsbetingelserne. Denne ændring vil kunne være af økonomisk betydning for Keolis. En ændring af udbudsbetingelserne, hvorefter nye busser kunne være tilbudt leveret på et senere tidspunkt end forudsat i de faktiske udbudsbetingelser, ville endvidere have ændret grundlaget for tilbudsafgivelsen væsentligt. Foruden de nævnte forhold fremgår det af den modtagne korrespondance mellem FynBus og Keolis, at Keolis har forbeholdt sig en lang række af forudsætninger.

FynBus' indgåelse af kontrakten med Keolis er sket i henhold til det af Keolis meddelte tilsagn om forlængelse af vedståelsesfristen og de nævnte forbehold og forudsætninger og er derfor gældende for kontrakten. Den indgåede kontrakt svarer således ikke til den udbudte kontrakt. Da kontrakten væsentligt fraviger udbudsbetingelserne, har FynBus ikke været berettiget til at indgå kontrakten uden forudgående nyt udbud. Da dette imidlertid er sket uden forudgående offentliggørelse af en udbudsbekendtgørelse i EU-tidende og uden anvendelse af § 4 i håndhævelsesloven, skal kontrakten erklæres for uden virkning, jf. håndhævelseslovens § 17, stk. 1, nr. 1, og FynBus skal påbydes at bringe kontrakten til ophør straks.

Det fremgår udtrykkeligt Keolis' notat af 17. marts 2015 til FynBus, at "Keolis ikke [er] i stand til at få leveret de fabriksnye busser til den planlagte driftsstart". Som følge heraf har Keolis opregnet en række forudsætninger i forhold til ændringer i tidspunktet for driftsstarten, der alle er afhængige af, hvornår kontrakten blev indgået. Den eneste mulighed for opretholdelse af det i udbudsvilkårene forudsatte ikrafttrædelsestidspunkt var, hvis leveringen af de nye busser omfattet af udbuddet blev udskudt, og busdriften indtil leveringen af de nye busser skulle opretholdes med de gamle og af Tide Bus hidtil anvendte busser. Uagtet at ikrafttrædelsestidspunktet i den indgåede kontrakt er anført til den 1. august 2015, har FynBus således i lang tid forud for kontraktindgåelsen været fuldt ud bekendt med, at Keolis ikke var og fortsat ikke er i stand til at opfylde udbudsvilkårene pr. ikrafttrædelsesdagen. FynBus har som følge heraf accepteret, at kontraktvilkårene i forhold til de nye busser først opfyldes fra et senere tidspunkt, idet FynBus har accepteret en løsning, der baserer sig på den af Keolis i notatet af 17. marts 2015 forudsatte. FynBus har således accepteret, at Keolis fra ikrafttrædelsestidspunktet den 1. august 2015 og ca. 5 måneder frem leverer buskørslen omfattet af kontrakten i medfør af en underentrepræftale indgået med Tide Bus. Der henvises i denne forbindelse til § 9, stk. 2, i den mellem FynBus og Keolis indgåede kontrakt, hvoraf fremgår, at FynBus skal godkende antagelsen af samtlige eventuelle underentreprenører. Underentreprisekontrakten indebærer, at Tide Bus fortsætter den hidtidige udøvede busdrift med "gamle busser" i en periode fra den 1. august 2015, og indtil Keolis kan levere de nye busser, hvilket ifølge underentreprisekontrakten forventes at kunne ske medio december 2015. Som et led i underentreprisekontrakten er det samtidig aftalt, at overdragelsen af medarbejdere og busser, der i den udbudte kontrakt er forudsat at skulle ske ved kontraktens ikrafttræden, udskydes til ophøret af underentreprisekontrakten, dvs. i ca. 5

måneder. FynBus har herved i forhold til buslevering m.v. i realiteten accepteret, at kontraktstarten udskydes ca. 5 måneder. Den indgåede kontrakt er således indgået på væsentligt ændrede vilkår, idet kontrakten reelt indeholder en udskydelse af ikrafttrædelsestidspunktet – hvilket i øvrigt er i overensstemmende med det forbehold, Keolis tog i forbindelse med forlængelsen af vedståelsesfristen. Det bestrides, at FynBus har fastholdt kravene til busserne pr. august 2015, idet FynBus har accepteret, at levering af nye busser først sker efter udløbet af underentreprisekontrakten.

FynBus har gjort gældende, at FynBus indgik kontrakt med Keolis den 13. april 2015. Ud over de lejekontrakter, der er en del af kontrakten, er der et bilag 1 til kontrakten, som er en eksakt kopi af tilbudsskemaet ”Tilbud på fast omkostninger” fra Keolis’ tilbud. Herudover udgør en række bilag fra udbudsmaterialet bilag til kontrakten. Dette gælder udbudsmaterialets bilag A, B, C, D, E, F, H, J, M og N, der er uændrede i forhold til de versioner, der blev udsendt med udbudsmaterialet, og som Tide Bus har modtaget i forbindelse med udbudsprocessen. FynBus har offentliggjort en udbudsbekendtgørelse vedrørende den indgåede kontrakt. Den indgåede kontrakt svarer til indholdet af udbudsbekendtgørelsen. Den indgåede kontrakt er heller ikke ændret væsentligt i forhold til det udkast, der var indeholdt i udbudsmaterialet, herunder det reviderede udbudsmateriale. Kontrakten blev indgået på de vilkår, der fremgik af udbudsmaterialet, med de ændringer, der fulgte af spørgsmål/svar-runden, hvor enkelte forhold blev præciseret. Der er således alene foretaget ændringer vedrørende § 3 (der er indsat ”1.” foran ”august 2015”), § 23, stk. 2 (ændret i medfør af det reviderede udbudsmateriale), § 23a (indsat, jf. det reviderede udbudsmateriale), § 35 (ændring grundet spørgsmål/svar nr. 59), § 42 (tilpasset i forhold til den måde, der er afgivet tilbud på, og der er indsat priser), § 44 (tilrettet i forhold til, at der blev valgt diesel- og hybridbiler) og § 45 (ændret i forhold til spørgsmål/svar nr. 114). Det er således ikke foretaget så væsentlige ændringer af kontrakten, at det udløste en fornyet udbudspligt, jf. princippet i EU-Domstolens dom i sag C-454/06, Priesetext Nachrichtenagentur GmbH mod Republik Österreich (bund) m.fl., hvor det er afgørende, om ændringen har været væsentlig og har forrykket den økonomiske balance til fordel for den vindende tilbudsgiver.

Begrundelsen for, at FynBus valgte at indgå kontrakten, var, at 15. april 2015 var sidste frist for at indgå kontrakt på de udbudte vilkår uden udskydelse af ikrafttrædelsestidspunktet, jf. blandt andet Keolis’ forudsætninger

af 19. marts 2015. Keolis' forudsætninger er udarbejdet ensidigt af Keolis og er at betragte som et forhandlingsoplæg med nogle forudsætninger, som Keolis ønskede skulle indgå i kontrakten med FynBus. Ingen af Keolis' foreslåede ændrede forudsætninger for kontraktindgåelse blev accepteret af FynBus, hvilket Tide Bus da heller ikke har modbevist. Keolis accepterede at indgå kontrakten på de vilkår, som var blevet udbudt med ganske få justeringer. Det forhold, at Keolis forsøgte at få udskudt ikrafttrædelsestidspunktet, ændrer ikke herved. Den kontrakt, som Keolis og FynBus har indgået, er således fuldt ud omfattet af den udbudte kontrakt. FynBus har da heller ikke accepteret disse forudsætninger, der fremgår af bilag M, og forudsætningerne er ikke indarbejdet i kontrakten, hvilket Tide Bus heller ikke har fremlagt nogen form for dokumentation for. FynBus har derimod utvetydigt tilkendegivet over for Keolis, at kontrakten forventes opfyldt på de vilkår, som fremgik af udbudsmaterialet, og som fremgår af den indgåede kontrakt, hvilket bl.a. indebærer driftsstart pr. 1. august 2015. Det er et vilkår i kontrakten, jf. dennes § 9, at Keolis kan engagere en underentreprenør, hvis FynBus godkender det. Keolis har bedt FynBus godkende Tide Bus som underentreprenør, hvilket FynBus har gjort. Accepten af Tide Bus som underentreprenør i en periode indebærer imidlertid ikke nogen accept af en fravigelse af den indgåede kontrakt. FynBus forventer således, at Keolis pr. 1. august 2015 igangsætter busdriften som forudsat i kontrakten.

Klagenævnet udtaler:

Ad påstand 2 pkt. a

Det lægges til grund, at alle tilbudsgiverne tilbød den samme Volvo "TB4-bus", og at det umiddelbart er tvivlsomt, om den kunne leveres med 40 fremadvendte sæder. Tilbudsgiverne var prækvalificerede, inden de modtog udbudsmaterialet, så der har ikke været nogen potentielle tilbudsgivere, der har været afskåret fra at afgive tilbud. Efter omstændighederne er ligebehandlingsprincippet ikke tilsidesat i forhold til andre mulige tilbudsgivere. Påstanden tages ikke til følge.

Ad påstand 2 pkt. b

Det lægges til grund, at podesterhøjden i den forreste halvdel af bussen ifølge kravspecifikationen måtte være 20 cm, og at den i den af Keolis tilbudte "TB1-bus" for nogle sæders vedkommende, nemlig, "[v]ed forreste

stol V+H bag chauffør og fordør”, er 36 cm, hvilket er en betydelig overskridelse af det i kravspecifikationen fastsatte. Imidlertid kunne FynBus ifølge kravspecifikationen acceptere ”afvigelser ved enkelte siddepladser – dette skal i alle tilfælde godkendes af FynBus”. Efter denne bestemmelse har FynBus været berettiget til at anse Keolis’ tilbud vedrørende podestehøjden i ”TB1-bussen” for konditionsmæssigt. FynBus har derfor ikke på dette punkt overtrådt de EU-retlige principper om ligebehandling og gennemsigtighed, og påstanden tages ikke til følge.

Ad påstand 2 pkt. c

Det lægges til grund, at Keolis i busoplysningsskemaerne oplyste de tilbudte bussers egenvægt og totalvægt, og at disse overholdt vægtgrænserne for køretøjerne, bortset fra busoplysningsskemaet vedrørende ”TB4-bussen”, hvor der i rubrikkerne vedrørende vægt var anført ”NA Følger”. Keolis har efterfølgende over for FynBus oplyst, at samtlige tilbudte busser, herunder også ”TB4-bussen”, overholder vægtgrænserne. FynBus har på denne baggrund ikke været forpligtet til at foretage nærmere beregninger af bussernes vægt, heller ikke selvom Arriva tilbød en bus af samme type, hvor den tilføjede totalvægt overskred 18.000 kg, idet der blandt andet kunne være forskel på udstyret og dets vægt. FynBus var tværtimod berettiget til at anse det for godtgjort, at Keolis’ tilbud var konditionsmæssigt. Det forhold, at FynBus har rettet henvendelse til Keolis efter tilbudsfristens udløb, ændrer ikke herved, idet de oplysninger, Keolis skulle give, ikke kunne ændres. Påstanden tages ikke til følge.

Ad punkt 2 pkt. d

Efter kravspecifikationen var det vedrørende ”midtergang og gulvarealer” et mindstekrav, at ”[i] nye busser skal den frie gangbredde være minimum 55 cm. Kravet gælder i enhver højde.”

Det kan ikke lægges til grund, at det – på baggrund af udformningen af Keolis’ tilbud – skulle have været åbenbart for FynBus, at Keolis’ tilbud ikke opfyldte dette krav.

Keolis har endvidere til FynBus i en erklæring af 12. januar 2015 oplyst ”efter ... at have drøftet denne med importøren af såvel Scania-bussen som Iveco-bussen”, at Keolis siden efteråret 2014 har været i besiddelse af 12 m

Iveco-bybusser, og at disse er blevet kontrolopmålt, i hvilken forbindelse det er konstateret, at midtergangsbredden på 55 cm er overholdt i hele gangens længde og i alle højder.

Der er herefter ikke grundlag for at tage påstanden til følge.

Ad påstand 2 pkt. e

Det fremgår af udbudsbetingelserne under ”sikkerhed ved døre” blandt andet, at ”i alle busser skal der ved hver udstigningsdør placeres en lyd giver, som aktiveres automatisk ved åbning og lukning af midter og bagdøre.”

Keolis har i sit tilbud ikke taget forbehold over for krav i udbudsbetingelserne. Efter udbudsbetingelserne skulle tilbudsgiverne udfylde busoplysningskemaerne, men i øvrigt ikke bekræfte, at alle mindstekravene var opfyldt. Det bemærkes, at ingen af tilbudsgiverne har oplyst, at deres tilbudte bus indeholdt en lyd giver. Herefter har FynBus ved evalueringen været berettiget til at lægge til grund, at Keolis’ tilbud såvel som andre tilbud ”var konditionsmæssigt vedrørende lyd giveren”.

Påstanden tages ikke til følge.

Ad påstand 1a og 1b

Det lægges til grund, at Keolis med sit tilbud vedlagde et busoplysningskema vedrørende bustype ”TB3”, der indeholdt målangivelser m.v., som var skrevet med en skrift, der adskilte sig fra den skrift, der i øvrigt var på skemaet. Efter det oplyste under sagen kan det tillige lægges til grund, at en del af skemaet var udfyldt af producenten af bussen, mens den øvrige del, der var udfyldt/rettet til med en anden skrift, var udfyldt af importøren af bussen. Det må lægges til grund, at målene på dette skema opfyldte de i udbudsbetingelserne stillede mindstekrav.

I forbindelse med tilbudsevalueringen lagde FynBus til grund, at Keolis tilbud var konditionsmæssigt for så vidt angår den omhandlede bustype. Det forhold, at oplysningerne i skemaet var udfyldt/rettet med forskellige skrifttyper, kan ikke uden andre indikationer medføre, at FynBus i forbindelse med evalueringen var forpligtet til at undersøge nærmere, hvorvidt tilbuddet var konditionsmæssigt.

Herefter og under hensyn til det, der er anført ovenfor vedrørende påstand 2, punkt a-e, tages påstandene ikke til følge.

Ad påstand 3 og 4

Af de grunde, der er anført af FynBus, tages der ikke stilling til disse påstande.

Ad påstand 5 og 6

Ved udbudsbekendtgørelse nr. 2014/S 113-199657 af 10. juni 2014 udbød FynBus en kontrakt om udførelse af dele af buskørslen i Odense Kommune. Udkast til ”Kontrakt om udførelse af dele af buskørslen i Odense Kommune” var en del af udbudsbetingelserne.

FynBus har – med undtagelse af prisoplysningerne i § 42 – fremlagt den kontrakt, der er indgået mellem FynBus og Keolis, for såvel klagenævnet som Tide Bus. Kontrakten baserer sig på det kontraktudkast, der var indeholdt i udbudsbetingelserne. FynBus har i den forbindelse redegjort for de ændringer, der er i den endelige kontrakt i forhold til kontraktudkastet, og henvist til, at de betingelser, som Keolis stillede, ikke blev accepteret af FynBus og derfor heller ikke er en del af den kontrakt, der blev indgået mellem parterne.

Tide Bus har ikke – udover spørgsmålet om anvendelse af underentreprenører i medfør af kontraktens § 9 – angivet, hvilke konkrete ændringer i kontrakten, der skulle føre til, at FynBus var forpligtet til at afholde et nyt udbud. Da antagelsen af Tide Bus som underleverandør endvidere vurderes at være sket i medfør af kontraktens § 9, er der ikke grundlag for at tage påstandene til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Tide Bus Danmark A/S skal i sagsomkostninger til FynBus betale 50.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales ikke.

Niels Feilberg Jørgensen

Genpartens rigtighed bekræftes.

Johannes Krogsgaard
fuldmægtig