
Klagenævnet for Udbud J.nr.: 2008-0017582
(Kirsten Thorup, Michael Jacobsen, Thomas Grønkær) 25. maj 2009

K E N D E L S E

NCC Roads A/S
(advokat Tina Braad, Århus)

mod

Vejdirektoratet.
(Kammeradvokaten ved advokat Thomas Thorup Larsen)

Ved udbudsbekendtgørelse nr. 2008-049243 af 8. maj 2008 udbød Vejdi-
rektoratet som offentlig udbud efter direktiv 2004/18/EF om samordning af
fremgangsmåderne ved indgåelse af offentlige vareindkøbskontakter, of-
fentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter
(Udbudsdirektivet) 7 entrepriser vedrørende drift og vedligehold inden for
Vejcenter Hovedstaden af 204 km motorvej, 24 km motortrafikvej og 207
km øvrige veje, nemlig:

Nr. 01 Renholdelse af strækninger
Nr. 02 Brønde og ledninger
Nr. 03 Grøfter og rabatter
Nr. 04 Skilte
Nr. 05 Autoværn
Nr. 06 Beplantning af strækninger
Nr. 07 Græsslåning på strækninger

Denne klagesag vedrører entrepriserne 01 (Renhold på strækninger), 05
(Autoværn) og 06 (Beplantning på strækninger).

Samtidig blev tilsvarende entrepriser udbudt inden for landets øvrige 5 vej-
centre, således at der i alt blev udbudt 52 entrepriser. NCC Roads A/S afgav
tilbud på alle 52 entrepriser.

2.

Udbudsbetingelserne blev udsendt samme dag, og ved udløbet af fristen for
afgivelse af tilbud den 1. juli 2008 havde bl.a. følgende virksomheder afgi-
vet tilbud på de 3 entrepriser inden for Vejcenter Hovedstaden, som denne
klagesag omfatter:

1. NCC Roads A/S (entreprise 01, 05, 06)
2. Arkil (entreprise 01, 05, 06)
3. HedeDanmark A/S (entreprise 01, 06)
4. Dansk Autoværn A/S (entreprise 05)

Den 22. august 2008 besluttede indklagede for Vejcenter Hovedstaden at
indgå kontrakt med HedeDanmark A/S vedrørende entreprise 01 og 06 og
Dansk Autoværn A/S vedrørende entreprise 05. Indklagede besluttede sam-
tidig at indgå kontrakt med NCC Roads A/S om de øvrige 4 entrepriser.

Den 1. september 2008 indgav klageren, NCC Roads A/S, klage til Klage-
nævnet for Udbud over indklagede, Vejdirektoratet. Klageren fremsatte ved
klagens indgivelse anmodning om, at Klagenævnet i medfør af lov om
Klagenævnet for Udbud § 6, stk. 2, skulle beslutte, at klagen skal have
opsættende virkning. Den 19. september 2008 besluttede Klagenævnet ikke
at tillægge klagen opsættende virkning.

Klagen har været behandlet på skriftligt grundlag.

Klagenævnet har ved kendelse af 12. februar 2009 i denne sag taget stilling
til de påstande, der vedrørte bedømmelsen af klagerens tilbud for så vidt
angår underkriterium 6 »Organisation og bemanding«. Denne kendelse om-
handler de øvrige påstande, som klageren har nedlagt således:

Påstand 14
Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebe-
handlingsprincippet og gennemsigtighedsprincippet i Udbudsdirektivets ar-
tikel 2 ved ikke at afvise Dansk Auto-Værn A/S’ tilbud på »Entreprise 06 –
Autoværn« til trods for, at tilbuddet fra denne tilbudsgiver var ukondi-
tionsmæssigt, idet tilbuddet ikke indeholdt:

a. Entreprenørens overvejelser om, hvorledes opfyldelsen af vejdirekto-
ratets målsætninger generelt kan fremmes i entreprisen, og derfor ik-
ke kunne vurderes i henhold til underkriterium 1 »Forslag til fremme

3.

af Vejdirektoratets værdigrundlag og Vejdirektoratets målsætnin-
ger«, og

b. Entreprenørens kommentarer til oplæg til partneringaftale samt ud-
dybning og tilføjelser mv og derfor ikke kunne vurderes i henhold til
underkriterium 2 »Forslag til elementer i partneringsamarbejdet samt
brug af Lean.«

Påstand 18
Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebe-
handlingsprincippet og gennemsigtighedsprincippet i Udbudsdirektivets ar-
tikel 2 ved at have tildelt den udbudte »Entreprise 01 – renhold på stræk-
ninger« til HedeDanmark A/S på grundlag af denne tilbudsgivers tilbud på
tilstandskrav, uanset at tilbud på tilstandskrav i henhold til udbudsmaterialet
udelukkende kan betragtes som en option til det udbudte hovedtilbud på ud-
førelseskrav, og uanset at HedeDanmark A/S ikke har afgivet det økono-
misk mest fordelagtige tilbud.

Påstand 19 (subsidiær i forhold til påstand 18)
Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebe-
handlingsprincippet og gennemsigtighedsprincippet i Udbudsdirektivets ar-
tikel 2 ved i forbindelse med vurderingen af tilbuddene på tilstandskrav at
have anvendt en kalkuleret tilbudssum bestående dels af tilbudsgivernes til-
bud på tilstandskrav, dels af delpriser fra tilbudsgivernes tilbud på udførel-
seskrav.

Klageren har opretholdt sine påstande om annullation af de tildelingsbeslut-
ninger, som indklagede traf den 22. august 2008, om tildeling af entreprise
01 og entreprise 06 til HedeDanmark A/S (påstand 4 og 6) og tildeling af
entreprise 05 til Dansk Auto-Værn A/S (påstand 5), og som ikke blev taget
til følge ved kendelsen af 12. februar 2009.

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

Sagens nærmere omstændigheder:

Ifølge Udbudsbekendtgørelsen af 8. maj 2008 er der tale om et udbud med
opdeling i delaftaler. Der kan afgives tilbud på en eller flere delaftaler, og

4.

alternative tilbud vil blive taget i betragtning. Tildelingskriteriet er »det
økonomisk mest fordelagtige bud«.

I udbudsbekendtgørelsens punkt 11.2.2) er om »Optioner« anført: »Ja«.
Herefter fremgår af beskrivelsen: »Kontrakten kan forlænges med 2 gange
ét år«

Ifølge »Orientering til interesserede bydende om udbud i 2008 af vejdrifts-
entrepriser på statsveje i hele Danmark« er udbudsbetingelserne vedrørende
samtlige udbudte entrepriser opbygget således:

Dokument - betegnelse Indhold
BUT- Bestemmelser om
udbud og tilbud

BUT indeholder bl.a. bestemmelser om egnet-
hedsbedømmelse og tildeling samt oplæg til
partneringaftale

FB – Fælles betingelser FB er fælles for alle entrepriser og er baseret på
AB 92

SAB’er Særlige ar-
bejdsbeskrivelser

SAB er baserede på vejdirektoratets driftsstrate-
gier og indeholder elementbeskrivelser på både
udførelses- og tilstandskrav

TAG – Tilbuds- og af-
regningsgrundlag

Hovedtilbud vil være baseret på udførselskrav.
Der vil være angivet, hvor Vejdirektoratet ønsker
alternative priser på tilstandskrav

TBL - Tilbudslister TBL tilstræbes herved at blive enkel og let at ud-
fylde

I de særlige arbejdsbeskrivelser for henholdsvis »Tilbud på udførelseskrav«
og »Tilbud på tilstandskrav«, som ligeledes er en del af udbudsbetingelser-
ne, er begreberne »Udførelseskrav« og »Tilstandskrav«, der går igen i de
forskellige udbud, defineret således:

» Udførelseskrav
Ved udførelseskrav forstås, at arbejderne efter bygherrens rekvisition
skal gennemføres således, at det fastsatte kvalitetskrav er overholdt
umiddelbart efter, at arbejdet er udført.
Umiddelbart= samme dag som arbejdet er færdigmeldt.
Ved længere sammenhængende strækninger skal der ske en daglig fær-
digmelding.

5.

For et job til udførelseskrav fastlægger Vejdirektoratet omfanget af og
tidspunkt for de enkelte arbejder, der skal udføres, og entreprenøren ud-
arbejder efterfølgende en arbejdsplan indeholdende den nødvendige tid,
mandskab og materiel.«

»Tilstandskrav:
Ved tilstandskrav forstås, at arbejderne på entreprenørens egen foran-
ledning skal gennemføres således, at det fastsatte kvalitetskrav til en-
hver tid (=alle dage i året, 365/366) er overholdt.

For arbejder til tilstandskrav skal entreprenøren selv planlægge og tilret-
telægge omfanget af og tidspunkt for de enkelte arbejder, der skal udfø-
res for opretholdelse af de specificerede kvalitetsniveauer.

I »Bestemmelser om udbud og tilbud« er anført:

»Forbehold og alternativer
…
Vejdirektoratet modtager alternative tilbud. Alternative tilbud skal om-
fatte alle entreprisens opgaver, men kan indeholde ændringer af kvalitet
og udførelsesmetoder, af tider/frekvenser for udførelse og af samtidig
udførelse af flere opgaver, mv.

Der skal afgives hovedtilbud på udførelseskrav.

Der ønskes afgivet alternativt tilbud på tilstandskrav. Tilbud på til-
standskrav bedømmes på samme grundlag som hovedtilbud. Såfremt
Vejdirektoratet vælger tilbud på udførelseskrav vil det alternative tilbud
på tilstandskrav indgå i entreprisekontrakten som option og vice versa.«

I »Bestemmelser om udbud og tilbud« er om » Tilbuddets indhold« anført:

»Tilbuddet skal indeholde 2 dele.
Del 1 danner grundlag for udvælgelse/egnethedsvurdering
Del 2 danner grundlag for tildelingen.
…
Del 2:
Der skal vedlægges en udfyldt tilbudsliste for tilbud på udførelseskrav
med bilag. Der kan/skal vedlægges optionstilbud på tilstandskrav.«

Det anføres endvidere:

»Tildelingskriterium er det økonomisk mest fordelagtige bud.

6.

Ved bedømmelsen af tilbuddene anvendes en »tillægsprismetode«, hvor
der beregnes en sammenligningspris, som er summen af følgende tre
elementer:

I. Tilbudssum i henhold til Tilbudslistens forside
II. Kapitalisering af evt. forbehold

III. Tillægspriser for reduceret kvalitetsopfyldelse.

Alternative tilbud bedømmes på samme grundlag…«

Vejcenter Hovedstaden havde fastsat følgende 6 underkriterier (ud af 9 mu-
lige i det tilgrundliggende fælles materiale for alle de iværksatte udbud):

»
1. Forslag til fremme af Vejdirektoratets værdigrundlag og af Vejdirek-

toratets målsætninger
2. Forslag til elementer i partnering samarbejde samt brug af Lean
…
…
…
6. Organisation og bemanding på entreprisen
7. Oplæg til styring af kvalitet og miljø i entreprisen
8. Oplæg til styring af arbejdssikkerhed i entreprisen
9. Tilbud på tilstandskrav.«

Om underkriterium 1, »Forslag til fremme af Vejdirektoratets værdigrund-
lag og af Vejdirektoratets målsætninger«, er anført:

»Tilbuddet skal indeholde entreprenørens overvejelser om, hvorledes
opfyldelsen af Vejdirektoratets målsætninger generelt kan fremmes i en-
treprisen.«

Om underkriterium 2, »Forslag til elementer i partnering samarbejde samt
brug af Lean«, er anført:

»Tilbuddet skal indeholde entreprenørens kommentarere til oplægget,
samt uddybning og tilføjelser, hvor entreprenøren måtte finde det rele-
vant.«

Om underkriterium 9, »Tilbud på tilstandskrav«, er anført:

»

Der ønskes afgivet alternativt tilbud på tilstandskrav. Såfremt der
ikke afgives alternativt tilbud på tilstandskrav gives karakteren 0.
Såfremt der afgives alternativt tilbud på tilstandskrav gives
karakteren 10«

7.

Tilbudslisten var opdelt i et hovedtilbud og et »alternativ på tilstandskrav«.
I begge tilfælde skulle på forsiden bl.a. opgives»Tilbudssum i alt«

I indklagedes Vejledning til udfyldelsen af tilbudslisterne anføres bl.a.:

»UDFØRELSESKRAV og ALTERNATIVT TILBUD på Tilstandskrav

Udførelseskrav har alle et Pos1< 90
Regningsarbejder har Pos1 mellem 90 og 99
Tilstandskrav har alle et POS1> = 100
…«

I et referat fra et spørgemøde, som blev afholdt den 16. juni 2008, er anført:

»Endvidere blev dr spurgt til bedømmelsen af tilbud og alternative til-
bud.VD kan oplyse, at et hovedtilbud på udførelseskrav og et alternativ
på tilstandskrav bedømmes på samme måde.«

Klagerens tilbud på entreprise 01 havde følgende forside:

Hovedpost Overført

Fra faneblad
 Pris excl. moms

Befæstede elementer I alt 5.679.541
Ubefæstede
elementer

I alt 13.852.662

Udstyr I alt 2.338.422
Kantpæle I alt 324.391
LSE op befæstede
arealer

I alt 1.850.293

Persontimer I alt 730.005
Maskintimer I alt 44.960
Spærretidsændringer I alt 8.000
Afmærkning af vejarbej-
der

I alt 0

Afmærkning af vejarbejde
På motorveje

 112.881

Tilbudssum i alt 24.941.156

8.

Klagerens tilbud på entreprise 01 var ligeledes på forsiden for så vidt angår
»ALTERNATIV PÅ TILSTANDSKRAV« udfyldt således:

Renhold af befæstede elementer I alt 5.573.470
Renhold af ubefæstede elementer I alt 11.038.561

Tilbudssum i alt 16. 792.031

Af en rapport af 20. august 2008 med indklagedes bedømmelse af de ind-
komne tilbud fremgår bl.a.:

»…En samlet oversigt over de indkomne tilbud…:

Entreprise Bydende Tilbudssum
Hovedtilbud

Tilbudssum
Alternativ
(tilstandskrav)

Entreprise
01

NCC
HedeDanmark

24.941.156
27.522.481

16.792.031
16.323.520

… … … …
Entreprise
05

NCC
DAV

7.788.608
7.441.554

Entreprise
06

NCC
HedeDanmark

3.364.879
2.804.754

… … … …

…«

Indklagede har til brug for tildelingsbeslutningen tillige udarbejdet »kalku-
lerede tilbudssummer« således:

Tilbudsgiver HedeDanmark NCC
Vejcenter Entreprise
Hovedstanden 01 Udførelseskrav

Tilstandskrav
 27.522.461
 18.007.110

24.941.158
19.862.561

Indklagede har således ved de kalkulerede tilbudssummer på tilstandskrav
forhøjet den tilbudte pris på to måder: dels med de tilbudte priser på til-
standskrav vedrørende renhold af befæstede (pos 101) og ubefæstede ele-
menter (pos 102), herunder renhold af diverse udstyr (pos 103), dels med

9.

prisen på de ydelser, der ikke blev udbudt som tilstandskrav, det vil sige
ukrudtsbekæmpelse (pos 11), kantpæle (pos 8 og 9) samt diverse regnings-
arbejde (person- og maskintimer, spærretidsændringer og afmærkning, posi-
tion 91, 92, 95, 96 og 97). I klagerens tilfælde har dette medført en forhøjel-
se på 3.070.530 kr. af klagerens tilbud på tilstandskrav. I HedeDanmark
A/S’ tilfælde er den tilsvarende forhøjelse 1.683.590 kr.

Af rapportens konklusion fremgår for så vidt angår entreprise 01, at indkla-
gede har tildelt denne entreprise til HedeDanmark A/S på grundlag af den-
nes tilbud på tilstandskrav.

Blandt andre udviklingschef Ole-Jan Nielsen, der er ansat hos klageren,
konsulent Mogens Høgsted og divisionsdirektør i HedeDanmark A/S Jens
R. Schrøder har afgivet erklæringer under sagen.

Af Jens R. Schrøders erklæring fremgår som svar på spørgsmålet om, hvor-
vidt Vejdirektoratet på mødet/møderne har givet udtryk for, at de afgivne
tilbud på tilstandskrav ville blive suppleret med en af Vejdirektoratet be-
regnet tillægspris, før disse kunne sammenlignes med tilbud på udførelses-
krav:

»Ja – Vejdirektoratets svar og beskrivelse på mødet var entydigt, såle-
des at sammenligningen imellem udførelseskrav og tilstandskrav ville
blive gennemført således, at delposter fra udførelseskravtilbudslisten
ville blive overført identisk til tilstandskravtilbudslisten for derved at
skabe et sammenligneligt og logisk sammenligningsgrundlag mellem
udførelseskrav og tilstandskrav.«

Parternes anbringender

Ad påstand 14

Klageren har gjort gældende, at tilbuddet fra Dansk Auto-Værn A/S ikke
indeholdt overvejelser om, hvorledes opfyldelsen af Vejdirektoratets
målsætninger generelt kan fremmes i entreprisen. Dette tilbud kunne derfor
ikke vurderes i henhold til underkriterium 1 »Forslag til fremme af
Vejdirektoratets værdigrundlag og af Vejdirektoratets målsætninger«.
Tilbuddet indeholdt heller ikke entreprenørens kommentarer til under-
kriterium 2, »Forslag til elementer i partneringsamarbejdet samt brug af

10.

Lean«, og kunne derfor heller ikke vurderes for så vidt angår dette
underkriterium. Tilbuddet skulle derfor have været afvist. Som følge heraf
skal indklagedes belutning om at tildele entreprise 05 til Dansk Auto Værn
A/S annulleres.

Indklagede har gjort gældende, at det ikke er et mindstekrav, at tilbuddene
indeholder overvejelser vedrørende Vejdirektoratets målsætninger, partne-
ringsamarbejde og brug af Lean. Manglende eller dårlig besvarelse medfø-
rer derimod, at der ikke ved evalueringen gives en god karakter. Dansk Au-
to-Værn A/S har således opnået karakteren 0 i de omhandlede underkriteri-
er, hvilket har medført en forhøjelse af den tilbudte pris i overensstemmelse
med den fastsatte bedømmelsesmodel. Den lave score har derimod ikke ført
til afvisning.

Ad påstand 18 og påstand 19 (subsidiær i forhold til påstand 18)

Klageren har ad påstand 18 gjort gældende, at indklagede har tilrettelagt og
gennemført udbuddet således, at tilbudsgiverne skulle afgive et hovedtilbud
på udførelseskrav med et optionstilbud på tilstandskrav. Da der således ikke
er tale om, at indklagede har udbudt tilbud på udførelseskrav og tilbud på
tilstandskrav som to sideordnede udbud, har indklagede ikke været beretti-
get til at tildele HedeDanmark A/S entreprise 01 på grundlag af denne til-
budsgivers tilbud på tilstandskrav. Såfremt »tilbud på tilstandskrav« er ud-
budt som et sideordnet alternativ til hovedtilbuddet på udførelseskrav, ville
»tilbud på tilstandskrav« heller ikke kunne fungere som underkriterium til
tildelingskriteriet »det økonomisk mest fordelagtige tilbud«, sådan som det
er fastsat.

Det fremgår adskillige steder i udbudsbetingelserne, bl.a. i forbindelse med
indklagedes besvarelse af de stillede spørgsmål, at indklagede har udbudt
entreprise 01 med en option på en adgang til i kontraktperioden at skifte
mellem renhold på udførelseskrav og renhold på tilstandskrav. Det forhold,
at underkriteriet »tilbud på tilstandskrav« ikke tager højde for den økono-
miske forskel mellem de forskellige optionstilbud på tilstandskrav, fører ik-
ke til, at de indhentede tilbud på tilstandskrav må betragtes som sideordne-
de tilbud. Indklagede har derfor kun lovligt kunne tildele entreprisen til kla-
geren, der var den tilbudsgiver, som havde afgivet det økonomisk mest for-
delagtige tilbud på udførelseskrav.

11.

Klageren har i fortsættelse heraf gjort gældende, at indklagedes beslutning
af 22. august 2008 om at tildele entreprise 01 til HedeDanmark A/S skal
annulleres. Som konsekvens heraf skulle klageren endvidere som følge af
den rabat på 7 %, som klageren tilbød ved overdragelse af alle de 7 udbudte
entrepriser, være tildelt entreprise 05 og entreprise 06, idet klageren – så-
fremt indklagede i overensstemmelse med det fastsatte vurderede tilbudde-
ne på udførelseskrav – havde afgivet det økonomisk mest fordelagtige til-
bud.

Klageren har ad påstand 19 gjort gældende, at tilbud på entreprise 01 på til-
standskrav aldrig i udbudsretlig henseende kan være et alternativt tilbud.
Såfremt Klagenævnet ikke er enig med klageren i, at tilbud på tilstandskrav
er et optionstilbud til hovedtilbuddet på udførelseskrav, sådan som klageren
har gjort gældende ad påstand 18, må konsekvensen heraf være, at indkla-
gede har udbudt »tilbud på udførelseskrav« og »tilbud på tilstandskrav«
som to sideordnende udbud. Indklagede har derfor handlet i strid med lige-
behandlings- og gennemsigtighedsprincippet ved i forbindelse med tilbuds-
vurderingen af de afgivne tilbud på tilstandskrav at have anvendt en kalku-
leret tilbudssum bestående dels af tilbudsgiverens tilbud på tilstandskrav,
dels af delpriser fra tilbudsgiverens tilbud på udførelseskrav. Tilbuddene
skal vurderes efter den beskrevne »tillægsprismetode«, og det må indebære,
at »Tilbudssum i henhold til tilbudslistens forside« er det, der er angivet
som »Tilbudssum i alt« for henholdsvis tilbud på udførelseskrav og tilbud
på tilstandskrav. Tilbuddene skal vurderes separat. Indklagede har imidler-
tid forhøjet tilbudsgivernes tilbud på tilstandskrav ved at tillægge delpriser
afgivet som led i det udbudte hovedtilbud på udførelseskrav. Indklagede har
ikke som følge af forskellen i karakter mellem tilbud på udførelseskrav og
tilbud på tilstandskrav uden videre kunnet blande de to tilbud sammen. Ar-
bejdsopgaverne, kravene til arbejdets kvalitet og mængdernes omfang var
forskelligt afhængigt af, om der var tale om tilbud på udførelseskrav eller
tilbud på tilstandskrav. Tilbudsgiverne har ikke fået oplyst, at indklagede
ville beregne et tillæg ved vurderingen af de afgivne tilbud på tilstandskrav,
og at dette tillæg ville blive beregnet på baggrund af de udfyldte tilbudsli-
ster på udførelseskrav. Desuden har indklagede begået fejl i sin beregning
af tillægget til klagerens tilbudte pris på tilstandskrav. Klageren havde des-
uden tilbudt en rabat på 7 %, såfremt klageren fik tildelt alle entrepriser un-
der Vejcenter Hovedstaden. Såfremt de tilbudte priser på tilstandskrav – og
ikke den kalkulerede pris - samt den tilbudte rabat lægges til grund, var kla-

12.

gerens tilbud det økonomisk mest fordelagtige for så vidt angår alle entre-
priserne. Klageren skal derfor have medhold i sine påstande om annullation.

Indklagede har ad påstand 18 og påstand 19 gjort gældende, at et tilbud på
tilstandskrav utvivlsomt er et alternativt tilbud. Det fremgår klart adskillige
steder i udbudsbetingelserne. Når det i BUT et enkelt sted anføres, at der
kan/skal vedlægges et »optionstilbud« på tilstandskrav, er det ud fra sam-
menhængen klart, at der menes, at det er valgfrit at afgive et sådant tilbud.
Tilbuddene er korrekt vurderet, og indklagede har været berettiget til at be-
regne en tillægspris. Beregningsmodellen er egnet til at foretage en sam-
menligning af de afgivne tilbud, og beregningsmetoden var kendelig for alle
tilbudsgiverne. Hverken udbudsbetingelsernes ordlyd eller klagerens egen
forståelse af udbudsbetingelserne, som den er kommet til udtryk gennem
bl.a. spørgsmål under udbudsproceduren, giver grundlag for den antagelse,
at der var tale om en option.

Indklagede har dog medgivet, at det er beklageligt, at indklagede ikke med
tilstrækkelig tydelighed i udbudsbetingelserne har kommunikeret spørgsmå-
let om beregningen af pristillægget ud til tilbudsgiverne. Det har imidlertid
stået tilbudsgiverne klart, at tillægget ville blive beregnet på baggrund af de
udfyldte tilbudslister på udførelseskrav. At indklagede har valgt at beregne
tillægget på tilbudsgivernes vegne må ses som en service til tilbudsgiverne,
der ellers ville skulle udfylde tilbudslistens 61 sider selv. Tilbudsgiverne
kan ikke have været uvidende om, at »entreprise 01 - renhold« naturligvis
ikke indeholdt færre opgaver, hvis den blev udført som det alternative til-
bud på tilstandskrav i forhold til en udførsel på udførelseskrav. Tillægget
måtte nødvendigvis beregnes på baggrund af de »manglende« poster i til-
budslisten for tilstandskrav. Der kunne alene gennemføres en reel sammen-
ligning af tilbud på henholdsvis udførelses- og tilstandskrav, hvis opgaver-
ne var sammenlignelige. Samme metode og samme konstruktion er blevet
benyttet i »entreprise 07. Græsslåning på strækninger« og i tilsvarende en-
trepriser i de øvrige vejcentre.

At kun en del af entreprisens opgaver udføres på tilstandskrav betyder ikke,
at de øvrige opgaver ikke skal udføres.

Indklagede har endvidere medgivet, at det er uheldigt, at det i udbudsbetin-
gelserne er anført: »Såfremt Vejdirektoratet vælger tilbud på udførelseskrav
vil det alternative tilbud på tilstandskrav indgå i entreprisekontrakten som

13.

option og vice versa«. Det har aldrig været meningen, at indklagede kunne
vælge det bedste tilbud på eksempelvis udførelseskrav og efterfølgende
skifte over til et dårligere tilbud på tilstandskrav.

Indklagede har om underkriteriet »Tilbud på tilstandskrav« anført, at der
ikke er tale om et reelt underkriterium, men derimod alene et incitament til
at afgive et selvstændigt alternativt tilbud på tilstandskrav. Indklagede har
erkendt, at der herved er sket en beklagelig sammenblanding af de afgivne
tilbud, men anfører, at selve kvaliteten af det afgivne tilbud på tilstands-
krav, herunder de tilbudte priser, ikke bliver vurderet i den forbindelse. Der
er kun mulighed for karakteren 0 (hvis der ikke afgives tilbud på tilstands-
krav) og 10 (hvis der afgives tilbud på tilstandskrav). Kriteriet har været
uden konkret praktisk betydning for tildelingen.

Der er ikke – selv om påstand 18 eller 19 tages til følge – grundlag for at
annullere indklagedes tildelingsbeslutninger. Tilbuddene på tilstandskrav
var klart billigere end tilbuddene på udførelseskrav. Eventuelle småfejl kan
ikke have haft afgørende betydning. Den markante prisforskel mellem He-
deDanmark A/S’ tilbud og klagerens tilbud elimineres ikke af klagerens til-
bud om rabat på 7 %.

Klagenævnet udtaler:

Ad påstand 14

Uanset, at indklagede har beskrevet underkriterium 1 og 2 således, at
tilbudsgiverne »skal« fremkomme med forslag til fremme af Vej-
direktoratets værdigrundlag og målsætninger og »skal« fremkomme med
forslag til elementer i partnering og brug af Lean, er der ikke grundlag for at
fastslå, at der er tale om mindstekrav, hvis manglende opfyldelse fører til, at
tilbuddet skal afvises. Kravene er tydeligt angivet som underkriterier, som
tilbudsgiverne konkurrerer på. Også underkriteriernes til dels abstrakte
indhold taler mod at anse dem for mindstekrav.

Påstanden tages ikke til følge.

14.

Ad påstand 18 og påstand 19 (subsidiær i forhold til påstand 18)

Som begreberne »udførelseskrav« og »tilstandskrav« er defineret, og som
tilbudslisterne er opbygget, er der ikke grundlag for at anse muligheden for
at afgive tilbud på tilstandskrav for en »option« med den virkning, at
indklagede ikke lovligt kunne vælge at indgå kontrakt på grundlag af en
tilbudsgivers tilbud på tilstandskrav, sådan som klageren har gjort gældende
ad påstand 18.

Dette gælder, uanset at indklagede – som erkendt i strid med gennemsigtig-
hedsprincippet – et enkelt sted anvender udtrykket »optionstilbud« og an-
fører, at »det alternative tilbud på tilstandskrav [vil] indgå i entre-
prisekontrakten som en option og vice versa«.

Indklagede har således i udbudsbetingelserne i øvrigt tydeligt efterspurgt et
alternativt tilbud på visse ydelserne inden for entreprise 01 – Renhold af
strækninger. Indklagede har følgelig været berettiget til at beslutte at indgå
kontrakt på grundlag af et sådant alternativt tilbud, såfremt det var det
økonomisk mest fordelagtige tilbud.

Da det alternative tilbud på tilstandskrav klart ikke omfattede alle opgaver
inden for entreprisen, har indklagede ligeledes været berettiget til at lægge
den konkrete tilbudsgivers egne priser for de manglende ydelser – taget fra
tilbudsgiverens hovedtilbud på udførelsekrav – til den tilbudte pris på
tilstandskrav for herved at opnå en sammenligningspris.

At fremgangsmåden muligt kunne have været klarere beskrevet i
udbudsbetingelserne, fører ikke til, at fremgangsmåden ikke er lovlig.

Det forhold, at der som underkriterium er fastsat »Tilbud på tilstandskrav«
og fastsat et system med tillægspris ved manglende tilbud på tilstandskrav
samtidig med, at tilbud på tilstandskrav var selvstændige alternative tilbud,
er i et vist omfang udtryk for en sammenblanding af begreberne i strid med
gennemsigtighedsprincippet. Som indklagede har redegjort for det, har dette
ikke haft konkret betydning, hvorved bemærkes, at både HedeDanmark A/S
og klageren havde afgivet alternative tilbud på tilstandskrav.

Påstand 18 og 19 tages derfor ikke til følge.

15.

Som følge heraf tages klagerens påstande om annullation ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig

