
Klagenævnet for Udbud J.nr.: 18/02808

(Kirsten Thorup, Jan Kristensen) 4. juli 2018

K E N D E L S E

A/S Jens Jensen & Sønner (Bus-linier)

(advokat Thomas Grønkær, København)

mod

Nordjyllands Trafikselskab

(advokat Henning Biil, København)

Ved udbudsbekendtgørelse nr. 2018/S 023-049620 af 31. januar 2018 ud-

bød Nordjyllands Trafikselskab som offentligt udbud efter direktiv

2014/25/EU (forsyningsvirksomhedsdirektivet) en kontrakt vedrørende kør-

sel af lokale busruter i kommunerne Brønderslev, Frederikshavn, Jammer-

bugt, Morsø og Aalborg. Kontrakten var opdelt i 5 delaftaler (én pr. kom-

mune). Tildelingskriteriet var ”bedste forhold mellem pris og kvalitet”.

Den 30. april 2018 indgav A/S Jens Jensen & Sønner (Bus-linier) (herefter

Jens Jensen & Sønner) klage til Klagenævnet for Udbud over Nordjyllands

Trafikselskab (herefter NT). Jens Jensen & Sønner 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 30. maj 2018 besluttede klagenævnet ikke at tillægge klagen

opsættende virkning, da betingelsen om fumus boni juris ikke var opfyldt.

Klagen har været behandlet skriftligt.

Klagens indhold:

Jens Jensen & Sønner har nedlagt følgende påstande:

2.

Påstand 1

Klagenævnet for Udbud skal konstatere, at NT har handlet i strid med lige-

behandlingsprincippet og gennemsigtighedsprincippet i [forsyningsvirk-

somhedsdirektivets artikel 36] og udbudslovens § 160 ved at tildele kon-

trakt for så vidt angår delaftale vedrørende buskørsel på Mors til Morsø

Bustrafik K/S, idet NT har evalueret tilbuddet i strid med den beskrevne

evalueringsmetode, idet NT har evalueret på prisen fra Morsø Bustrafik K/S

i strid med udbudsbetingelsernes pkt. 6 og 16 samt ikke har inddraget alle

relevante forhold fra Jens Jensen & Sønner i sin evaluering.

Påstand 2

Klagenævnet for Udbud skal annullere NT’s beslutning af 20. april 2018

om at tildele den udbudte delaftale vedrørende buskørsel på Mors til Morsø

Bustrafik K/S.

NT har nedlagt påstand om, at klagen afvises, subsidiært at den ikke tages

til følge.

Sagens nærmere omstændigheder

Det samlede udbud omfattede kørsel af busruter med i alt 31 driftsbusser og

ca. 26.500 køreplantimer pr. år. Kørslen var fordelt på 11 såkaldte ”pakker”

bestående af én eller flere busruter med en varighed på mellem 1 og 4 år

med mulighed for forlængelse i op til 1 år. Endvidere kunne tilbudsgiverne

byde på tre kombinationer af et udvalg af de 11 pakker. Disse tre kombina-

tioner var benævnt henholdsvis ”A”, ”B” og ”C”.

Udbuddet for så vidt angår Morsø Kommune var fordelt på i alt tre pakker

(henholdsvis pakke 851, 852 og 853) og omfattede kørsel med i alt 13

driftsbusser og ca. 13.000 køreplantimer pr. år. Kombinationen ”B” omfat-

tede pakkerne 852 og 853.

Udbudsmaterialet omfattede blandt andet ”Udbudsvilkår for B/T-

kontraktkørsel”.

3.

I udbudsvilkårene står blandt andet:

”6. TILBUDDETS FORM

…

Oplysninger i tilbudsformularen anses for bindende og fuldstændige.

Der vil ikke af NT blive indhentet yderligere dokumentation hvis byders

oplysninger i tilbudsformularen anses for mangelfulde.

Busoplysningerne skal være fyldestgørende. Dog forbeholder NT sig

retten til at indhente yderligere busoplysninger fra byder i det tilfælde at

de angivne oplysninger giver anledning til få belyst eventuelle uklarhe-

der jf. udbudslovens § 159, stk. 5. Evt. supplerende oplysninger om

bussen/busserne kan vedlægges som bilag.

Der kan afgives tilbud på enkeltpakker og på de i oversigten over ud-

budt kørsel anførte kombinationer af pakker. Der kan ikke gives tilbud

på andre kombinationer af pakker end de i oversigten anførte, eller til-

bud som indebærer forbehold om, at andre pakker vindes af tilbudsgive-

ren. Dog kan det betinges, at man opnår en bestemt kørselsmængde.

…

16. TILDELINGSKRITERIER

…

Evalueringen foretages samlet for de pakker der vedr. den enkelte

kommune jf. opdelingen i delaftaler i bekendtgørelsen.

Kontrakt vil blive tildelt den byder, der har afgivet det økonomisk mest

fordelagtige tilbud i henhold til kriteriet ”bedste forhold mellem pris og

kvalitet”. NT vil i den forbindelse lægge de nedenfor angivne underkri-

terier til grund ved tilbudsvurderingen.

Pris 70 %

Kvalitet af drift 20 %

Miljø 5 %

Kvalitet af busmateriel 5 %

Der vil ved vurderingen af alle underkriterierne blive anvendt følgende

karakterskala:

4.

...

Principper for karaktergivningen:

Der kan gives karakter på en skala fra 0 til 100. 70 tildeles det tilbud,

som lige netop opfylder NT’s evalueringskrav beskrevet i nærværende

punkt 17. 100 tildeles det tilbud, som tilbyder positive egenskaber, som

i videst muligt omfang rækker ud over de specificerede evalueringskrav,

mens 0 tildeles det tilbud, som ikke lever op til de specificerede evalue-

ringskrav. Øvrige point tildeles forholdsmæssigt imellem disse yder-

punkter.

Tilbud vil blive vurderet på grundlag af de forhold, der er nævnt under

de enkelte underkriterier nedenfor.

Pris

Den samlede tilbudspris pr. år danner grundlag for vurderingen.

Ved vurdering anvendes en skala fra 0 til 100, hvor karakteren 100 gi-

ves det laveste tilbud, og hvor de øvrige tilbud gives karakter efter, hvor

meget de afviger i procent fra det laveste tilbud. Er tilbuddet således

100 % dyrere end det laveste tilbud, tildeles det således 0 point. Der gi-

ves ikke negative point.

…

Den samlede tilbudspris for kombinationen af de økonomisk mest for-

delagtige tilbud på grundlag af kriteriet ”Bedste forhold mellem pris og

kvalitet” for de enkelte pakker vurderes i forhold til de indkomne kom-

binationstilbud på mulige pakkekombinationer.

Ved denne afsluttende vurdering anvendes samme skala fra 0 til 100,

hvor karakteren 100 gives det laveste tilbud (af hhv. kombinationen af

tilbud på de enkelte pakker og kombinationstilbuddene), og hvor de øv-

rige tilbud gives karakter efter, hvor meget de afviger i procent fra det

laveste tilbud, og så fremdeles som i det ovenstående.

Kvalitet af drift

Følgende delkriterier vil indgå i vurderingen af underkriteriet kvalitet af

drift og med vægte som angivet:

Tilbudt kvalitet i forhold til NT’s kunder 50 %

Arbejdsmiljø 25 %

Vedligeholdelse af busser 25 %

5.

Hvert delkriterium tildeles en karakter imellem 0 og 100, jf. karakter-

skalaen beskrevet ovenfor. Disse karakterer vægtes med den nævnte

vægt for det enkelte delkriterie og lægges sluttelig sammen til en samlet

karakter for underkriteriet.

Tilbudt kvalitet i forhold til NT’s kunder

Ved kvalitet forstås så effektiv en kundeservice og gennemførelse af

driften som mulig.

Vurderingen vil blive baseret på oplysninger anført i ”Beskrivelsen af

byders virksomhed” og de erfaringer, NT har haft med byder – herunder

de senest opnåede resultater i NT’s kvalitetsmålinger, hvis disse er til-

gængelige, kundehenvendelser samt om byder er blevet modregnet i be-

taling for manglende opfyldelse af kvalitetskrav.

Desuden vil vurderingen blive baseret på medsendt dokumentation for

leveret kvalitet forstået som tilrettelæggelse og gennemførelse af drift i

forhold til andre ordregivere, fx udtalelser og referencer, samt andre

supplerende oplysninger, byder kan indhente via referencer.

Arbejdsmiljø

Vurderingen af arbejdsmiljøet vil blive baseret på, hvordan virksomhe-

dens arbejdsmiljø er klassificeret af Arbejdstilsynet.

Der lægges vægt på, at byderen er arbejdsmiljøcertificeret efter en af

Arbejdstilsynet anerkendt model.

…

Såfremt byders virksomhed ikke har haft besøg af arbejdstilsynet inden

for de sidste år, men kan erklære på tro og love, at virksomheden lever

op til følgende krav:

 at virksomheden ikke overtræder arbejdsmiljøreglerne, og

 at virksomheden ikke har et udestående med Arbejdstilsynet

Vil byder blive tildelt karakteren 60. Tro og love erklæring udfyldes via

udbudsportalen.

Kan dokumentation for angivne certificeringer eller smiley ordning for

den del af virksomheden, der ligger i NT’s område, ikke forelægges ved

kontraktindgåelsen, forbeholder NT sig ret til revidere pointgivningen,

at annullere tildelingsbeslutningen og træffe en ny tildelingsbeslutning.

6.

Vedligeholdelse af busser

Vurderingen vil blive baseret på oplysninger anført i ”Beskrivelsen af

byders virksomhed” og på NT’s registreringer af udgåede ture, som føl-

ge af mekaniske nedbrud, opnået vurdering af vedligeholdelsesstandard

i NT’s kvalitetsmålinger, henvendelser fra kunder og øvrige observatio-

ner. Jo mere stabil drift, jo færre udgået ture, jo bedre vedligeholdelses

stand, jo bedre vurdering.

Miljø

…

NT vil i vurdering af dette underkriterium lægge vægt på tilbudsgivers

oplysninger i Busoplysningsskema og evt. udtalelser, referencer og an-

dre supplerende oplysninger fra andre ordregivere.

Bussernes emission

NT lægger vægt på, at busserne har lavest mulige emissioner. Derfor vil

busser med en lav emission, blive vægtet positivt i vurderingen. Busser-

nes EURO-norm, samt dato for indsættelse, skal oplyses i busoplys-

ningsskemaet på udbudsportalen.

…

Kvalitet af busmateriel

Følgende delkriterier vil indgå i vurderingen af underkriteriet kvalitet af

busmateriel med de angivne vægte:

Alder af buspark 75 %

Indretning og komfort 25 %

NT vil i vurderingen af kvaliteten af busmateriel lægge vægt på, at ma-

teriellet generelt er af høj standard, hvorfor nyere materiel vil blive vur-

deret bedst.

NT vil i vurdering af dette underkriterium lægge vægt på tilbudsgivers

oplysninger i Busoplysningsskema og evt. udtalelser, referencer og an-

dre supplerende oplysninger fra andre ordregivere.

Alder af buspark

Der bliver beregnet en gennemsnitlig anskaffelsespris for busparken

over kontraktperioden med anvendelse af de nyvognspriser, Trafiksel-

skaberne i Danmark anvender ved beregning af overtagelsespriser. Ved

beregning af den gennemsnitlige anskaffelsespris, vil værdien af busma-

7.

teriellets nyvognspris blive nedskrevet lineært over 144 måneder. Bus-

materiel med en alder på over 144 måneder vil i beregningen således

blive værdisat til 0 kr.

Der anvendes en skala fra 0 til 100, idet karakteren 100 gives tilbuddet

med den højeste gennemsnitlige anskaffelsespris, og hvor de øvrige til-

bud gives karakter efter, hvor meget de afviger i procent fra den højeste

gennemsnitlige anskaffelsespris. Karakteren 0 gives de tilbud, hvor

samtlige busser i busparkens alder overstiger 144 måneder. Der gives

ikke negative point.

Indretning og komfort

Vurderingen vil blive baseret på den tilbudte busstandard i forhold til

den krævede. Jo højere standard ud over kravene, jo bedre vurdering.

Den tilbudte busstandard beskrives i busoplysningsskemaet på udbuds-

portalen.

Følgende forhold vil indgå i vurderingen: Antal siddepladser, herunder

antal retvendte sæder, anvendeligt ekstraudstyr, herunder lift og toilet,

samt antal busser malet i NT’s farver.

…”

Af den oversigt over den udbudte kørsel, som var en del af udbudsmateria-

let, fremgår pakkerne 851, 852 og 853 hver for sig, ligesom pakkerne 852

og 853 fremgår som kombinationen ”B” under listen af ”Mulige kombinati-

oner…”.

Af Morsø Bustrafik K/S’ (herefter Morsø Bustrafik) tilbud fremgår dels un-

der pkt. D en pris på pakke B, dels under pkt. F ”Evt. bemærknin-

ger/Forbehold” bl.a.:

”Får vi både kombination B og pakke 851 kan vi køre 18 kr billigere pr

køre plan time men busomkostninger er stadig 15000 kr pr mdr.”

Af NT’s reviderede evalueringsrapport af 19. april 2018 fremgår blandt an-

det følgende:

”Pakkerne vindes af Morsø [Bustrafik] K/S. Byder bød ind med en rabat

pr. køreplantime såfremt enkelt pakke 851 og kombination B vindes.

Tilbuddet vindes med en samlet score på 92,5.”

8.

Af evalueringsrapporten fremgår, at Jens Jensen & Sønner henholdsvis

Morsø Bustrafik opnåede følgende point:

Pakke 851 :

Tilbudsgiver ”Pris”

(70 %)

”Kvalitet

af drift”

(20 %)

”Miljø”

(5 %)

”Kvalitet

af busma-

teriel”

(5 %)

Samlet

antal

point

Morsø Bustrafik 100,00 85,00 86,00 26,60 92,60

Jens Jensen &

Sønner

94,30 82,50 72,70 8,10 86,50

Kombinationen ”B” (pakkerne 852 og 853):

Tilbudsgiver ”Pris”

(70 %)

”Kvalitet

af drift”

(20 %)

”Miljø”

(5 %)

”Kvalitet

af busma-

teriel”

(5 %)

Samlet

antal

point

Morsø Bustrafik 99,99 85,00 86,00 22,30 92,41

Jens Jensen &

Sønner

100,00 82,50 75,60 17,50 91,16

Af evalueringsrapporten fremgår endvidere:

”Afsluttende evaluering af mulige kombinationer”:

Tilbudsgiver

”Pris”

(70 %)

”Kvalitet

af drift”

(20 %)

”Miljø”

(5 %)

”Kvalitet

af busma-

teriel”

(5 %)

Samlet

antal

point

Morsø Bustrafik

(Pakke 851 og

kombinationen

”B” med rabat pr.

køreplantime)

100,00 85,00 86,00 23,60 92,50

Morsø Bustrafik

(Pakke 851 og

kombinationen

”B” uden rabat

pr. køreplantime)

97,60 85,00 86,00 23,40 90,80

9.

Pakke 851:

Morsø Bustrafik

Pakke 852:

Jens Jensen &

Sønner

Pakke 853:

Snedsted Turist-

busser

(Pakke 851, 852

og 853 er her

evalueret hver for

sig)

96,60

85,00

76,40

19,90

89,40

Ved underretningsbrev/pressemeddelelse af 20. april 2018 oplyste NT, at

Morsø Bustrafik var blevet tildelt pakkerne 851, 852 og 853.

I mail af 26. april 2018 sendte Birgitte Peters, NT, den fulde evaluerings-

rapport til Jens Jensen & Sønners advokat, Thomas Grønkær, og berigtige-

de samtidig en række fejl for så vidt angår de point, som Jens Jensen &

Sønner havde opnået vedrørende underkriteriet ”Miljø” i forbindelse med

evalueringen. Ifølge oplysningerne i mailen skulle Jens Jensen & Sønner

have opnået følgende point i stedet:

Pakke 851:

Tilbudsgiver ”Pris”

(70 %)

”Kvalitet

af drift”

(20 %)

”Miljø”

(5 %)

”Kvalitet

af busma-

teriel”

(5 %)

Samlet

antal

point

Jens Jensen &

Sønner

94,30 82,50 78,70 8,10 86,80

Kombinationen ”B” (pakkerne 852 og 853):

Tilbudsgiver ”Pris”

(70 %)

”Kvalitet

af drift”

(20 %)

”Miljø”

(5 %)

”Kvalitet

af busma-

teriel”

(5 %)

Samlet

antal

point

Jens Jensen &

Sønner

100,00 82,50 81,60 17,50 91,46

10.

Parternes anbringender

I delkendelsen af 30. maj 2018 er parternes anbringender gengivet således:

”Særligt vedrørende påstand 1 har Jens Jensen & Sønner gjort gælden-

de, at NT har handlet i strid med [forsyningsvirksomhedsdirektivets ar-

tikel 36] og udbudslovens § 160 dels ved i strid med den beskrevne eva-

lueringsmetode at have inddraget en rabatpris tilbudt af Morsø Bustra-

fik, dels ved at have undladt at inddrage alle anførte forhold hos Jens

Jensen & Sønner under de fastsatte under- og delkriterier.

Ad Morsø Bustrafiks rabatpris

Jens Jensen & Sønner har gjort gældende, at den rabatstruktur, som

Morsø Bustrafik har lagt til grund i tilbuddet, er i strid med udbudsvil-

kårene, hvor det alene var muligt at betinge sit tilbud af en bestemt kør-

selsmængde forstået som en mulighed for at angive en maksimalmæng-

de og/eller en minimumsmængde, hvis der blev afgivet tilbud på flere

pakker eller kombinationer og pakker.

NT har evalueret Morsø Bustrafiks tilbud i strid med udbudsvilkårenes

pkt. 16 ved at lade en rabatpris indgå i evalueringen af pakkerne 851,

852 og 853. Der kunne alene tilbydes en rabatpris for så vidt angår

kombinationen ”B”. Jens Jensen & Sønner burde som lavestbydende på

kombinationen ”B” have været tildelt pakkerne 852 og 853 i stedet for

Morsø Bustrafik.

Udbudsvilkårenes pkt. 6, hvorefter ”… Der kan ikke gives tilbud på an-

dre kombinationer af pakker end de i oversigten anførte…”, må læses i

overensstemmelse med sin ordlyd, som klart angiver, at tilbudsgiverne

skulle afgive tilbud på de angivne pakker og mulige kombinationer – og

ikke andre kombinationer. Det har formodningen imod sig, at andre

kombinationer end ”A”, ”B” og ”C” var tilladt, når NT netop havde an-

givet tre specifikke kombinationer, som tilbudsgiverne kunne byde på.

Det er klart, at tilbudsgiverne kunne tilbyde en lavere pris, jo flere bus-

ruter de kunne byde på samlet. Derfor må det også have stået NT klart,

at – såfremt dette havde været en mulighed – ville også andre, herunder

Jens Jensen & Sønner, have tilbudt større samlede kombinationstilbud.

Dette var dog netop ikke en mulighed, da NT ønskede, at også mindre

tilbudsgivere skulle have mulighed for at afgive tilbud på pakkerne.

11.

Det strider således både mod ordlyden og formålet bag udbudsvilkåre-

nes pkt. 6, at Morsø Bustrafik frit kunne afgive tilbud med andre kom-

binationer af pakker, end hvad der klart var angivet i udbudsmaterialet.

Den sidste del af udbudsvilkårenes pkt. 16 om, at ”… karakteren 100

gives det laveste tilbud (af hhv. kombinationen af tilbud på de enkelte

pakker og kombinationstilbuddene)…” understøtter, at evalueringen og

karakteren for pris gives for kombinationen af de enkelte pakker og for

kombinationstilbuddene, ikke for en kombination af pakkerne og kom-

binationstilbuddene. Dette er i overensstemmelse med ordlydsfortolk-

ningen og formålsbetragtningerne bag udbudsvilkårenes pkt. 6, idet til-

budsgiverne i modsat fald kunne give samlede tilbud på flere/alle pak-

kerne med deraf følgende lavere priser, som netop ville udelukke min-

dre tilbudsgivere fra konkurrencen. De anførte mulige kombinationer

”A”, ”B” og ”C” i oversigten over udbudt kørsel ville således være irre-

levante.

Ved den afsluttende vurdering skulle NT således netop – som anført i

oversigten over udbudt kørsel for henholdsvis kombinationen ”A” og

”C” – vurdere kombinationen af de enkelte pakker over for kombinati-

onstilbuddene. Mens det for kombinationen ”A” viste sig at være det

bedste tilbud at vælge tilbuddene på de enkelte pakker frem for tilbud-

det på den pågældende kombination ”A”, viste det sig derimod for

kombinationen ”C” at være det bedste tilbud at vælge tilbuddet på den

pågældende kombination ”C” frem for tilbuddene på de enkelte pakker.

Ad inddragelse af alle anførte forhold i forbindelse med tilbudsevalue-

ringen

Jens Jensen & Sønner har gjort gældende, at det i forhold til inddragelse

af andre forhold i forbindelse med evalueringen af virksomhedens til-

bud fremgår af delkriteriet ”Vedligeholdelse af busser” til underkriteriet

”Kvalitet af drift” i udbudsvilkårenes pkt. 16, at ”… Jo mere stabil drift,

jo færre udgået ture, jo bedre vedligeholdelses stand, jo bedre vurde-

ring”. Udover at sikre øget færdselssikkerhed for brugerne mindskes ri-

sikoen for spontane aflysninger pga. ødelagte bremser med en kvartals-

vis opfølgning på bremsestanden – som tilbudt af Jens Jensen & Sønner

– hvilket er med til at sikre en stabil drift og færre udgåede ture.

Den kvartalsvise opfølgning af bremsestandarden er også med til at sik-

re en så effektiv gennemførelse af driften som muligt, jf. delkriteriet

”Tilbudt kvalitet i forhold til NTs kunder” til underkriteriet ”Kvalitet af

drift”, hvorfor det også burde indgå i vurderingen af dette delkriterium.

På samme vis sikrer optimal opvarmning af busserne med testudstyr til

oliefyr – som tilbudt af Jens Jensen & Sønner – kvalitet for brugerne af

12.

bussen, hvilket skulle have indgået i vurderingen af delkriteriet ”Tilbudt

kvalitet i forhold til NTs kunder” til underkriteriet ”Kvalitet af drift”

samt i vurderingen af underkriteriet ”Kvalitet af busmateriel”. Herud-

over sikrer forholdet en mere miljørigtig forbrænding, som skulle have

indgået i vurderingen af delkriteriet ”Bussens emission” til underkriteri-

et ”Miljø”.

Ekstra batterier og opladere – som tilbudt af Jens Jensen & Sønner –

som minimerer problemer med opstart af bussen om morgenen og sik-

rer, at oliefyret kører korrekt inden opstart af dieselmotoren om morge-

nen, medfører en øget kvalitet og tilrettelæggelse af busdriften over for

brugerne i overensstemmelse med delkriteriet ”Tilbudt kvalitet i forhold

til NTs kunder” til underkriteriet ”Kvalitet af drift” samtidig med, at det

sikrer en mere stabil drift og færre udgåede ture. Derfor skulle dette og-

så have indgået i vurderingen af delkriteriet ”Vedligeholdelse af busser”

til underkriteriet ”Kvalitet af drift”.

Det fremgår ikke af NTs udbudsvilkår, at tilbudsgiverne skulle anføre

ud for de afgivne oplysninger, hvilke underkriterier og delkriterier til-

budsgiverne mente, at oplysningerne skulle vurderes under. Det fremgår

tværtimod af udbudsvilkårenes pkt. 6, 12 og 15, at tilbudsgiverne alene

skulle vedlægge oplysninger om busserne og deres virksomhed. Det kan

ikke komme Jens Jensen & Sønner til skade, at NT ikke har inddraget

de ovenfor beskrevne forhold eller har haft ”vanskeligt ved at inddrage

forholdene i evalueringen”.

Det er ikke undskyldeligt, at NT var i tvivl om Jens Jensen & Sønners

oplysninger, idet NT i henhold til udbudslovens § 159, stk. 5, og ud-

budsvilkårenes pkt. 6 havde mulighed for at anmode Jens Jensen &

Sønner om præcisering eller supplering af eventuelle uklare oplysnin-

ger.

NT har således ikke inddraget de nævnte oplysninger om kvartalsvis op-

følgning på bremsestanden, testudstyr til oliefyr og ekstra batterier og

opladere i sin evaluering af Jens Jensen & Sønners tilbud, som konkret

ville have medført en øget pointscore for underkriterierne ”Kvalitet af

drift”, ”Miljø” og ”Kvalitet af busmateriel”.

Det er uklart, om NT har inddraget det forhold, at Jens Jensen & Sønner

har tilbudt tre busser med en kapacitet på 112 personer/49 siddepladser

modsat kravet om 70 personer/38 siddepladser i udbudsmaterialet. Som

det fremgår af udbudsvilkårene, indgår antallet af siddepladser i evalue-

ringen af underkriteriet ”Kvalitet af busmateriel”, ligesom anvendelse af

større busser vil medføre en besparelse for NT på ekstra busser om

morgenen og om formiddagen, som burde have indgået i vurderingen af

Jens Jensen & Sønners pris.

13.

NTs manglende vurdering af Jens Jensen & Sønners forhold vedrørende

underkriterierne ”Kvalitet af drift”, ”Miljø” og ”Kvalitet af busmateriel”

har medført en potentiel lavere pointscore for Jens Jensen & Sønner.

Var disse forhold blevet taget i betragtning, ville Jens Jensen & Sønner

med overvejende sandsynlighed have fået tildelt kontrakten under kom-

binationen ”B”.

Særligt vedrørende påstand 1 har NT gjort gældende, at påstanden er så

uklar og upræcis, at den ikke kan danne grundlag for sagens behandling.

Påstand 2 om annullation er afhængig af påstand 1 og er således ikke

aktuel, hvis påstand 1 bortfalder. Klagen skal derfor i det hele afvises,

jf. klagenævnslovens § 6, stk. 2.

NT har subsidiært gjort gældende, at Jens Jensen & Sønner ikke har på-

vist nogen overtrædelser af udbudsreglerne, og som følge heraf kan på-

stand 1 ikke tages til følge.

Ad Morsø Bustrafiks rabatpris

Morsø Bustrafik tilbød en rabat i forbindelse med sit tilbud. Der gjaldt

ikke noget forbud mod at tilbyde en sådan rabat. Det er oplagt, at en til-

budsgiver i en konkurrencesituation som den omhandlede netop har ret

til at tilbyde en rabat, medmindre ordregiveren udtrykkeligt har frasagt

sig det, hvilket dog i et udbud af denne karakter ville savne mening. Det

hænger også godt sammen med, at tilbudsgiveren kan betinge sin rabat

af en vis minimumsmængde. Efter en naturlig sproglig forståelse må

dette gælde, uanset om denne bestemte kørselsmængde angives ved et

antal kørselstimer eller ved angivelse af et antal bestemte pakker.

Der var ikke noget til hinder for, at tilbudsgiverne afgav flere parallelle

tilbud på de samme pakker (f.eks. et ”dyrt tilbud med høj kvalitet” og et

”billigt tilbud med lav kvalitet”). Morsø Bustrafik kunne således afgive

to sæt tilbud på pakke 851 og kombinationen ”B”, herunder et sæt med

den høje pris og et sæt med den lavere pris betinget af en bestemt kør-

selsmængde svarende til hele kontrakten. Bemærkningen i Morsø Bus-

trafiks tilbud må naturligt forstås således, at Morsø Bustrafik netop øn-

skede at afgive to sådanne sæt tilbud. Dette taler ligeledes klart for, at

tilbuddene med rabat var antagelige.

NT ville således handle i strid med udbudsvilkårene, hvis Morsø Bus-

trafiks tilbud var blevet afvist som en ikke tilladt pakkekombination, når

det lige så vel kunne fortolkes som et tilbud med en tilladt betingelse

om kørselsmængde.

14.

Da evaluering og tildeling skete samlet for alle pakker i den enkelte

kommune/delaftale, måtte der nødvendigvis foretages en sammenlig-

ning af alle mulige kombinationer af enkeltpakker og af kombinations-

bud plus enkeltpakker.

Således var NT forpligtet til at tage Morsø Bustrafiks tilbud i betragt-

ning med og uden rabat.

NT har bestridt, at Jens Jensen & Sønner skulle være tildelt kontrakten

på kombinationen ”B” som lavestbydende, eftersom tildelingskriteriet

ikke var laveste pris, men bedste forhold mellem pris og kvalitet, og ef-

tersom tildeling ikke fandt sted på kombinationsniveau.

Ad inddragelse af alle anførte forhold i forbindelse med tilbudsevalue-

ringen

NT har gjort gældende, at en ordregiver kan vælge at søge at afklare

uklarheder og tvivl, men er ikke forpligtet hertil. Såfremt NT havde

valgt at søge en sådan afklaring i forbindelse med det pågældende ud-

bud, skulle dette ske under overholdelse af ligebehandlingsprincippet,

og afklaringen måtte ikke vedrøre grundlæggende elementer, og navnlig

måtte afklaringen ikke have givet Jens Jensen & Sønner lejlighed til at

forbedre sit tilbud. En forespørgsel om, hvilke oplysninger i Jens Jensen

& Sønner tilbud der skulle henføres til hvilke tildelingskriterier, ville

netop give Jens Jensen & Sønner en mulighed for at forbedre sit tilbud.

Endvidere har NT bestridt, at hvert enkelt af de forhold, som Jens Jen-

sen & Sønner har fremhævet, skulle have været tillagt betydning under

to eller tre forskellige delkriterier til de tre nævnte underkriterier. Et

forhold kan alene tillægges vægt under ét kriterium. Tillægges det

samme forhold vægt flere steder, ville evalueringsmodellen skævvrides

i strid med ligebehandlingsprincippet.

Den kvartalsvise opfølgning på bremsestand, som efter Jens Jensen &

Sønners opfattelse skulle have været tillagt vægt under delkriterierne

”Tilbudt kvalitet i forhold til NTs kunder” og ”Vedligeholdelse af bus-

ser” til underkriteriet ”Kvalitet af drift”, var ikke et evalueringsparame-

ter, men var derimod formuleret som et minimumskrav i udbudsmate-

rialet. NT var således afskåret fra at lægge vægt på oplysningen om

bremsestand under evalueringen af de to delkriterier.

Testudstyret til oliefyr, som efter Jens Jensen & Sønners opfattelse skul-

le have været tillagt vægt under delkriteriet ”Tilbudt kvalitet i forhold til

NTs kunder” til underkriteriet ”Kvalitet af drift”, under delkriteriet

”Bussens emission” til underkriteriet ”Miljø” og endelig under under-

kriteriet ”Kvalitet af busmateriel” – som er inddelt i to delkriterier, hen-

15.

holdsvis ”Alder af buspark” og ”Indretning og komfort” – var ikke

blandt de oplysninger, som NT kunne lægge vægt på under evaluerin-

gen af de pågældende under- og delkriterier.

Det omtalte ekstra batteri, som efter Jens Jensen & Sønners opfattelse

skulle have været tillagt vægt under delkriterierne ”Tilbudt kvalitet i

forhold til NTs kunder” og ”Vedligeholdelse af busser” til underkriteriet

”Kvalitet af drift”, var heller ikke blandt de oplysninger, som NT kunne

lægge vægt på under evalueringen af de pågældende under- og delkrite-

rier.

Allerede som følge af den beskrevne uklarhed var det vanskeligt for NT

at inddrage forholdene i evalueringen. Risikoen for en sådan uklarhed

påhviler Jens Jensen & Sønner. I øvrigt er det NTs vurdering, at de an-

førte forhold ikke ville have tilført Jens Jensen & Sønners tilbud yderli-

gere kvalitet.

NT har i forbindelse med tilbudsevalueringen taget højde for det for-

hold, at Jens Jensen & Sønner tilbød tre busser med den oplyste sidde-

kapacitet. Således opnåede Jens Jensen & Sønner en score mellem 8,1

og 21,8 point for busserne. Det skyldes imidlertid først og fremmest

bussernes alder, som, jf. delkriteriet ”Alder af buspark”, vægtede 75 %

af underkriteriet ”Kvalitet af busmateriel”, mens delkriteriet ”Indretning

og komfort”, hvortil siddepladserne hørte, vægtede 25 %.

NT har evalueret alle relevante forhold for samtlige tilbudsgiverne i

overensstemmelse med de fastlagte kriterier herfor. Denne vurdering

tilsidesættes efter fast praksis ikke af klagenævnet.

Særligt vedrørende påstand 2 har Jens Jensen & Sønner gjort gældende,

at NT har overtrådt de udbudsretlige regler så groft, at klagenævnet skal

annullere tildelingsbeslutningen af 20. april 2018, hvorefter NT skal

gennemføre en ny tildelingsbeslutning i overensstemmelse med den

fastsatte evalueringsmetode.

Særligt vedrørende påstand 2 har NT gjort gældende, at Jens Jensen &

Sønner ikke har påvist nogen overtrædelser af udbudsreglerne, og at der

således ikke er grundlag for at annullere NTs tildelingsbeslutning, hvor-

for påstand 2 heller ikke skal tages til følge.”

Efter afsigelse af delkendelsen den 30. maj 2018 har Jens Jensen & Sønner

supplerende til støtte for påstand 1 gjort gældende, at udbudsvilkårenes pkt.

6 skal forstås på baggrund af en samlet vurdering af udbudsvilkårene. Kun

isoleret set kan vilkåret forstås således, at tilbudsgiverne kunne betinge sig

en højere eller lavere pris for hele eller dele af den tilbudte kørsel, såfremt

16.

tilbudsgiveren opnåede en bestemt kørselsmængde, fx ved en kombination

af flere enkelte pakker. Pkt. 6 må forstås således, at tilbudsgiverne kunne

betinge sig bestemte kørselsmængder, men ikke give tilbud på andre kom-

binationer af pakker end de anførte A, B og C.

Det har ikke været hensigten med tredje punktum i udbudsvilkårens pkt. 6

(”Dog kan det betinges, at man opnår en bestemt kørselsmængde”), at dette

skulle medføre en tilsidesættelse af den øvrige del af samme afsnit, som så-

ledes alligevel ville betyde, at tilbudsgiverne kunne afgive tilbud med for-

behold om kombination af andre pakker.

De angivne kriterier for tildeling og beskrivelsen af evalueringsmetoden

skal fortolkes til ugunst for NT som ordregiver og koncipist. De angivne

vilkår i udbudsvilkårenes pkt. 6 skal derfor fortolkes til mindst mulig skade

for tilbudsgiverne og konkurrencen i sin helhed.

En betingelse om kørselsmængde må forstås således, at tilbudsgiveren an-

giver én pris samt de forbehold, som ligger til grund for prisen, jf. bilag 6.

Morsø Bustrafiks tilbud indeholder én pris i pkt. D, jf. bilag 6, og en anden

pris (en rabatpris) i pkt. F, hvis Morsø Bustrafik får tildelt både kombinati-

onstilbud B og pakke 851.

Der er således ikke tale om en betingelse for den tilbudte pris, men i stedet

et alternativt tilbud med rabat. I dette tilfælde er det alternative tilbud imid-

lertid en kombination af andre pakker end dem, som er anført i udbudsvil-

kårene, som dermed ikke kan tages i betragtning ved evaluering af tilbud-

dene, idet tilbuddet er i strid med grundlæggende vilkår.

NT er ikke fremkommet med yderligere bemærkninger.

Klagenævnet udtaler:

Af delkendelsen af 30. maj 2018 fremgår indledningsvis, at påstand 1 ikke

er så uklar, at der er tilstrækkeligt grundlag for at afvise klagen, jf. klage-

nævnslovens § 6, stk. 2, og at påstanden herom derfor ikke tages til følge.

Klagenævnet udtalte herefter:

17.

”Vedrørende påstand 1 bemærker klagenævnet for så vidt angår

spørgsmålet om den rabatpris, som Morsø Bustrafik tilbød, at afsnittet i

udbudsvilkårenes pkt. 6 om, at det i forbindelse med afgivelse af tilbud

”[d]og kan […] betinges, at man opnår en bestemt kørselsmængde”, må

forstås således, at tilbudsgiverne eksempelvis har kunnet betinge sig, at

en given – lavere eller højere – pris for hele eller dele af den tilbudte

kørsel kun var gældende, såfremt den pågældende tilbudsgiver opnåede

en bestemt kørselsmængde, herunder en kørselsmængde – som i det på-

gældende tilfælde – bestående af kombinationen ”B” og pakke 851.

Udbudsvilkårenes pkt. 16 om, at ”… karakteren 100 gives det laveste

tilbud (af hhv. kombinationen af tilbud på de enkelte pakker og kombi-

nationstilbuddene)…” vedrørende den afsluttende prisevaluering kan ef-

ter ordlyden og sammenhængen ikke objektivt forstås som et forbud

mod at kunne tilbyde en lavere pris betinget af en bestemt kørsels-

mængde som i det foreliggende tilfælde.

Det kan heller ikke efter en foreløbig vurdering antages, at NT i forbin-

delse med tilbudsevalueringen uberettiget har undladt at inddrage for-

hold i tilbuddet fra Jens Jensen & Sønner.

Der er herefter ikke udsigt til, at påstand 1 vil blive taget til følge.”

Det, der er kommet frem efter afsigelsen af delkendelsen, kan ikke føre til

andet resultat.

Klagenævnet tager derfor ikke påstand 1 til følge. Som følge heraf tager

klagenævnet heller ikke påstand 2 til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

A/S Jens Jensen & Sønner (Bus-Linier) skal i sagsomkostninger til Nordjyl-

lands Trafikselskab betale 25.000 kr., der betales inden 14 dage efter mod-

tagelsen af denne kendelse.

Klagegebyret tilbagebetales ikke.

Kirsten Thorup

18.

Genpartens rigtighed bekræftes.

Heidi Thorsen

kontorfuldmægtig

