

Klagenævnet for Udbud

(Niels Feilberg Jørgensen, Trine H. Garde, Michael Jacobsen)

J.nr.: 2010-0023326

2. maj 2011

K E N D E L S E

V. Løwener A/S
(selv)

mod

Frederiksberg Kommune
(advokat Anders Birkelund Nielsen, København)

Ved udbudsbekendtgørelse af 28. september 2010 udbød Frederiksberg Kommune som offentlig udbud efter direktiv 2004/18/EF om samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (udbudsdirektivet) levering af 13 stk. komprimatorbiler med serviceaftale.

Ved udløbet af fristen for afgivelse af tilbud den 5. november 2010 havde 5 virksomheder afgivet tilbud, hvoraf indklagede vurderede følgende 3 virksomheders tilbud som konditionsmæssige:

1. KD Hydraulik A/S
2. Phoenix Danmark A/S
3. V. Løwener A/S

Den 30. november 2010 besluttede indklagede at indgå kontrakt med Phoenix Danmark A/S, og kontrakt blev indgået den 17. januar 2011.

Den 9. december 2010 indgav klageren, V. Løwener A/S, klage til Klagenævnet for Udbud over indklagede, Frederiksberg Kommune. Klageren fremsatte ved klagens indgivelse anmodning om, at Klagenævnet i medfør af lov om Klagenævnet for Udbud § 12, stk. 2, skulle beslutte, at klagen skulle have opsættende virkning. Den 7. januar 2011 besluttede Klagenævnet ikke at tillægge klagen opsættende virkning. Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med det EU-retlige ligebehandlings- og gennemsigtighedsprincip ved for så vidt angår underkriteriet »miljø« at foretage tilbudsvurderingen efter en ikke offentliggjort evalueringsmodel, der var uigennemsigtig.

Påstand 2

Klagenævnet skal annullere indklagedes beslutning af 30. november 2010 om at indgå kontrakt med Phoenix Danmark A/S.

Indklagede har vedrørende påstand 1 – 2 nedlagt påstand om, at klagen ikke tages til følge.

Udbudsbekendtgørelsen af 28. september 2010 indeholder blandt andet følgende:

Del II: Kontraktens genstand

II.1.1) Den ordregivende myndigheds betegnelse for kontrakten
Komprimatorbiler – offentligt udbud.

II.1.5) Kort beskrivelse af kontrakten eller indkøbet/indkøbene
Frederiksberg udbyder 13 stk. komprimatorbiler med serviceaftale.

Del IV: Procedurer

IV.2.1) Tildelingskriterier

Det økonomisk mest fordelagtige bud vurderet på grundlag af de nedenfor anførte kriterier

1. Pris. Vægtning 70

2. Miljø. Vægtning 30

IV.3.4) Frist for modtagelse af bud eller ansøgninger om deltagelse

5.11.2010-12.00«

I udbudsbetingelserne er anført følgende vedrørende:

» 4 Formkrav

4.2 Form og opstilling:

Tilbuddet – herunder FULDT udfyldt tilbudsliste – skal afgives i Mercell.

Tilbuddet skal omfatte alle relevante oplysninger samt besvarelse af

alle de stillede spørgsmål, som fremgår af det samlede udbudsmateriale.

4.3 Disposition af tilbud

Tilbuddet bedes disponeret således:

- En kort beskrivelse af virksomheden
- Udfyldelse af tilbudsskema i Merccell
- Besvarelse på de ønskede oplysninger i udbudsmaterialet
- Udfyldelse af diverse blanketter som er beskrevet i udbudsmaterialet

9 Tildelingskriterium

Tildelingskriteriet er økonomisk mest fordelagtigt.

Pris: 70 %, herunder:

Pris pr. køretøj: 80 %

Serviceaftale: 20 %

Miljø: 30 %

10. Kravspecifikation mm.

Tilbudsgiver skal være opmærksom på, at afgivne tilbud med manglende besvarelser/redegørelser for stillede krav i det samlede udbudsmateriale, vil kunne blive betragtet som værende ikke forskriftsmæssige/ukonditions-mæssige.«

Af kravspecifikationen for udbuddet fremgår blandt andet:

» 5. Lovkrav

Den samlede løsning forudsættes at overholde lovgivningen på området, herunder bl. a. de sikkerheds- og miljøkrav der stilles jf. dansk lovgivning;

- Maskindirektiv,
- Chasassiet skal overholde gældende »Detailforskrifter for køretøjer« fra Færdselsstyrelsen

6. CE mærkning

Det påhviler leverandøren at sikre, at samtlige komponenter og den samlede opbygning er CE-mærket, samt medlevere overensstemmelseserklæringer samt evt miljøerklæringer og lign. herfor.

7. Service og vedligeholdelsesaftale

Der ønskes en samlet pris på service- og vedligeholdelsesaftale. Det kan oplyses, at et køretøj i 2-holdsskift svarer til ca. 40.000 km pr. år.

Service og vedligeholdelsesaftalen skal dække følgende:

- Service i henhold til de for køretøjet gældende forskrifter fra fabrikanten
- Reparationer der opstår som følge af normal slitage samt materiale og funktionsfejl
- Lovpligtige, periodiske syn i godkendt synshal, inkl. kontrol af fartskriver
- Bugsering til leverandørs værksted fra Frederiksberg

Kommune/Kraftværksvej

- Responstid ift. Indmeldte skader m.v. skal være maksimalt 4 timer fra skaden er anmeldt.
- Det skal som minimum være muligt at komme i telefonisk kontakt med tilbudsgiver mellem kl. 8.00 og 16.00

9. Miljø

Der ønskes en beskrivelse af hvad leverandøren kan tilbyde mere end mindstekravene ang. miljø, hvis det er muligt. Dette vil blive en del af evalueringen af tildelingskriteriet miljø.

- Hvor langt køretøjet kører pr. liter i bykørsel
- Hvor stort køretøjets CO₂-udslip er i tomgang
- Om køretøjet er udstyret med en dæktryksovervågnings-system,

Tilbudsgiver skal indsende tekniske beskrivelser der i tilstrækkelig grad kan dokumentere ovenstående.

12. Krav til motor

Minimum overholde Euro-5 normen

Under udførelse af opgaverne må køretøjerne maksimalt bidrage med en støjbelastning på 75dB(A) målt i 10 meters afstand ved anvendelse af komprimator ved forceret tomgang.

Skal kunne køre på svovlfattig miljødiesel 50 (eller tilsvarende miljøvenlig diesel)

.....«

Under udbuddet blev der til indklagede stillet følgende spørgsmål:

»Under afgiv bud er der et punkt som hedder »svarpunkter« hvor der er et miljø punkt 30 %. Hvilke oplysninger ønsker du her.??«

Indklagede svarede:

»Der er en række mindstekrav i kravspec som det forventes der leves op til, men derudover kan i score point på at fremme miljøet derudover. Beskriv derfor alt det der tæller positiv på miljø siden.«

Indklagede afholdt den 11. oktober 2010 et »infomøde«, hvori også klageren deltog. Indklagede oplyste under mødet om »vurdering af miljø«, at »beskriv alle miljøtiltag der er på køretøjerne der er ud over mindstekravene.«

Klageren afgav den 12. november 2010 tilbud på de 13 komprimatorbiler og tilhørende serviceaftaler.

Den 30. november 2010 meddelte indklagede klageren, at klageren ved evalueringen vedrørende »pris« i alt havde opnået 8,64 point ud af det maksi-

male pointtal på 10, og at klagerens tilbud efter vægtningen derfor fik tildelt 6,05 point. Vedrørende »miljø« opnåede klageren 3 point ud af det maksimale på 10, og at klagerens tilbud efter vægtningen derfor fik 0,90 point. Samlet set fik klageren en score på 6,95. Det oplystes af indklagede, at den højeste score var 8,80 point, som blev tildelt Phoenix Danmark A/S' tilbud.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagedes evaluering af tilbuddene for så vidt angår miljø-pointsystemet, hvorefter tilbudsgiverne skulle tilbyde miljøtiltag udover udbudsbetingelsernes mindstekrav, var uigennemsigtig og dermed i strid med det EU-retlige ligebehandlings- og gennemsigtighedsprincip. Indklagede burde i udbudsbetingelserne have oplyst klart formulerede miljømæssige krav med tilhørende pointtavle, således at tilbudsgiverne kunne konstatere, hvor mange points opfyldelse af de respektive krav kunne give.

Indklagede har gjort gældende, at den af indklagede anvendte evalueringsmodel ikke var fastlagt ved offentliggørelsen af udbuddet og derfor ikke var offentliggjort i udbudsbetingelserne. Der stilles ikke krav om offentliggørelse af evalueringsmodellen forud for tilbudsvurderingen. Indklagede har vedrørende underkriteriet »miljø« evalueret tilbuddene i overensstemmelse med udbudsbetingelserne. Evalueringen er sket med udgangspunkt i det i kravspecifikationen anførte samt på baggrund af det af tilbudsgiverne anførte vedrørende »miljø udover min.-krav«.

Ad påstand 2

Klageren har gjort gældende, at klagenævnet som følge af det, der er anført vedrørende påstand 1, skal annullere indklagedes beslutning om at indgå kontrakt med Phoenix Danmark A/S.

Indklagede har gjort gældende, at klagenævnet som følge af det, der er anført vedrørende påstand 1, ikke skal annullere indklagedes beslutning om at indgå kontrakt med Phoenix Danmark A/S.

Klagenævnet udtaler:

Ad påstand 1

Idet klagenævnet ikke har konstateret fejl ved den evaluering, som indklagede har foretaget, tages påstanden ikke til følge.

Ad påstand 2

Som følge af det der er anført ad påstand 1, er der ikke grundlag for at annullere indklagedes tildelingsbeslutning.

Klagenævnet tager ikke stilling til to påstande vedrørende nogle af klageren tagne forbehold, idet klagerens tilbud ikke blev afvist som følge af forbeholdene.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Niels Feilberg Jørgensen

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig