
Vejledning om deltagelse
af tredjelandes
tilbudsgivere og varer
på EU’s marked for
offentlige udbud

Internal Market,
Industry,
Entrepreneurship
and SMEs

Vejledning om deltagelse
af tredjelandes
tilbudsgivere og varer
på EU’s marked for
offentlige udbud

Meddelelse fra Kommissionen
C(2019) 5494 final

Europa-Kommissionen er ikke ansvarlig for nogen følger af videreanvendelsen af denne publikation.

Luxembourg: Den Europæiske Unions Publikationskontor, 2019

© Den Europæiske Union, 2019

Videreanvendelse tilladt med kildeangivelse.

Videreanvendelsesbestemmelserne for Europa-Kommissionens dokumenter er reguleret af afgørelse 2011/833/EU (EUT L 330 af 14.12.2011,
s. 39).

Ved enhver anvendelse eller gengivelse af fotos eller andet materiale, der ikke er omfattet af Den Europæiske Unions ophavsret, skal der
indhentes tilladelse direkte fra indehaverne af ophavsrettighederne.

Print	 ISBN 978-92-76-09111-0	 doi:10.2873/023245	 ET-02-19-559-DA-C
PDF	 ISBN 978-92-76-09013-7	 doi:10.2873/119	 ET-02-19-554-DA-N

Indholdsfortegnelse

Liste over akronymer� 4

Forord� 5

Hvorfor denne vejledning?� 6

Retsgrundlag� 7

1.	 Adgang for tredjelandes tilbudsgivere og varer til EU’s marked for
offentlige udbud� 8

1.1	 Internationale aftaler om offentlige udbud og det internationale instrument for
offentlige udbud� 8

1.2	 Sektor- og projektspecifikke regler og aftaler� 9
1.2.1	 Udbud, der afholdes i henhold til mellemstatslige aftaler� 10
1.2.2	 Foranstaltninger i forsyningssektoren� 10
1.2.3	 Indkøb på forsvars- og sikkerhedsområdet� 11

1.3	 I praksis� 12

2.	 Unormalt lave tilbud� 13

2.1	 Identifikation af unormalt lave tilbud� 13

2.2	 Undersøgelse af unormalt lave tilbud� 14

2.3	 Afvisning af unormalt lave tilbud� 15

2.4	 I praksis� 15

3.	 Kvalitetsstandarder — En strategisk tilgang til offentlige udbud� 16

3.1	 Investeringsplanlægning� 19

3.2	 Fastsættelse af kvalitetskriterier for udbudsproceduren� 20

3.3	 Overvågning af kontraktgennemførelse� 23

3.4	 I praksis� 23

4.	 Praktisk bistand fra Europa-Kommissionen� 24

5.	 I en nøddeskal� 25

4
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

Liste over akronymer

Akronym	 Definition

CJEU	 Den Europæiske Unions Domstol

EØS	 Det Europæiske Økonomiske Samarbejdsområde

EMAS	 Ordning for miljøledelses- og miljørevision

EU	 Den Europæiske Union

FTA	 Frihandelsaftale

GPP	 Grønt offentligt udbud

GPA	 Verdenshandelsorganisationens aftale om offentlige udbud

ILO	 Den Internationale Arbejdsorganisation

IPI	 Internationalt instrument for offentlige udbud

OECD	 Organisationen for Økonomisk Samarbejde og Udvikling

F&U	 Forskning og udvikling

TEUF	 Traktaten om Den Europæiske Unions funktionsmåde

WTO	 Verdenshandelsorganisationen

5
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

Forord

1	 Meddelelse fra Kommissionen til Europa-Parlamentet, Rådet, Det Europæiske Økonomiske og Sociale Udvalg og Regionsudvalget: ”Udbud,
der virker — i og for Europa”, COM(2017) 0572 final.

2	 Fælles meddelelse fra Kommissionen og Unionens højtstående repræsentant for udenrigsanliggender og sikkerhedspolitik ”Forbindelserne
mellem EU og Kina i et strategisk perspektiv”, JOIN (2019) 5 final.

Gennem hele dette mandat har vi samarbejdet med de
ansvarlige aktører inden for offentlige udbud på tværs af
medlemsstaterne om at gøre offentlige udbud mere effektive
og strategiske. Vi har styrket denne form for offentlige
udgifters potentiale til at stimulere bæredygtige investeringer
i grønne, sociale og innovative projekter. Sideløbende hermed
har vi fokuseret på at øge bevidstheden om vigtigheden af
at integrere kvalitetsaspekter i udbudsprocessen.

Derved har vi taget fat på den udbredte misforståelse, at
EU-lovgivningen kræver, at den laveste pris er den afgørende
faktor i udbudsprocedurer. Tværtimod opfordrer Kommissionen
de offentlige myndigheder til at sætte kvalitetsbaserede
betragtninger og samfundsmæssige målsætninger i centrum
for deres udbud. Med Kommissionens meddelelse ”Udbud,
der virker — i og for Europa” fra oktober 20171 blev der
vedtaget en målrettet pakke af foranstaltninger for at give
udbudspraksis en strategisk styring, forklare reglerne og
bistå medlemsstaterne med at gennemføre nye mål.

Denne vejledning supplerer disse bestræbelser ved at udstikke
retningslinjer for, hvordan man bedst håndterer deltagelsen
af tredjelandes tilbudsgivere og varer på vores marked for
offentlige udbud. Vejledningen er også det første resultat
af meddelelsen fra marts 2019 ”Forbindelserne mellem EU
og Kina i et strategisk perspektiv”.2

EU er stolt af at have et åbent marked for offentlige udbud.
Offentliggørelsen af udbud i hele EU skaber muligheder for
virksomheder på tværs af EU og i hele verden. Det er et af
de vigtigste resultater af det indre marked.

Samtidig kan nogle elementer stille EU’s tilbudsgivere, varer
og tjenesteydelser ringere. Tilbudsgivere fra tredjelande kan
komme fra lande, der ikke sikrer en gensidig behandling af
vores virksomheder. Tilbudsgivere, varer og tjenesteydelser
fra tredjelande er ikke altid omfattet af samme eller
tilsvarende miljø-, social- eller arbejdsstandarder som dem,
der gælder i EU. Desuden er tilbudsgivere fra tredjelande
ikke nødvendigvis underlagt strenge statsstøtteregler, der
svarer til dem, der gælder i EU.

Vi skal sikre, at alle tilbudsgivere — fra både EU og tredjelande
— spiller efter de samme regler og overholder de samme
standarder og krav.

Denne vejledning imødekommer de tilbagevendende
spørgsmål fra offentlige indkøbere og forsikrer dem om, at
der findes værktøjer i de offentlige udbudsrammer til at sikre
lige behandling af tilbudsgivere — uanset om de kommer
fra EU eller ej — samt til at håndtere betænkeligheder
vedrørende urimelige konkurrencefordele.

Vejledningen præciserer, hvilke virksomheder der lovligt
har sikret adgang til vores udbudsmarked, og hvilke der
ikke har. De sidstnævnte kan udelukkes fra udbuddet. Den
opfordrer også offentlige indkøbere til at gøre brug af deres
undersøgelsesrettigheder, når de står over for tilbud, der
ikke synes at være økonomisk levedygtige. Vores offentlige
myndigheder bør ikke bringe gennemførelsen af et vigtigt
projekt i fare, hvis tilbudsgiverne ikke overbeviser dem om
prisens rimelighed og gennemførligheden af projektets
udførelse. Vi sikrer lige konkurrencevilkår inden for det indre
marked ved at anvende klare statsstøtteregler

Endelig skitseres det i vejledningen, hvordan virksomheder,
der byder på offentlige kontrakter i EU, bør leve op til vores
standarder. Tilbudsgivere fra tredjelande bør være forpligtet
til at levere samme grad af kvalitet og bæredygtighed som
EU-virksomheder. Kravet om rene teknologier skal ikke kun
gælde europæiske virksomheder. Produkter og tilbudsgivere,
der kommer ind på vores marked, bør levere samme niveau
af bæredygtighed.

Det er afgørende for vores offentlige indkøbere at finde den
rette balance mellem åbenhed og lige konkurrencevilkår.
EU’s ramme for udbud giver dem allerede en komplet og
fleksibel værktøjskasse. Denne vejledning giver dem tillid til
at bruge den for at opnå denne balance i praksis.

Elżbieta Bieńkowska
EU-kommissær for det indre
marked, erhvervspolitik,
iværksætteri og SMV’er

Jyrki Katainen
Europa-Kommissionen
Næstformand med ansvar
for vækst, beskæftigelse,
investeringer og konkurrenceevne

6
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

Hvorfor denne vejledning?

3	 JOIN (2019)5.
4	 Det Europæiske Råds møde den 21.-22. marts 2019, EUCO 1/19.

I marts 2019 vedtog Europa-Kommissionen og Unionens
højtstående repræsentant for udenrigsanliggender og
sikkerhedspolitik en fælles meddelelse til Europa-Parlamentet,
Det Europæiske Råd og Rådet om “forbindelserne mellem
EU og Kina i et strategisk perspektiv”3 (meddelelse), der
opfordrede til “en proaktiv tilgang til at styrke EU’s økonomiske
konkurrenceevne og sikre lige vilkår”.

EU bør fortsat søge at opnå større ligevægt og gensidighed
i de økonomiske forbindelser. Offentlige udbud, der tegner
sig for en andel på ca. 14 % af EU’s bruttonationalprodukt,
er et vigtigt element i denne henseende.

Oprettelsen af et indre marked for offentlige udbud er et
af det indre markeds vigtigste resultater. EU-dækkende
offentliggørelse af udbud sikrer gennemsigtighed og
skaber muligheder for virksomheder i hele Unionen.
En bedre gennemførelse af reglerne i tilfælde af
udenlandske tilbudsgivere har til formål at sikre de
højeste kvalitetsstandarder i alle faser af processen, mere
valuta for pengene, projekternes bæredygtighed og lige
konkurrencevilkår mellem virksomheder i og uden for EU,
der deltager i udbudsprocedurer.

Kommissionen har derfor forpligtet sig til at
“offentliggøre en vejledning om de retlige rammer
for deltagelse af udenlandske tilbudsgivere og
varer på EU’s udbudsmarked under hensyntagen
til EU’s og de internationale regler for offentlige
udbud, herunder bestemmelser om unormalt lave
tilbud samt overholdelse af sikkerheds-, arbejds- og
miljøstandarder” (foranstaltning 7).

Det Europæiske Råd støttede Kommissionens tilgang og
opfordrede Unionen til at gøre en indsats for at “beskytte
sine interesser i lyset af tredjelandes urimelige praksis ved
at sikre, at handelspolitiske beskyttelsesinstrumenter og
vores regler for offentlige udbud udnyttes fuldt ud, og idet
der sikres reel gensidighed i forbindelse med offentlige
udbud med tredjelande.” Det understregede ligeledes, at “der
bør sikres fair konkurrence inden for det indre marked og
globalt, både for at beskytte forbrugerne og for at fremme
økonomisk vækst og konkurrenceevne i overensstemmelse
med Unionens langsigtede strategiske interesser”. 4

Desuden har Kommissionen sammen med medlemsstaterne
også forpligtet sig til inden udgangen af 2019 at udarbejde
en oversigt over gennemførelsen af de nuværende rammer
for at udpege eventuelle mangler. Eventuelle mangler, der
konstateres i forbindelse med denne oversigt, vil blive grundigt
vurderet, især med fokus på de mangler, der hindrer lige
konkurrencevilkår mellem virksomheder i og uden for EU,
der deltager i udbudsprocedurer.

Tilbudsgivere, varer og tjenesteydelser fra tredjelande er ikke
altid omfattet af samme eller tilsvarende miljø-, social- eller
arbejdsstandarder som dem, der gælder for økonomiske
aktører i EU. Tilsvarende er tilbudsgivere fra tredjelande ikke
nødvendigvis underlagt strenge statsstøtteregler, der svarer
til dem, der gælder i EU. Dette kan stille EU’s tilbudsgivere,
varer og tjenesteydelser i en dårlig position. Der er behov
for at anvende EU’s regler for offentlige udbud på en måde,
der sikrer, at de samme eller tilsvarende standarder og krav
gælder for tilbudsgivere fra EU og tredjelande.

Det vil kræve en flerstrenget indsats at tackle fordrejninger
på EU’s markeder for offentlige udbud, der opstår som følge
af subsidier fra tredjelande eller andre former for statsstøttet
finansiering. Anvendelsen af bestemmelser vedrørende
unormalt lave tilbud er afgørende i denne sammenhæng,
men det er måske ikke tilstrækkelig, og der kan være behov
for en yderligere analyse.

Meddelelsen minder også om Kommissionens forpligtelse til
at sikre gensidighed i adgangen til udenlandske markeder
for offentlige udbud. I årenes løb har EU i vidt omfang
åbnet sine markeder for offentlige udbud til tredjelande,

7
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

men EU’s virksomheder har ofte svært ved at få adgang
til udbudsmuligheder på visse udenlandske markeder.
Kommissionen fremlagde i 2016 et revideret forslag til
et internationalt instrument for offentlige udbud (IPI)5, der,
hvis det vedtages, vil åbne døre for vores virksomheder
og give dem mulighed for at konkurrere på lige fod med
virksomheder uden for EU.

Ved at forpligte sig på foranstaltningerne i meddelelsen har
Kommissionen bekræftet, at den lægger stor vægt på at
fremme fair konkurrence og lige vilkår i det indre marked
for så vidt angår offentlige udbud.

I overensstemmelse med målene i det “strategiske perspektiv
for EU og Kina” har denne vejledning til formål at yde bistand
til offentlige indkøbere ved at forbedre forståelsen af visse

5	 Ændret forslag til Europa-Parlamentets og Rådets forordning om adgangen for tredjelandes varer og tjenesteydelser til Unionens indre
marked for offentlige udbud og procedurer for støtte til forhandlingerne om adgang for Unionens varer og tjenesteydelser til tredjelandes
markeder for offentlige udbud, COM(2016) 34 final.

6	 Meddelelse fra Kommissionen til Europa-Parlamentet, Rådet, Det Europæiske Økonomiske og Sociale Udvalg og Regionsudvalget: ”Udbud,
der virker - i og for Europa (COM(2017) 572 final).

7	 Konsolideret udgave af traktaten om Den Europæiske Unions funktionsmåde, EUT C 326 af 26.10.2012.
8	 https://www.wto.org/english/tratop_e/gproc_e/gp_gpa_e.htm
9	 Dokumentet er ikke juridisk bindende. Selv om dokumentet undertiden er en omskrivning af bestemmelserne i EU-lovgivningen, har det

ikke til formål at udvide eller begrænse rettighederne og forpligtelserne i henhold til denne lovgivning. For så vidt som dokumentet kan
forstås som en fortolkning af EU-lovgivningen, bør det understreges, at det kun er Den Europæiske Unions Domstol, der er kompetent til at
give en juridisk bindende fortolkning af EU-retten. Det er ikke blevet kontrolleret, hvorvidt de eksempler, der er nævnt i dette dokument, er
i overensstemmelse med EU-retten.

praktiske aspekter af de offentlige udbudsprocedurer, der
er fastsat i den relevante EU-lovgivning, i forbindelse med
tredjelandes deltagelse i udbud. Den har også til formål at
fremme princippet om, at det ikke kun er prisen, men også høje
europæiske standarder inden for navnlig arbejds-, miljø- og
sikkerhedsområdet, der skal tages i betragtning i forbindelse
med offentlige udbudsprocedurer. Den bidrager hermed til
at skabe lige konkurrencevilkår for EU’s tilbudsgivere, varer
og tjenesteydelser. Denne vejledning bygger på meddelelsen
“Udbud, der virker — i og for Europa”6 , som etablerede et
bredt partnerskab med medlemsstaterne med det formål
at øge effektiviteten af offentlige udbud. Et bedre kendskab
til og en bedre udnyttelse af de muligheder, der ligger i de
eksisterende retlige rammer, vil hjælpe til at styrke det indre
marked og bidrage til at skabe lige vilkår på EU’s marked
for offentlige udbud.

Retsgrundlag

Rammerne for offentlige udbud er fastlagt i en række
retlige instrumenter. I henhold til traktaten om Den
Europæiske Unions funktionsmåde (TEUF)7 er offentlige
udbud i EU underlagt de grundlæggende principper om
gennemsigtighed, ligebehandling og ikkeforskelsbehandling.
Direktiverne om offentlige indkøb fastsætter harmoniserede
minimumsregler for offentlige udbud. Disse regler regulerer
den måde, hvorpå offentlige myndigheder og visse
offentlige forsyningsvirksomheder køber varer, bygge-
og anlægsarbejder og tjenesteydelser. De er gennemført
i national lovgivning og gælder for tilbud, hvis pengemæssige
værdi overstiger et bestemt beløb. Procedurereglerne finder
anvendelse på hvert enkelt udbud uanset en tilbudsgivers
oprindelse.

I international sammenhæng defineres det i de traktater,
som EU har indgået, hvem der har garanteret adgang til
EU’s marked for offentlige udbud. Den vigtigste relevante
traktat er aftalen om offentlige udbud (GPA)8, der åbner EU’s
marked for offentlige indkøb for de øvrige parter i aftalen.
Desuden indeholder en række af EU’s frihandelsaftaler (FTA)
kapitler om offentlige udbud. Denne vejledning erstatter ikke
den relevante lovgivning om offentlige udbud, og den bør
ikke opfattes som en brugsanvisning på, “hvordan kravene
i lovgivningen skal opfyldes”. Kun Den Europæiske Unions
Domstol har kompetence til at give en endelig bindende
fortolkning af EU-retten9. Vejledningen berører ikke EU’s
internationale forpligtelser over for sine handelspartnere.

https://www.wto.org/english/tratop_e/gproc_e/gp_gpa_e.htm

8
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

1.	 Adgang for tredjelandes tilbudsgivere og
varer til EU’s marked for offentlige udbud

10	 Ifølge den nuværende tekst til GPA svarer de relevante bilag, der er nævnt i artikel 25, nu til 1, 2, 4, 5, 6 og 7.
11	 Se i den forbindelse artikel 25 i direktiv 2014/24/EU og artikel 43 i direktiv 2014/25/EU.

Artikel 25 i direktiv 2014/24/EU

I det omfang, de er omfattet af bilag 1, 2, 4
og 510 og de forklarende bemærkninger til Den
Europæiske Unions tillæg I til GPA og af andre
internationale aftaler, som Unionen er forpligtet af,
skal de ordregivende myndigheder give bygge- og
anlægsarbejder, forsyninger, tjenesteydelser og
økonomiske aktører fra signatarerne af disse aftaler en
behandling, som ikke må være mindre gunstig end den,
de giver bygge- og anlægsarbejder, vareleverancer,
tjenesteydelser og økonomiske aktører i Unionen.

EU søger aktivt at give europæiske virksomheder adgang
til at deltage i offentlige udbud ved at slå til lyd for en
gensidig åbning af tredjelandes markeder for offentlige
udbud. I internationale forhandlinger har EU støttet en
bredere anvendelse af kvalitetskriterier, herunder miljø-,
social-, arbejds- og innovationsaspekter og en ambitiøs
åbning af de internationale markeder for offentlige udbud.

EU har forpligtet sig i henhold til en række internationale
aftaler (som f.eks. GPA-aftalen og bilaterale frihandelsaftaler
med kapitler om offentlige udbud) til at give adgang til
sit marked for offentlige udbud for visse bygge- og
anlægsarbejder, forsyninger, tjenesteydelser og økonomiske
aktører fra flere tredjelande.

De offentlige udbudsdirektiver fastsætter tilsvarende,
at offentlige indkøbere i EU bør indrømme bygge- og
anlægsarbejder, forsyninger, tjenesteydelser og økonomiske

operatører fra signatarerne af disse aftaler en behandling, der
ikke er mindre gunstig end den behandling, der indrømmes
EU’s bygge- og anlægsarbejder, forsyninger, tjenesteydelser
og økonomiske aktører, for så vidt som disse er omfattet
af disse aftaler11.

Ud over denne forpligtelse har økonomiske aktører fra
tredjelande, der ikke har nogen aftale om åbning af EU’s
marked for offentlige udbud, eller hvis varer, tjenesteydelser
og bygge- og anlægsarbejder ikke er omfattet af en sådan
aftale, ikke garanteret adgang til udbudsprocedurer i EU
og kan udelukkes.

1.1	 Internationale aftaler om offentlige
udbud og det internationale
instrument for offentlige udbud

Aftalen om offentlige udbud (GPA)

Aftalen om offentlige udbud, der er indgået inden for
rammerne af Verdenshandelsorganisationen (WTO),
giver operatørerne fra de 19 andre WTO-partnere
mulighed for at byde på visse offentlige kontrakter
i EU, og EU’s virksomheder kan byde på kontrakter fra
19 andre WTO-partnere.

Bilaterale frihandelsaftaler

EU har indgået frihandelsaftaler (FTA) med lande i hele
verden, hvilket giver partnernes virksomheder bedre
adgang til hinandens markeder for offentlige udbud.

9
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

Dette er f.eks. tilfældet med de seneste handelsaftaler med
Canada og Japan.

Hvis offentlige indkøbere modtager et tilbud fra en økonomisk
aktør uden for EU, bør de kontrollere, om tilbuddet er omfattet
af de internationale udbudsaftaler, som EU har indgået,
såsom GPA eller FTA, for at fastslå, om tilbudsgiveren har
garanteret adgang til dette udbud.

På nuværende tidspunkt har GPA’en 20 deltagende
parter: EU med sine 28 medlemsstater, Armenien,
Australien, Canada, Kinesisk Taipei, Hongkong (Kina),
Island, Israel, Japan, Liechtenstein, Montenegro,
Moldova, Norge, New Zealand, Sydkorea, Singapore,
Schweiz, Ukraine, USA, og Nederlandene (for så vidt
angår Aruba).

Parternes offentlige udbud er ikke automatisk omfattet af
GPA-aftalen om offentlige udbud og kapitlerne om offentlige
udbud i frihandelsaftalerne. GPA’en og frihandelsaftalerne
består af to dele:

a)	 en lovtekst med regler om principper og
procedurer, og

b)	 hver parts dækningsfortegnelse.

Det fastsættes i dækningsfortegnelserne, hvilke offentlige
enheder der skal overholde de aftalte regler, og i hvilket
omfang deres udbud om varer og tjenesteydelser er åbne
for deltagelse af økonomiske aktører (og deres varer og
tjenesteydelser) fra de andre GPA-parter eller FTA-partnere.

Kun udbud, der overstiger de angivne tærskelværdier i de
enkelte parters dækningsfortegnelser, er omfattet.

EU’s markedsdækningsfortegnelser er anført i bilagene til
tillæg I til GPA-aftalen og i de relevante bilag til de respektive
frihandelsaftaler. En offentlig indkøber kan ud fra disse
kilder afgøre, om en tilbudsgiver (eller dennes varer og
tjenesteydelser) har garanteret adgang til sit udbud.

EU fremmer gennem sine frihandelsaftaler anvendelsen af
miljømæssige, sociale og arbejdsrelaterede hensyn, forudsat
at de anvendes uden forskelsbehandling. Disse aftaler
bidrager til en yderligere åbning af EU’s og tredjelandes
markeder for offentlige udbud.

12	 Ændret forslag til Europa-Parlamentets og Rådets forordning om adgangen for tredjelandes varer og tjenesteydelser til Unionens indre
marked for offentlige udbud og procedurer for støtte til forhandlingerne om adgang for Unionens varer og tjenesteydelser til tredjelandes
markeder for offentlige udbud, COM(2016) 34 final.

13	 Det Europæiske Råds møde den 21. og 22. marts 2019, EUCO 1/19.

For så vidt angår frihandelsaftaler skal de ordregivende
myndigheder foretage en tilsvarende kontrol af det planlagte
udbuds dækning. EU har indført regler om offentlige udbud
og markedsadgangsforpligtelser i mange frihandelsaftaler.
Frihandelsaftalerne er overvejende baseret på GPA-strukturen.

Det internationale instrument for offentlige
udbud

Kommissionen har foreslået det internationale
instrument for offentlige udbud (IPI)12 for at
fremme gensidighed og fungere som løftestang
for forhandlinger med tredjelande om åbningen af
deres udbudsmarkeder for EU’s virksomheder. Der er
et klart behov for en sådan løftestangseffekt for at
bekæmpe diskriminerende foranstaltninger og direkte
udelukkelse fra markederne.

Derfor opfordrede Det Europæiske Råd den 21.
marts 2019 i sine konklusioner “(...) til at genoptage
drøftelserne om EU’s internationale instrument for
offentlige udbud”13.

1.2	 Sektor- og projektspecifikke regler
og aftaler

Mellemstatslige aftaler

Internationale aftaler med tredjelande kan indeholde
specifikke udbudsregler, såfremt de overholder
traktatens principper om gennemsigtighed,
ligebehandling og ikkeforskelsbehandling.

Forsyningssektoren

I forsyningssektoren kan offentlige indkøbere afvise
tilbud om forsyningskontrakter, hvis mere end 50 % af
produkterne kommer fra visse tredjelande.

Forsvar og sikkerhed

For så vidt angår udbud af forsvars- og
sikkerhedsmateriel står det medlemsstaterne frit for at
beslutte, om de vil tillade offentlige indkøbere at tage
imod udenlandske tilbudsgivere.

10
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

1.2.1	 Udbud, der afholdes i henhold til
mellemstatslige aftaler

I særlige tilfælde og i forbindelse med konkrete projekter kan
medlemsstaterne planlægge at tildele kontrakter baseret
på internationale aftaler med tredjelande, der har andre
udbudsordninger i forhold til de europæiske rammer.

Udbudsprocedurer i henhold til sådanne aftaler er undtaget fra
EU’s lovgivning om offentlige udbud på de betingelser, der er
fastsat i direktiverne, og så længe de specifikke udbudsregler
i den internationale aftale er i fuld overensstemmelse med
EU-traktaten, navnlig principperne om gennemsigtighed,
ligebehandling og ikkeforskelsbehandling. Sådanne aftaler
skal anmeldes til Kommissionen.

Udbud, der afholdes i henhold til sådanne internationale
aftaler, skal overholde principperne i EU-traktaten, herunder
om passende og åben offentliggørelse, så alle virksomheder,
uanset hvor de er etableret, eller hvor de kommer fra, får
mulighed for at deltage. En direkte tildeling, som i sagens
natur ikke sikrer gennemsigtighed og konkurrence, er
uforenelig med disse grundlæggende principper.

I en international kontekst kan ingen international aftale
indgået mellem en medlemsstat og et eller flere tredjelande
danne grundlag for tildeling af kontrakter direkte til tredjelande
eller deres økonomiske aktører. Dette ville være uforeneligt
med EU’s enekompetence inden for den fælles handelspolitik
og de grundlæggende principper i EU-traktaterne vedrørende
offentlige udbud. Gunstige finansieringsbetingelser for
projektet kan heller ikke danne grundlag for en direkte
tildeling.

1.2.2	 Foranstaltninger i forsyningssektoren

Artikel 85 i direktiv 2014/25/EU - Tilbud, der
omfatter varer med oprindelse i tredjelande

1.	 Denne artikel gælder for tilbud, der omfatter
varer med oprindelse i tredjelande, med hvilke
Unionen ikke har indgået en multilateral eller
bilateral aftale, der reelt sikrer EU-virksomheder en
tilsvarende adgang til de pågældende tredjelandes
markeder. Den berører ikke Unionens eller dens
medlemsstaters forpligtelser over for tredjelandene.

2.	 Tilbud med henblik på tildeling af en
indkøbskontrakt, kan afvises, hvis andelen af
varer med oprindelse i tredjelande, fastlagt
i overensstemmelse med Europa-Parlamentets
og Rådets forordning (EU) nr. 952/2013, udgør
mere end 50 % af den samlede værdi af de
varer, som tilbuddet omfatter. I denne artikel
betragtes programmer, der benyttes i udstyr til
telekommunikationsnet, som varer.

3.	 Med forbehold af andet afsnit i nærværende stykke,
svarer to eller flere tilbud til hinanden efter de
kontrakttildelingskriterier, der er fastlagt i artikel 82,
foretrækkes tilbud, der ikke kan afvises efter stk.
2 i nærværende artikel. Ved anvendelsen af denne
artikel betragtes sådanne tilbud som svarende
til hinanden, hvis deres indbyrdes prisforskel ikke
overstiger 3 %. Et tilbud skal dog ikke foretrækkes
frem for et andet efter første afsnit, hvis dets
godkendelse ville medføre, at den ordregivende
enhed skulle erhverve materiel med tekniske
egenskaber, der afviger fra det bestående materiels
karakteristika, og dette fører til uforenelighed eller
tekniske vanskeligheder ved drift og vedligeholdelse
eller uforholdsmæssigt store omkostninger.

4.	 Ved beregningen af andelen af varer med oprindelse
i tredjelande, jf. stk. 2, medregnes ved anvendelsen
af denne artikel ikke tredjelande, som er omfattet
af dette direktiv i kraft af en rådsafgørelse truffet
i overensstemmelse med stk. 1. 

Artikel 43 i direktiv 2014/25/EU giver ikke alle
tredjelandsoperatører garanteret adgang til EU’s marked for
offentlige udbud. Desuden indeholder den en særlig ordning
for udbud, der omfatter varer med oprindelse i tredjelande.
Dette er fastsat i artikel 85 i direktiv 2014/25/EU.

Offentlige indkøbere inden for sektorerne vand, energi,
transport og posttjenester kan afvise tilbud vedrørende
kontrakter, hvis andelen af varer med oprindelse i et
tredjeland udgør mere end 50 % af den samlede værdi af
de varer, som tilbuddet omfatter.

Denne ordning gælder kun for produkter med oprindelse
i tredjelande, der ikke er omfattet af en aftale, der sikrer, at
EU-virksomheder har en sammenlignelig og effektiv adgang
til disse tredjelandes markeder.

11
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

Hvis en offentlig indkøber i stedet for at afvise et sådant
bud giver mulighed for at deltage i udbudsproceduren,
skal denne give forrang til tilsvarende bud, hvor under
50 % af produkterne har oprindelse i tredjelande14. Den
offentlige indkøber er ikke forpligtet til at give en sådan
præference, hvis dette forpligter den ordregivende enhed til
at anskaffe materiel med tekniske egenskaber, der afviger
fra det bestående materiels karakteristika, og dette fører
til uforenelighed, tekniske vanskeligheder ved drift og
vedligeholdelse eller uforholdsmæssigt store omkostninger.

For nylig benyttede en offentlig indkøber
den fleksibilitet, der er indeholdt i artikel 85
i forsyningsvirksomhedsdirektivet, til at kræve, at
tilbudsgiveren afgav erklæring om sine produkters
oprindelse. Da over 50 % af produkterne stammede
fra tredjelande, der var omfattet af bestemmelsen,
afviste denne det pågældende bud.

1.2.3	 Indkøb på forsvars- og
sikkerhedsområdet

14	 Artikel 85, stk. 1, sammenholdt med artikel 85, stk. 2, i direktiv 2014/25/EU.
15	 I henhold til den nuværende tekst til GPA er de relevante bestemmelser ikke længere omfattet af artikel XXIII, men i artikel III.
16	 EUT L 216 af 20.8.2009, p. 76.
17	 Medlemsstaterne bør bygge deres afgørelse på spørgsmålet om økonomisk fordelagtighed, nødvendigheden af et globalt

konkurrencedygtigt fundament for den europæiske forsvarsteknologi- og -industri, vigtigheden af åbne og fair markeder og opnåelsen
af gensidige fordele. Denne afgørelse kan også være selektiv, dvs. at kun økonomiske aktører fra alle eller nogle GPA-lande, men ikke
fra andre tredjelande (lande uden for EØS, som ikke er medlemmer af GPA, og med hvilke EU ikke har bilaterale aftaler om åbning af
markederne for offentlige udbud), kan deltage.

18	 Jf. betragtning 18, andet afsnit, i direktiv 2009/81/EF.

Betragtning 18 i direktiv 2009/81/EU:

Kontrakter om våben, ammunition og krigsmateriel,
som indgås af ordregivende myndigheder/ordregivere
på forsvarsområdet, er ikke omfattet af den aftale
om offentlige indkøb (GPA), der er indgået inden for
rammerne af Verdenshandelsorganisationen. De øvrige
kontrakter, som er omfattet af dette direktiv, er også
udelukket fra GPA-aftalen i medfør af dens artikel
XXIII15. [...]

Denne udelukkelse betyder også, at
medlemsstaterne specifikt hvad angår forsvars- og
sikkerhedsmarkederne bevarer deres beføjelse til
at afgøre, hvorvidt deres ordregivende myndighed/
ordregiver må give økonomiske aktører fra tredjelande
adgang til at deltage i udbudsproceduren. De bør
bygge deres afgørelse på spørgsmålet om økonomisk
fordelagtighed, nødvendigheden af et globalt
konkurrencedygtigt fundament for den europæiske
forsvarsteknologi- og -industri, vigtigheden af åbne,
konkurrencebaserede markeder og opnåelsen af
gensidige fordele. Medlemsstaterne bør arbejde for
stadig mere åbne markeder. Deres partnere bør også
udvise åbenhed på grundlag af internationalt vedtagne
regler, navnlig med hensyn til åben og fair konkurrence.

Indkøb af varer og tjenesteydelser i forsvars- og
sikkerhedssektoren er ofte af følsom karakter. Specifikke
krav til sådanne indkøb er fastsat i direktiv 2009/81/
EF16 inden for rammerne af medlemsstaternes behov for
forsyningssikkerhed samt beskyttelse af klassificerede
oplysninger.

Det er i forbindelse med indkøb foretaget i henhold til
forsvars- og sikkerhedsindkøbsdirektivet op til den enkelte
medlemsstat i sine nationale regler17 at definere, hvorvidt
deres offentlige indkøbere kan tillade økonomiske aktører
fra tredjelande at deltage i udbudsprocedurer18. Hvis de
offentlige indkøbere beslutter ikke at tillade økonomiske
aktører eller varer fra tredjelande, kan de angive en sådan
generel begrænsning allerede i udbudsbekendtgørelsen og
udbudsmaterialet. Alternativt kan de vælge at afvise disse
tilbud individuelt i tildelingsbeslutningen. I sidstnævnte tilfælde
bør de offentlige indkøbere anføre i udbudsdokumenterne,
at de forbeholder sig ret til at afvise tilbud af forsvars- og
sikkerhedsgrunde.

12
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

For at beskytte deres særlige sikkerhedsinteresser kan
offentlige indkøbere også træffe andre foranstaltninger:
•	 De kan kræve, at tilbudsgiverne fremlægger nationale

sikkerhedsgodkendelser og accepterer udenlandske
sikkerhedsgodkendelser, hvis de anerkendes som
ækvivalente, på grundlag af det efterretningsmæssige
samarbejde mellem de berørte lande.

•	 De kan kræve attester fra udenlandske tilbudsgivere,
der sikrer, at transport af udstyr er tilladt, herunder
yderligere levering i krisesituationer.

•	 De kan også kræve, at tilbudsgivere afgiver tilsagn om
adgang til og fortrolighed vedrørende klassificerede
oplysninger.

•	 De kan kræve, at leverandører og løsninger
overholder de yderligere krav, der følger af specifik
lovgivning om sikkerhed. For eksempel inden for
cybersikkerhed indeholder direktivet om net- og
informationssikkerhed19 foranstaltninger, der
sikrer et højt fælles sikkerhedsniveau for net- og
informationssystemer i hele Unionen.

Offentlige indkøbere kan anmode kontrahenterne om
at åbne deres forsyningskæde for konkurrencebaserede
udbud. Dette kan give nye aktører mulighed for at deltage
i forsyningskæden20.

For visse ekstraordinære indkøb på forsvars- og
sikkerhedsområdet står de nationale sikkerhedsinteresser
på spil. Nogle kontrakter stiller så ekstremt krævende
betingelser med hensyn til forsyningssikkerhed eller er så
fortrolige og vigtige for den nationale suverænitet, at de
specifikke bestemmelser i direktiv 2009/81/EF muligvis ikke
er tilstrækkelige til at beskytte en medlemsstats væsentlige
sikkerhedsinteresser.

For sådanne indkøb fastsætter artikel 346 i TEUF en
undtagelse, der giver medlemsstaterne mulighed for at tildele
kontrakter uden at anvende direktivets bestemmelser21.
Medlemsstaterne skal fra sag til sag vurdere, om denne
udelukkelse kan anvendes, identificere de væsentlige
sikkerhedsinteresser, der står på spil, og vurdere

19	 Europa-Parlamentets og Rådets direktiv (EU) 2016/1148 af 6. juli 2016 om foranstaltninger, der skal sikre et højt fælles sikkerhedsniveau
for net- og informationssystemer i hele Unionen

20	 Artikel 21 i direktiv 2009/81/EF.
21	 Det henhører alene under medlemsstaternes kompetence at definere deres væsentlige sikkerhedsinteresser, jf. betragtning 16 i direktivet

(se også dom af 30. september 2003 i sag T-26/01).
22	 Se Domstolens dom af 13. december 2007 i sag C-337/06, Bayerischer Rundfunk, præmis 64.

nødvendigheden af den specifikke foranstaltning under
hensyntagen til proportionalitetsprincippet og behovet for
en stram fortolkning af en sådan undtagelse22.

1.3	 I praksis

Internationale aftaler om offentlige udbud

•	 Offentlige indkøbere bør kontrollere, om en
tilbudsgiver fra et tredjeland er omfattet af GPA'en
eller en bilateral aftale. Hvis de ikke er dækket, har
de ikke garanteret adgang til udbudsprocedurer i EU.

Offentlige udbud, der afholdes i henhold til
mellemstatslige aftaler

•	 Udbud skal overholde traktatens principper
om gennemsigtighed, ligebehandling og
ikkeforskelsbehandling.

•	 Kontrakter kan ikke tildeles direkte i henhold til
sådanne aftaler.

Offentlige udbud i henhold til
forsyningsvirksomhedsdirektivet

•	 Offentlige indkøbere bør kontrollere, om mere
end 50 % af de produkter, der tilbydes i en
leveringskontrakt, har oprindelse i tredjelande.

•	 Hvis disse tredjelande ikke er omfattet af GPA'en
eller en bilateral aftale, kan tilbuddet afvises.

Offentlige udbud på forsvars- og
sikkerhedsområdet

•	 Disse udbud er ikke omfattet af GPA'en eller
eksisterende bilaterale aftaler.

•	 Offentlige indkøbere skal ikke give adgang til
tredjelandsoperatører.

13
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

2.	 Unormalt lave tilbud

Artikel 69 i direktiv 2014/24/EU

1.	 De ordregivende myndigheder skal kræve, at
økonomiske aktører gør rede for de priser eller
omkostninger, der er foreslået i tilbuddet, hvis det
pågældende tilbud forekommer at være unormalt
lavt i forhold til bygge- og anlægsarbejderne,
varerne eller tjenesteydelserne.

2.	 Redegørelserne i stk. 1 kan navnlig vedrøre
følgende:

a)	 besparelser i forbindelse med
fremstillingsprocessen, de udbudte
tjenesteydelser eller byggemetoden

b)	 de valgte tekniske løsninger eller
tilbudsgiverens usædvanlig gunstige betingelser
for at levere varerne eller tjenesteydelserne
eller for at udføre arbejdet

c)	 originaliteten af de af tilbudsgiveren tilbudte
arbejder, varer eller tjenesteydelser

d)	 overholdelse af de forpligtelser, der er
omhandlet i artikel 18, stk. 2

e)	 overholdelse af de forpligtelser, der er
omhandlet i artikel 71

f)	 eventuel statsstøtte til tilbudsgiveren.

3.	 Den ordregivende myndighed skal vurdere
de oplysninger, som tilbudsgiveren har givet
i forbindelse med redegørelsen. Myndigheden kan
kun afvise tilbuddet, hvis det foreslåede lave pris-
eller omkostningsniveau ikke på tilfredsstillende
måde kan begrundes ud fra den fremlagte
dokumentation under hensyntagen til de i stk. 2
nævnte elementer. De ordregivende myndigheder
afviser tilbuddet, hvis de har fastslået, at det er
unormalt lavt, fordi det ikke er i overensstemmelse
med de gældende forpligtelser, som er omhandlet
i artikel 18, stk. 2.

For offentlige indkøbere er identifikation, undersøgelse og
afvisning af unormalt lave tilbud et middel til at sikre lige
vilkår.

Ved udformningen af deres udbudsbetingelser bør
offentlige indkøbere tage behørigt hensyn til varens eller
tjenesteydelsens forventede pris eller omkostninger. Den
offentlige indkøbers skal ved sit skøn tage hensyn til alle
de kriterier, der er fastsat i udbudsmaterialet, herunder

krav til kontraktgennemførelse samt udvælgelses- og
tildelingskriterier.

En grundig beregning inden udbudsprocedurens iværksættelse
vil forhindre vanskeligheder på et senere tidspunkt.
Oplysninger i udbudsdokumenterne om størrelsesordenen,
også i økonomisk henseende, som den offentlige indkøber
forventer, kan være en god oplysning til tilbudsgiverne om
det forventede kvalitetsniveau, og indkøberen vil undgå at
modtage uegnede tilbud.

Efter at have modtaget tilbuddene skal den offentlige
indkøber vurdere, om der ligger en rimelig beregning til grund
herfor. Eksempelvis kan den pris eller de omkostninger, der
tilbydes i et udbud, afvige fra den pris eller de omkostninger,
der tilbydes af andre tilbudsgivere, eller fra den offentlige
indkøbers eget skøn, uden at der gøres nogen særlige forhold
gældende i forhold til andre tilbud, der klart begrunder
forskellen. Offentlige indkøbere kan være i tvivl om, hvorvidt
tilbuddet er økonomisk bæredygtigt og kan gennemføres
i overensstemmelse med udbudskravene og de gældende
retlige forpligtelser, eller om tilbuddet er unormalt lavt.

Kend prisen

•	 Markedskendskab er af afgørende betydning.
•	 Vær opmærksom på prisen for tidligere udbud.
•	 Konsulter specialister og andre indkøbere.

2.1	 Identifikation af unormalt lave
tilbud

Direktiverne indeholder ikke en definition af, hvad der udgør
et unormalt lavt bud, eller en specifik metode til at beregne
en tærskel for unormalt lave bud. Nogle medlemsstater har
indført frivillige eller obligatoriske metoder. Medlemsstaterne
kan frit fastsætte nationale regler eller metoder, der skal
anvendes til at identificere tilbud, der mistænkes for at
være unormalt lave, forudsat at disse regler er objektive

14
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

og ikkediskriminerende23. De kan anvende aritmetiske
metoder baseret på en vurdering af tilbuddets afvigelse
fra gennemsnitsprisen for alle bud24 eller fra den offentlige
indkøbers egen anslåede værdi af udbuddet. En gyldig metode
kan også være at henvise til forskellen mellem det laveste
og det næstlaveste tilbud. Sådanne regler kan omfatte
specifikke procentgrænser, der skal anvendes til at identificere
unormalt lave bud. Hvis der i den nationale lovgivning ikke er
fastlagt en metode, kan offentlige indkøbere selv fastsætte
gennemsigtige og ikkediskriminerende metoder.

Buddene kan også synes at være unormalt lave i forhold til
de relevante parametre og tildelingskriterier. Dette kan f.eks.
være tilfældet, hvis forholdet mellem den tilbudte kvalitet
og prisen giver anledning til mistanke.

Når en offentlig indkøber modtager et tilbud, som denne
mistænker for at være unormalt lavt, er denne retligt forpligtet
til at anmode om en forklaring af den pris, den pågældende
økonomiske aktør tilbyder25. Den offentlige indkøber må ikke
afvise et tilbud uden at have givet den økonomiske aktør
mulighed for at forklare og begrunde sin pris. Dette gælder
også, hvis der anvendes aritmetiske metoder til at identificere
mistænkelige bud. Sådanne metoder giver ikke mulighed for
øjeblikkelig afvisning uden efterforskning.

Identifikation af unormalt lave tilbud

SE PÅ ALLE PARAMETRE I TILBUDDET

•	 Ser tilbuddet ud til at være rimeligt beregnet?
•	 Kan tilbudsgiver udføre, hvad denne foreslår til den

foreslåede pris?
•	 Findes der en metode i mit land, der hjælper med

identificering, vurdering og skøn?

Er der tvivl om, hvorvidt tilbuddet er fornuftigt?

2.2	 Undersøgelse af unormalt lave tilbud

Som hovedregel bør offentlige indkøbere anmode de
økonomiske aktører om at påvise, at deres tilbud er
velfunderet, såvel teknisk og økonomisk som de juridiske
antagelser eller den praksis, der ligger til grund for deres
tilbud. For at kunne vurdere tilbudsgivernes forklaringer, bør
de offentlige indkøbere stille spørgsmål vedrørende alle de
oplysninger, som de finder hensigtsmæssige26. Især skal

23	 Se præmis 68 i dommen i de forenede sager C-285/99 og C-286/99, Impresa Lombardini SpA.
24	 En sådan ”relativ” sammenligning (der omfatter alle indgivne bud) kan være at foretrække i tilfælde, hvor antallet af modtagne bud er

tilstrækkeligt, fordi en sådan sammenligning sandsynligvis afspejler markedsvilkårene bedst.
25	 EU-Domstolen, forenede sager C-285/99 og C-286/99, præmis 43 og 73.
26	 EU-Domstolen, forenede sager C-285/99 og C-286/99, præmis 43 og 55.
27	 EU-Domstolen, forenede sager C-285/99 og C-286/99, præmis 51.
28	 Artikel 69, stk. 2, i direktiv 2014/24/EU.
29	 Artikel 69, stk. 2, litra d) og artikel 69, stk. 3.
30	 Artikel 18, stk. 2, i direktiv 2014/24/EU.
31	 CFI, Sag T-422/11, Computer Resources International, præmis 87.

offentlige indkøbere i henhold til retspraksis skriftligt anmode
om yderligere oplysninger om de elementer i tilbuddet, der
mistænkes for at være unormalt lave, hvilket gav anledning til
tvivl hos den offentlige indkøber i det pågældende tilfælde27.
Indkøberne bør især være opmærksomme på tilbudsgiverens
evne til at opfylde alle krav i udbudsmaterialet, herunder
social ansvarlighed og krav til grønne offentlige udbud, til
den tilbudte pris.

Offentlige indkøbere kan i princippet anmode om oplysninger
om alle de spørgsmål, som de anser for relevante for at
kunne vurdere det foreslåede pris- eller omkostningsniveau.
I henhold til direktivet kan disse spørgsmål omfatte aspekter
af fremstillingsprocessen, herunder grundlaget for de tilbudte
omkostninger i løbet af hele livscyklussen, de tekniske
løsninger eller buddets originalitet28. Denne liste over aspekter
er ikke udtømmende.

Offentlige indkøbere opfordres også til29 at forhøre sig om,
hvorvidt tilbuddet er i overensstemmelse med gældende
miljø-, social- og arbejdsretlige forpligtelser i henhold
til EU-retten, national lovgivning, kollektive aftaler eller
i henhold til de internationale miljø-, social- og arbejdsretlige
bestemmelser, der er anført i bilag X30.

De forklaringer, der kræves af tilbudsgiveren, kan også
vedrøre potentiel illoyal handelspraksis, såsom forekomsten
af udenlandske subsidier eller dumping, der forvrider det indre
marked. Ved undersøgelse af eventuel urimelig handelspraksis
bør offentlige indkøbere være særlig opmærksomme på tilbud
om varer eller tjenesteydelser fra tredjelande, hvis priser
og omkostninger kan fordrejes ved statsstøttet finansiering.
Forekomsten af finansiel støtte fra en udenlandsk stat kan
indgå i den samlede vurdering af tilbuddets bæredygtighed.

Tilbudsgiveren skal fremlægge al den dokumentation,
der er nødvendig for at give en fyldestgørende forklaring.
Denne kan omfatte detaljerede oplysninger ledsaget af
relevant dokumentation vedrørende fremstillingsprocessen,
faciliteter, sociale betingelser, certifikater, miljøstandarder
osv. De begrundelser, som tilbudsgiveren har givet for
at dokumentere, at tilbuddet er bæredygtigt, skal være
forenelige med vilkårene i sit oprindelige tilbud31. I denne
forbindelse bør offentlige indkøbere ikke begrænse sig til at
anmode tilbudsgiveren om at afgive en højtidelig erklæring
om, at denne opfylder disse forpligtelser.

I forbindelse med undersøgelsen kan den offentlige indkøber
stille yderligere spørgsmål, navnlig for at vurdere, om
oplysningerne er korrekte. Tilbudsgiveren kan også blive

15
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

anmodet om at fremlægge yderligere oplysninger om
spørgsmål og aspekter, som den offentlige indkøber ikke
har identificeret i sin oprindelige anmodning, men som kun er
opstået som følge af vurderingen af de afgivne oplysninger.

Undersøgelse af unormalt lave tilbud

ANMOD OM OPLYSNINGER FRA TILBUDSGIVER

EKSEMPLER:

•	 Hvordan beregner tilbudsgiver generelt sine priser og
omkostninger?

•	 Hvordan er tilbudsgiver nået frem til en bestemt pris
for en bestemt vare?

•	 Giver prisen mulighed for at opfylde alle juridiske og
kontraktlige krav?

•	 Giver prisen mulighed for at opfylde alle arbejds- og
miljøstandarder?

•	 Hvordan finansieres det offentlige udbud? Er
beregningen forsvarlig?

•	 Spørg om alle de oplysninger, du mener er relevante.
•	 Anmod om konkrete beviser.

Er du ikke overbevist om tilbudsgivers forklaring?

2.3	 Afvisning af unormalt lave tilbud

Den offentlige indkøber kan, uden at skulle fremlægge beviser,
afvise et tilbud, når denne til trods for de indsamlede beviser
ikke er overbevist om, at tilbudsgiveren vil være i stand til at
gennemføre kontrakten til den tilbudte pris eller de tilbudte
omkostninger og i overensstemmelse med udbudsmaterialet
og alle gældende retlige forpligtelser.

Afgørelsen kan baseres på ét element eller på en kombination
af faktorer, herunder overholdelse af arbejds- og miljømæssige
standarder, eller om der er ydet statsstøtte, hvilket fører til
den offentlige indkøbers endelige vurdering.

I henhold til artikel 69, stk. 3, i direktiv 2014/24/EU er
offentlige indkøbere forpligtede til at afvise et tilbud i tilfælde,
hvor de konstaterer, at de tilbudte unormalt lave priser eller
omkostninger skyldes, at tilbudsgiveren ikke har overholdt
den obligatoriske EU-ret eller nationale lovgivning, kollektive
overenskomster eller internationale bestemmelser i social-,
arbejds- eller miljølovgivningen (artikel 18, stk. 2, i direktiv
2014/24/EU sammenholdt med bilag X til direktivet — se
allerede ovenfor under afsnit 2).

Afvisning af unormalt lave tilbud

DU SKAL VÆRE OVERBEVIST

•	 Tilbudsgiver skal bevise, at tilbuddet er velfunderet.
•	 Har tilbudsgiver gjort det vedrørende alle de

aspekter, du har anmodet om?
•	 Mener du, at tilbudsgiveren kan opfylde ALLE

KONTRAKTMÆSSIGE krav til den foreslåede pris?
•	 Hvis du stadig har en begrundet mistanke, kan du

afvise tilbuddet.
•	 Hvis du har fastslået, at tilbuddet er unormalt

lavt, fordi det ikke opfylder de retlige forpligtelser
i henhold til artikel 18, stk. 2, i direktiv 2014/24, skal
det afvises.

2.4	 I praksis

Unormalt lave tilbud

•	 Offentlige indkøbere skal kontrollere, om et tilbud er
økonomisk forsvarligt, eller om det er unormalt lavt.

•	 Offentlige indkøbere skal forhøre sig hos
tilbudsgiveren. De kan stille alle de spørgsmål, som
de finder relevante.

•	 Hvis de ikke er overbevist om tilbuddets økonomiske
holdbarhed, kan det afvises.

16
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

3.	 Kvalitetsstandarder — En strategisk
tilgang til offentlige udbud

32	 Meddelelse fra Kommissionen til Europa-Parlamentet, Rådet, Det Europæiske Økonomiske og Sociale Udvalg og Regionsudvalget: ”Udbud,
der virker — i og for Europa”, COM(2017) 572 final.

33	 F.eks. FN’s mål for bæredygtig udvikling (SDG) og navnlig mål 12.7 for bæredygtig udvikling (fremme af bæredygtig offentlig
udbudspraksis i overensstemmelse med nationale politikker og prioriteter). FN’s Miljøforsamlings resolution fra marts 2019 opfordrer
alle medlemsstater til at arbejde for at opnå et bæredygtigt forbrug og en bæredygtig produktion, udvikle bæredygtige offentlige
udbudspolitikker og ajourføre deres retlige rammer for offentlige udbud i overensstemmelse med deres forpligtelse til at opfylde mål 12.7
for bæredygtig udvikling, se resolution:
http://wedocs.unep.org/bitstream/handle/20.500.11822/28517/English.pdf?sequence=3&isAllowed=y

Kommissionen har erkendt betydningen af offentlige
udbud som et effektivt redskab til at bruge offentlige
midler på en effektiv, bæredygtig og strategisk måde. I sin
meddelelse “Udbud, der virker — i og for Europa”32 har
den understreget, at brugen af høje kvalitetsstandarder er
afgørende for, at de centrale og lokale myndigheder kan
imødegå samfundsmæssige, miljømæssige og økonomiske
udfordringer. Ved at understrege relevansen af strategiske
udbud har Kommissionen til hensigt at øge bevidstheden
i medlemsstaterne om betydningen af strategiske udbud,
både internt i Unionen og i forbindelse med tilbud fra
operatører fra tredjelande.

Strategiske udbud giver mulighed for en mere ansvarlig
og strategisk måde at bruge offentlige midler på, støtter
investeringer i EU og kan bidrage til at skabe lige vilkår ved
at sikre, at alle tilbudsgivere skal følge de samme standarder
uanset deres oprindelse.

Bregenz

Award to the lowest price

Average (EU): 64 %

0-30%

31-70%

71-100%

De muligheder, som strategiske udbud giver, udnyttes for
øjeblikket ikke i tilstrækkelig grad. Mere end halvdelen af
udbudsprocedurerne anvender stadig den laveste pris som
det eneste tildelingskriterium, til trods for, at direktiverne om
offentlige udbud giver offentlige indkøbere fuldstændig frihed

til at vælge indkøb baseret på omkostningseffektivitets- og
kvalitetsbaserede kriterier i stedet.

Anvendelse af kvalitetshensyn i offentlige udbud giver
offentlige indkøbere mulighed for at købe mere bæredygtige
og innovative produkter og tjenesteydelser. Kvalitetshensyn
kan også sikre overholdelse af høje miljø-, social- og
arbejdsstandarder for økonomiske aktører og varer i både
EU og tredjelande.

Tilbudsgivere, varer og tjenesteydelser fra tredjelande er
ikke altid underlagt de samme høje standarder som deres
modparter i EU. EU’s nuværende ramme for offentlige udbud
indeholder imidlertid regler, der kan og bør anvendes til at
få tredjelandes tilbudsgivere, varer og tjenesteydelser til at
overholde de samme høje standarder som EU-tilbudsgivere.
En strategisk tilgang til offentlige udbud fører til en ændring
i markedsadfærden, offentlige interessenter og samfundet
som helhed.

Klare kvalitetsstandarder bør give flest mulige tilbudsgivere
mulighed for at deltage på lige fod. Alle tilbudsgivere og
varer bør være underlagt de samme standarder, kriterier
og krav, uanset deres oprindelsessted. Klart definerede
kvalitetsstandarder hjælper offentlige indkøbere med at
skabe de rette betingelser for alle tilbudsgivere for at
konkurrere åbent og på lige fod.

Socialt ansvarlige offentlige udbud (SRPP), grønne offentlige
udbud (GPP) og innovative udbud hjælper offentlige indkøbere
med at integrere bæredygtighed og innovation i deres
offentlige udbud.

Formålet med SRPP-udbud er at have en social indvirkning
på lokalsamfundene ved at indføre sociale hensyn i de
offentlige udbudsprocedurer. De kan støtte bæredygtig
udvikling, bidrage til de offentlige myndigheders bestræbelser
på at nå de internationale mål for bæredygtighed33, fremme
etiske markeder og forsyningskæder samt fremme positive
sociale resultater på nationalt og lokalt plan. Kommissionen
vil offentliggøre en omfattende vejledning om indførelse af
sociale hensyn i forbindelse med offentlige udbud i 2020
og formidle en samling af god praksis vedrørende socialt
ansvarlige offentlige udbud.

Grønne offentlige udbud gør det muligt for offentlige indkøbere
at integrere miljøkrav i alle faser af deres udbudsproces. GPP-
udbud tilskynder til køb af varer, tjenesteydelser og bygge- og

http://wedocs.unep.org/bitstream/handle/20.500.11822/28517/English.pdf?sequence=3&isAllowed=y

17
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

anlægsarbejder med en reduceret miljøpåvirkning gennem
hele deres livscyklus. De støtter således udviklingen af grønne
teknologier og produkter. Ved at anvende GPP-udbud kan
offentlige indkøbere bidrage til miljøpolitiske mål vedrørende
klimaændringer, effektiv ressourceudnyttelse, bæredygtigt
forbrug og cirkulær økonomi. GPP-udbud opfordrer også til
at tage hensyn til en kontrakts fulde livscyklusomkostninger
og ikke blot indkøbsprisen.

Ifølge direktivet om renere køretøjer skal medlemsstaterne
opfylde minimumsmål for udbud af renere køretøjer med
det formål at fremme og stimulere markedet for renere
og mere energieffektive køretøjer. Direktivet pålægger
medlemsstaterne at sikre, at offentlige indkøbere ved indkøb
af visse køretøjer til vejtransport tager hensyn til energi- og
miljøbelastningen i hele deres levetid, herunder energiforbrug
og emissioner af CO2 og visse forurenende stoffer34.

Kommissionen tilbyder for øjeblikket et sæt GPP-kriterier for 19
produktgrupper35, som kan indføres direkte i udbudsmaterialet.
Desuden har Kommissionen udarbejdet en håndbog36
om GPP-udbud og en GPP-uddannelsesværktøjskasse37
for offentlige indkøbere, der er udformet med henblik
på uddannelseskurser og workshops. Kommissionen
tilrettelægger GPP-uddannelsesprogrammer for offentlige
indkøbere i EU, udvikler en række sektorspecifikke værktøjer til
at beregne livscyklusomkostninger og har skabt en database
med erfaringer fra god praksis for GPP-udbud38.

Innovative udbud kan vedrøre enten udbud af
innovationsprocesser (F&U-udbud) eller udbud af innovative
produkter (udbud vedrørende innovative løsninger). Ved at
udforme deres udbudsprocedurer på en sådan måde, at
de tilskynder til innovation, øger de offentlige indkøbere
muligheden for at modtage mere avancerede, bedre
tilpassede eller mere alsidige løsninger, som ofte også er
billigere, mere miljøvenlige eller mere socialt ansvarlige.
Kommissionen offentliggjorde i 2018 en vejledning om
innovationsudbud rettet til offentlige indkøbere39.

34	 Europa-Parlamentets og Rådets direktiv (EU) 2019/1161 af 20. juni 2019 om ændring af direktiv 2009/33/EF om fremme af renere og
mere energieffektive køretøjer til vejtransport.

35	 http://ec.europa.eu/environment/gpp/eu_gpp_criteria_en.htm
I en international sammenhæng er følgende produktgrupper især relevante: GPP-computere og -skærme (2016), vejtransport (2019), elektrisk

og elektronisk udstyr, der anvendes i sundhedssektoren (2014). Det angives for hvert GPP-kriterium, som EU har fastsat, om det bør
anvendes som udvælgelseskriterium, en teknisk specifikation, et tildelingskriterium eller en kontraktgennemførelsesklausul. GPP-kriterierne
er baseret på data fra et evidensgrundlag, eksisterende miljømærkekriterier og oplysninger indhentet fra interessenter fra erhvervslivet,
civilsamfundet og medlemsstaterne. Dokumentationsmaterialet er baseret på videnskabelige oplysninger og data, en livscyklustilgang og
inddragelse af interessenter, der mødes for at drøfte forskellige emner og nå til enighed.

36	 http://ec.europa.eu/environment/gpp/pdf/Buying-Green-Handbook-3rd-Edition.pdf
37	 http://ec.europa.eu/environment/gpp/toolkit_en.htm
38	 http://ec.europa.eu/environment/gpp/case_group_en.htm
39	 For yderligere oplysninger: Vejledning vedrørende Innovationsudbud C(2018) 3051 final, udgivet den 15. maj 2018, https://ec.europa.eu/

docsroom/documents/29261

SOCIALT ANSVARLIGT OFFENTLIGT UDBUD

Svenske amtsråd – Nødvendig omhu
i forsyningskæden for kirurgiske instrumenter

NGO’en Swedwatch rapporterede om forekomsten af
børnearbejde, farlige arbejdsmiljøer og overtrædelser
af internationale arbejdsmarkedsforpligtelser
i forbindelse med fremstilling af kirurgiske
instrumenter i tredjelande. På dette grundlag
besluttede de svenske amtsråd at indføre specifikke
gennemførelsesklausuler i deres kontrakter.
Disse kræver, at enhver leverandør indvilliger i at
gennemføre due diligence i deres forsyningskæde
og arbejde for at overholde internationale sociale
og arbejdsmarkedsmæssige forpligtelser. Ved at
anvende spørgeskemaer, kontrol og opbygge et tæt
forhold til leverandøren sikrer amtsrådene en vellykket
opfølgning på betingelserne. Dette bidrager også til at
skabe lige vilkår for operatører fra EU og tredjelande.

http://ec.europa.eu/environment/gpp/pdf/Buying-Green-Handbook-3rd-Edition.pdf
http://ec.europa.eu/environment/gpp/toolkit_en.htm
http://ec.europa.eu/environment/gpp/case_group_en.htm
https://ec.europa.eu/docsroom/documents/29261
https://ec.europa.eu/docsroom/documents/29261

18
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

Fastsættelse af kvalitetsmålsætninger med henblik på at
opnå høje sociale og miljømæssige standarder samt højt
avancerede teknologiske kvalitetsstandarder er af afgørende
betydning for at få mest muligt ud af udbudsprocessen. De
strategiske beslutninger, der træffes af offentlige indkøbere
i begyndelsen af processen, indgår i de efterfølgende trin, som
alle skal passe til den offentlige indkøbers mere overordnede
indkøbsstrategi.

Offentlige indkøbere råder over en bred vifte af redskaber
til at inddrage sociale, innovative og miljømæssige
hensyn i offentlige kontrakter. De kan anvende forskellige
løsninger til at finde den bedste kombination af tekniske
specifikationer, udvælgelseskriterier, tildelingskriterier og
kontraktgennemførelsesklausuler.

GRØNT OFFENTLIGT UDBUD

Hamborg – Genanvendt kvalitetsasfalt til vejbelægning

Hamborg by, der havde sat sig det mål at genanvende
100 % af de oprindelige byggematerialer i forbindelse
med vejrenovering og fornyelse af vejbelægningen,
gav en gruppe private virksomheder, der havde
udviklet en genanvendelsesteknologi, mulighed for
at afprøve den på de offentlige veje. Efter at diverse
kontroller havde bekræftet teknologiernes kvalitet,
iværksatte byen en begrænset udbudsprocedure. De
tilbudsgivende virksomheder skulle følge visse trin
i fremstillingen og leveringen af den genvundne asfalt.
Hamborg har sparet 30 % i forhold til omkostningerne
ved konventionel fornyelse af vejbelægning, og
gennemførelsen var hurtigere. Den grønne asfalt har
samme egenskaber og holdbarhed som konventionel
asfalt.

INNOVATIONSUDBUD

Strategisk samarbejde om udbud i hele EU med
henblik på en mere energieffektiv databehandling

Højtydende databehandling (HPC) er af strategisk
betydning for Europa på en række områder i den
offentlige sektor, herunder cybersikkerhed, energi,
klimaændringer og sundhed. Den gør det muligt at
udvikle, afprøve og gennemføre særligt komplekse
programmer. I 2014 gik førende supercomputercentre
fra Tyskland, Frankrig, Italien, Det Forenede Kongerige
og Finland sammen i det prækommercielle offentlige
udbud PRACE3IP for sammen at udbyde forskning og
udvikling af mere energieffektive supercomputere. Ved
at fastsætte betingelser for gennemførelsessted kunne
det sikres, at leverandørerne udførte alt F&U-arbejde
i Europa. Siden 2017 har supercomputercentrene
iværksat offentlige udbud af innovative løsninger på
grundlag af den tidligere forskning.

19
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

3.1	 Investeringsplanlægning

•	 Identificér behov og mulige løsninger
•	 Åbent og gennemsigtigt markedsengagement
•	 Cost-benefit-analyse og risikovurdering
•	 Kapacitet- og ressourceopbygning

Inden der træffes beslutning om udbud, bør de offentlige
indkøbere gennemføre en grundig cost-benefit-analyse og
sikre den nødvendige kapacitet og de nødvendige ressourcer
til at forvalte udbuddet. Et tidligt markedsengagement er
afgørende for at finde frem til mulige løsninger, som markedet
kan tilbyde, og for at oplyse potentielle tilbudsgivere om
udbudsprocedurens og kontrakternes udformning. Sådanne
høringer kan være en lejlighed til at slå bro mellem de
offentlige indkøberes behov og de løsninger, der kan tilbydes
af potentielle leverandører, herunder mindre leverandører
eller sociale virksomheder. Dialogen med potentielle
leverandører kan vise, at der findes miljøvenlige eller
umiddelbart anvendelige, innovative løsninger. Desuden
kan det hjælpe offentlige indkøbere med at kontrollere
gennemførligheden af visse tekniske og proceduremæssige
løsninger og tilgængeligheden på markedet af varer,
bygge- og anlægsarbejder og tjenesteydelser med de
ønskede egenskaber. Offentlige indkøbere kan foretage
indledende markedsengagement, så længe det ikke forvrider
konkurrencen, er åbent, gennemsigtigt, ikkediskriminerende,
og alle interesserede operatører behandles ens40.

Det tilrådes også at høre andre offentlige indkøbere for at
få mere at vide om lignende projekter og indkøb.

Offentlige indkøbere bør tidligt i proceduren identificere
potentielle risici i forsyningskæden, herunder etiske aspekter
i produktionsprocessen. Risiciene kan variere betydeligt,
afhængigt af leverandørernes geografiske placering, navnlig
i de vigtigste eksportlande. De kan vedrøre forskellige
elementer såsom:

40	 Artikel 40 i direktiv 2014/24/EU og artikel 58 i direktiv 2014/25/EU indeholder bestemmelser om indledende markedsundersøgelser.
41	 KOM(2007) 799 endelig og tilknyttet arbejdsdokument SEK(2007) 1668 ”Prækommercielle indkøb: vedvarende høj kvalitet i offentlige

tjenester i Europa gennem øget innovation”.

•	 den sektor og kategori af indkøb, der er tale
om, og dermed den type produktionsproces, der
anvendes (f.eks. kan bygge- og anlægsarbejder
indebære specifikke sundheds- og sikkerhedsrisici,
tekstilproduktion kan omfatte brud på arbejdsreglerne,
arbejdstagernes eksponering for farlige stoffer osv.)

•	 produktionsprocessens geografiske beliggenhed
(arbejdstagernes vilkår kan variere betydeligt i de
vigtigste eksportlande på markedet)

•	 forsyningskædens kompleksitet (jo mere kompleks
og geografisk opsplittet forsyningskæden er, jo
mindre gennemsigtige og jo mere sandsynlige
bliver uregelmæssigheder og krænkelser af
menneskerettighederne)

•	 respekt for privatlivets fred, databeskyttelse,
fortrolighed, intellektuelle ejendomsrettigheder
(herunder ophavsret) og forpligtelserne til åben adgang.

Valg af den rette procedure er nøglen til en vellykket
gennemførelse af udbuddet. Offentlige indkøbere bør nøje
overveje alle de retlige rammers proceduremæssige muligheder.

Innovationsprocesser udbydes oftest ved hjælp af tjenesteydelser
inden for forskning og udvikling (F&U). F&U-tjenester kan
udbydes separat eller sammen med kommercielle mængder
af den endelige løsning, der gennemføres i praksis.

EU har fra direktivernes anvendelsesområde udelukket offentlige
udbud af F&D-tjenester, hvor den offentlige indkøber ikke
forbeholder sig retten til alle de fordele, der følger af F&D,
udelukkende til eget brug41. EU's internationale forpligtelser
på bilateralt eller multilateralt plan omfatter generelt ikke
disse tjenester. Når F&U-tjenesterne udbydes separat, og
ejerskabet af de intellektuelle ejendomsrettigheder, der hidrører
fra F&U, forbliver leverandørernes ejendom - som det er tilfældet
ved prækommercielle udbud - har økonomiske aktører fra
tredjelande ikke garanteret adgang. De kan være underlagt
betingelser om gennemførelsessted.

Når innovationsresultater gives i udbud, skal de offentlige
indkøbere sikre, at deres indkøbsprocedurer udformes på en
sådan måde, at både innovative og traditionelle løsninger kan
konkurrere på lige vilkår. Optimal anvendelse af funktions- og
gennemførelsesbaserede specifikationer og leverandørers
mulighed for at indsende alternative tilbud kan hjælpe med
at opnå dette.

God praksis

•	 Kend og konsultér markedet.
•	 Engagér dig åbent og gennemsigtigt.
•	 Sørg for at opnå støtte fra politiske

beslutningstagere.
•	 Samarbejd med andre offentlige indkøbere.
•	 Vælg en passende udbudsprocedure.

20
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

3.2	 Fastsættelse af kvalitetskriterier
for udbudsproceduren

•	 Definér klare kvalitetskriterier
i udbudsdokumenterne.

•	 Fastsæt kvalitetsstandarder ved hjælp af
udelukkelses-, udvælgelses- og tildelingskriterier.

•	 Fastsæt strenge krav for at kontrollere overholdelsen
af kvalitetskriterier (brug standarder og mærker).

•	 Indfør kvalitetskrav
i kontraktgennemførelsesklausuler.

Det er vigtigt at være opmærksom på, at tekniske
specifikationer, krav og kriterier i udvælgelses- og
tildelingsfasen samt kontraktgennemførelsesklausuler altid
skal være knyttet til kontraktens genstand.

De tekniske specifikationer bør klart definere kontraktens
genstand, idet der tages hensyn til alle de kvalitetskrav,
der er identificeret i planlægningsprocessen. Tekniske
specifikationer kan omfatte den specifikke produktionsproces
eller levering af de bestilte bygge- og anlægsarbejder,
forsyninger eller tjenesteydelser på et hvilket som helst
tidspunkt i deres livscyklus42. En fremadrettet udformning
af tekniske specifikationer tager allerede hensyn til de
krævede bevismidler.

Offentlige indkøbere kan f.eks. kræve, at de indkøbte varer
fremstilles af et bestemt materiale eller indeholder en vis
procentdel genforarbejdede eller genanvendte materialer.
Krav vedrørende begrænsning af farlige stoffer i produktet
kan også indgå. Offentlige indkøbere har i henhold til EU-retten
en specifik forpligtelse til at tage hensyn til mindstekrav til
tilgængelighed i de tekniske specifikationer for produkter,
tjenesteydelser og bygningsmiljø, som de køber, og som er
beregnet til at blive anvendt af fysiske personer43.

Artikel 18 i direktiv 2014/24/EU

[...] 2. Medlemsstaterne træffer passende
forholdsregler for at sikre, at økonomiske aktører
i forbindelse med gennemførelsen af offentlige
kontrakter overholder gældende forpligtelser inden for
miljø-, social- og arbejdsmarkedslovgivning i henhold
til EU-retten, national lovgivning, kollektive aftaler
eller i henhold til de internationale miljø-, social- og
arbejdsmarkedsmæssige lovbestemmelser, der er
nævnt i bilag X.

42	 Artikel 42 i direktiv 2014/24/EU.
43	 Den 13. marts 2019 vedtog Europa-Parlamentet den europæiske lov om tilgængelighed (Europa-Parlamentets og Rådets direktiv

2019/882 af 17. april 2019 om tilgængelighedskrav for produkter og tjenesteydelser). Loven fastsætter obligatoriske EU-krav til visse
produkter og tjenesteydelser, herunder ved indgåelse af offentlige kontrakter.

44	 Artikel 57, stk. 1 og 2, i direktiv 2014/24/EU. Se også artikel 80, stk. 1, i direktiv 2014/25/EU.
45	 Artikel 57, stk. 4, i direktiv 2014/24/EU indeholder en udtømmende liste over kategorier.
46	 ILO-konvention (nr. 87) om foreningsfrihed og beskyttelse af retten til at organisere sig (nr. 98) om retten til at organisere sig og føre

kollektive forhandlinger (nr. 29) om tvangsarbejde (nr. 105) om afskaffelse af tvangsarbejde (nr. 138) om mindstealder (nr. 111) om
forskelsbehandling (beskæftigelse og erhverv) (nr. 100) om ligeløn (nr. 182) om de værste former for børnearbejde.

Artikel 57 i direktiv 2014/24/EU

[...] 4. De ordregivende myndigheder kan udelukke,
eller medlemsstaterne kan kræve, at de ordregivende
myndigheder udelukker, en økonomisk aktør fra
deltagelse i en udbudsprocedure i følgende tilfælde: a)
hvis den ordregivende myndighed med ethvert passende
middel kan påvise en tilsidesættelse af de gældende
forpligtelser, der er omhandlet i artikel 18, stk. 2.

Udelukkelseskriterier sikrer, at den offentlige indkøber
kan sætte sin lid til pålidelige operatører. Direktiverne
indeholder en liste over udelukkelsesgrunde. Korruption, svig,
hvidvaskning af penge, børnearbejde eller menneskehandel,
strafbare handlinger og terrorhandlinger eller en bindende
afgørelse, der bekræfter, at der ikke er betalt skatter eller
sociale bidrag, skal føre til udelukkelse fra proceduren44.

I andre tilfælde kan offentlige indkøbere vælge eller blive
pålagt af deres medlemsstat at udelukke en tilbudsgiver,
som befinder sig i en situation, hvor der kan være tvivl om
dennes pålidelighed45. Dette gælder f.eks. for overtrædelser
af de social-, arbejds- og miljøforpligtelser, der er omhandlet
i artikel 18, stk. 2, i direktiv 2014/24/EU. Direktivet
indeholder en liste over obligatoriske internationale miljø- og
arbejdsstandarder, der skal overholdes, navnlig de standarder,
der er fastsat i ILO's nøglekonventioner46. I artikel 71, stk.
1, i direktiv 2014/24/EU udvides kravet til også at omfatte
underleverandører. I en række medlemsstater er der i de
nationale regler fastsat udtrykkelige bestemmelser om
obligatorisk udelukkelse af tilbudsgivere, der ikke opfylder
de gældende miljø-, social- og arbejdsforpligtelser.

Hvis den offentlige indkøber er i tvivl om gyldigheden eller
ægtheden af et påkrævet dokument i forbindelse med
verifikation af udelukkelsesgrundene, kan denne anmode om
yderligere forklaringer. Den offentlige indkøber bør kræve
dokumentation fra tredjelande med en bekræftet oversættelse
på et af Den Europæiske Unions officielle sprog. Den offentlige
indkøber kan kræve andre autentifikationsmidler.

Overholdelse af miljø-, social- og arbejdsretlige
forpligtelser

•	 Udelukkelse af tilbudsgivere for forudgående
overtrædelser — frivilligt eller obligatorisk

•	 Forpligtelse til at afvise tilbudsgivere, hvis en
overtrædelse fører til et unormalt lavt tilbud

•	 Forpligtelse til at sikre overholdelse af kontrakten,
herunder af underentreprenører

https://eur-lex.europa.eu/legal-content/DA/TXT/?uri=CELEX:32019L0882

21
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

Fastsættelse og håndhævelse af høje sociale,
miljø- og arbejdsstandarder

•	 Fastsættelse af udvælgelseskriterier
•	 Fastsættelse af kontraktgennemførelseskrav (f.eks.

forbud mod at anvende visse kemikalier)
•	 Fastsættelse af passende rapporterings- og

overvågningsmekanismer
•	 Fastsættelse af sanktioner eller andre konsekvenser

af overtrædelse
•	 Udvidelse af forpligtelserne til også at omfatte

underleverandører og leverandører
•	 Samarbejde om at opbygge bæredygtige

og ansvarlige forsyningskæder og
arbejdsmarkedsforpligtelser bør være obligatorisk
og grundigt kontrolleret i hele forsyningskæden,
herunder på underleverandørniveau

Det er afgørende at fastsætte de rette udvælgelseskriterier
for at sikre, at tilbudsgivere har kapacitet til at gennemføre
kontrakten. Ved begrænsede udbud, udbud med forhandling
og i en konkurrencepræget dialog benyttes disse til at opstille
en liste over de ansøgere, der opfordres til at afgive tilbud.
Direktiverne47 indeholder en udtømmende liste over de
kategorier af kriterier, der kan være nødvendige, for så vidt
angår tilbudsgiveres økonomiske formåen og deres faglige
egnethed, tekniske formåen og erfaring.

Udvælgelseskriterierne kan omfatte specifik uddannelse
eller færdigheder hos den gruppe, der udfører kontrakten
(f.eks. ved håndtering af farligt materiale eller installering
af kompleks teknologi), faglige kvalifikationer eller
adgangen til det nødvendige udstyr. Offentlige indkøbere
kan også kræve dokumentation for tilbudsgivernes erfaring
med at gennemføre lignende eller relaterede projekter.
Udvælgelseskriterier, som skal være nøje og specifikt
afpassede i forhold til de karakteristika, der er nødvendige
for at gennemføre kontrakten, kan være meget effektive med
henblik på at beskytte den offentlige indkøbers interesser,
så længe disse ikke er diskriminerende.

Ved over halvdelen af udbudsprocedurerne anvendes den
laveste pris fortsat som det eneste tildelingskriterium.
Kvalitative kriterier er stadig underudnyttet, selv om
direktiverne om offentlige udbud giver offentlige indkøbere stor
fleksibilitet til at købe på grundlag af omkostningseffektivitet
og kvalitetskriterier. Offentlige indkøbere kan og opfordres til
at tage højde for det bedste forhold mellem pris og kvalitet
ved vurderingen af det økonomisk mest fordelagtige tilbud.

Hvis offentlige indkøbere vælger at anvende modellen
med det bedste forhold mellem pris og kvalitet i stedet for
den laveste pris eller omkostning, tager evalueringen af

47	 Artikel 58 i direktiv 2014/24/EU. Se også artikel 80, stk. 2, i direktiv 2014/25/EU.
48	 Kommissionens henstilling af 9. april 2013 om brug af fælles metoder til at måle og formidle oplysninger om produkters og

organisationers miljøpræstationer over hele deres livscyklus (2013/179/EU), EUT L 124 af 4.5.2013, s. 1. Se også udviklingen under EU
Pilot- og overgangsfasen: http://ec.europa.eu/environment/eussd/smgp/index.htm

49	 Jf. betragtning 92 i direktiv 2014/24/EU.

tilbuddet hensyn til forskellige kriterier, herunder sociale og
miljømæssige hensyn, kvalitet og pris eller omkostninger.

Offentlige indkøbere kan f.eks. foretrække tilbudsgivere, der
•	 tilbyder bedre arbejdsforhold i forbindelse med

kontraktens gennemførelse
•	 fremmer integrationen af handicappede og dårligt

stillede arbejdstagere
•	 gør intelligent brug af innovation til at tilbyde løsninger

af højere kvalitet eller med lavere omkostninger, og
•	 tilbyder bæredygtigt producerede varer.

Dette gælder uanset, om der findes retlige forpligtelser
til at tilbyde sådanne arbejdsvilkår eller opfylde
bæredygtighedskriterier.

Livscyklusomkostningerne gør det også muligt at vurdere
produkternes miljøvirkninger. Kontrakttildelinger, som
er baseret udelukkende på et priskriterium, giver ikke
de offentlige indkøbere mulighed for at tage hensyn til
projekternes langsigtede omkostninger og fordele, hvilket
fører til mindre værdi for pengene. Beregningen af udbuddets
samlede livscyklusomkostninger (LCC) er af særlig stor
betydning for langsigtede infrastrukturprojekter, som har
en tendens til at have høje kapital- og driftsomkostninger.
I den henseende anbefalede Kommissionen allerede i 201348,
at medlemsstaterne ved måling af livscyklus anvender
metoden vedrørende produkters miljøaftryk (PEF-metoden)
eller metoden vedrørende organisationers miljøaftryk
(OEF). LCC kan f.eks. omfatte udvinding og raffinering af
råmaterialer, fremstilling og andre produktionsstadier frem
til anvendelses- og bortskaffelsesfasen.

Offentlige indkøbere bør vælge de tildelingskriterier, der bedst
sætter dem i stand til at opnå bygge- og anlægsarbejder, varer
og tjenesteydelser, der passer til deres behov49. En intelligent
fastsættelse af tildelingskriterier, der belønner både kvalitet
og pris, udgør et vigtigt potentiale for offentlige indkøbere
til at stimulere konkurrencen mellem tilbudsgivere og opnå
mest værdi for pengene, samtidig med at de strategisk
politiske mål forfølges.

Brugen af standarder, mærker eller certificeringer
i forbindelse med offentlige udbud er en praktisk og pålidelig
måde, hvormed offentlige indkøbere kan kontrollere, om
tilbudsgiverne overholder bestemte sektor- eller kvalitetskrav.
Standarder eller mærker, der anvendes i forbindelse med
udbudsprocedurer, henviser normalt til kvalitetssikring,
miljøcertificering, miljømærkning, miljøledelsessystemer og
fair trade-produkter. Mærknings- og etiketteringskravene kan
anvendes til at fastsætte minimumskvalitetsstandarder i de
tekniske specifikationer eller til at belønne mere ambitiøse
tilbud gennem tildelingskriterier. Ansøgere, der opfylder
etikettens krav, men som ikke har opnået mærket, skal have

http://ec.europa.eu/environment/eussd/smgp/index.htm

22
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

mulighed for at dokumentere, at de opfylder kravene ved
hjælp af alternative midler.

Offentlige indkøbere bør kun henvise til standarder, der er
udarbejdet af uafhængige organer, helst på EU- eller internationalt
plan, såsom EU's miljømærke50, ordningen for miljøledelse og
miljørevision (EMAS), produkters miljøaftryk/organisationers
miljøaftryk eller certificeringer på EU-plan, såsom CE-mærket,
eller fra Den Internationale Standardiseringsorganisation (ISO).
Brugen af europæiske standarder, mærker og certificeringer
sikrer, at løsningerne er i overensstemmelse med EU-lovgivningen
om sikkerhed, beskyttelse af folkesundheden, miljø osv. Når
offentlige indkøbere har behov for national eller regional
certificering, skal de anerkende tilsvarende certificeringer fra
andre EU-medlemsstater eller andre beviser for, at kravet
er opfyldt. Klare og utvetydige krav til dokumentation for
ækvivalens med hensyn til standarder for kvalitet, sikkerhed
og beskyttelse af folkesundheden kan bidrage effektivt til at
sikre høje miljøstandarder og andre standarder.

Ofte vil en effektiv og hensigtsmæssig måde at fremme
høje kvalitetsstandarder på være at indføje de relevante
kontraktgennemførelsesklausuler. De kan henvise til
kvalitative aspekter af kontraktgennemførelsen, herunder
økonomiske, sociale, miljømæssige, beskæftigelsesmæssige
eller innovative elementer. Kontraktgennemførelsesklausuler
skal være knyttet til kontraktens genstand og kan ikke stille
krav om en generel virksomhedspolitik.

Det kan kræves af kontrahenterne, at de sikrer, at alle de
tilbudte varer uanset oprindelse opfylder en høj grad af
kvalitet, sociale og miljømæssige standarder og standarder,
der skal være klart defineret i udbudsmaterialet.

Kontrahenten kan f.eks. være forpligtet til
•	 at ansætte arbejdstagere fra visse ugunstigt stillede

miljøer
•	 at give personalet faglig eller sikkerhedsmæssig

uddannelse i forbindelse med kontraktens specifikke
gennemførelse

•	 at rapportere om emissioner eller tiltag til at
identificere og forebygge overtrædelser af
menneskerettighederne

•	 at indføre specifikke foranstaltninger til bortskaffelse
af affald.

50	 www.ecolabel.eu

Specifikke gennemførelsesklausuler i kontrakten kan
anvendes til at kræve, at økonomiske aktører overholder en
adfærdskodeks, som kræver, at de offentliggør oplysninger
om deres leverandører og deres overholdelse af arbejdsvilkår,
samt til at identificere, forebygge og afbøde risikoen for
krænkelser af menneskerettighederne i overensstemmelse
med FN's vejledende principper om erhvervslivet og
menneskerettigheder og OECD's nødvendig omhu-
retningslinjer for ansvarlig forretningsførelse. Offentlige
indkøbere kan også kræve, at tilbudsgiverne ved kontraktens
gennemførelse overholder de grundlæggende internationale
arbejdsstandarder, uanset de retlige forpligtelser, der gælder
for tilbudsgivers hjemland eller produktionssted. Konstateres
der overtrædelser, kan det pålægges kontrahenterne at træffe
håndhævelsesforanstaltninger og pålægge leverandøren
sanktioner frem til det tidspunkt, hvor leveringen afbrydes.

Kontrahenterne kan udtrykkeligt forpligtes til at overholde
miljømæssige og sociale standarder, der ikke er retlige
forpligtelser i henhold til EU-retten eller national ret.
Udenlandske kontrahenter kan ligeledes blive pålagt at
overholde de retlige forpligtelser, der påhviler en økonomisk
aktør i EU i forbindelse med kontraktens gennemførelse,
uanset om de er underlagt de samme retlige forpligtelser
eller ej. Sådanne krav kan også anvendes på produktion af
varer, der er omfattet af kontrakten.

Manglende overholdelse af disse betingelser i tilbuddet
medfører afvisning af buddet. Sådanne krav bidrager til at
skabe lige vilkår, der kan være ulige på grund af forskellige
retlige krav i tilbudsgivers hjemland eller til de tjenester
eller varer, som denne tilbyder.

God praksis

•	 Brug alle redskaber - udelukkelse, udvælgelse,
tildeling, kontraktgennemførelse.

•	 Skræddersy dine kriterier til hvert enkelt udbud.
•	 Sørg for, at alle tilbudsgivere og leverandører er

forpligtet til at opfylde de samme krav.

http://www.ecolabel.eu

23
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

3.3	 Overvågning af
kontraktgennemførelse

•	 Håndhævelse af kvalitetsstandarder på
gennemførelsesniveau

•	 Rapporteringskrav
•	 Klart definerede sanktioner

Anvendelsen af kvalitetskriterier i forbindelse med offentlige
udbud er kun effektiv, når den offentlige indkøber sikrer en høj
grad af ekspertise i forbindelse med udarbejdelse af udbud
og udvælgelsesproceduren, og når den offentlige indkøber
overvåger kontraktens gennemførelse løbende og effektivt,
samt sikrer, at kontrahenten i forbindelse med kontraktens
gennemførelse fortsat overholder udbudskravene.

Overvågning af kontrakter kan antage forskellige former og
kræve varierende grader af inddragelse af den offentlige
indkøber: Kontraktbetingelserne kan ledsages af krav om
•	 periodisk at rapportere oplysninger om visse aspekter

af gennemførelsen
•	 at udfylde spørgeskemaer om overholdelse af

kontraktbestemmelserne
•	 at fremlægge skriftlig dokumentation for overholdelse,

eller
•	 at det er muligt at gennemføre kontrol eller

inspektioner på stedet.

De gældende miljø-, social- og arbejdsforpligtelser bør altid
kontrolleres grundigt, herunder på underleverandørniveau
og, hvor det er relevant, i hele forsyningskæden. Indførelse
af sanktioner og systemer til gradvis håndhævelse af
betingelserne giver også offentlige indkøbere en finansiel
gearing over for kontrahenten i kontraktgennemførelsesfasen
for at sikre, at betingelserne i kontrakten overholdes.

Ved at fastsætte metoder for samarbejde med kontrahenten,
f.eks. ved at kræve forklaringer, fastsætte frister for at rette

op på situationen eller udstede advarsler, øges den offentlige
indkøbers forhandlingsposition i høj grad.

Realistiske kontraktbetingelser og overvågningsmetoder
øger mulighederne for korrekt gennemførelse af kontrakten
og sikrer, at de lige vilkår, der blev skabt på tidspunktet
for iværksættelsen af udbuddet, opretholdes gennem hele
kontraktgennemførelsen.

God praksis

•	 Det kan kun ved hjælp af overvågning sikres, at
kontrahenterne overholder DINE krav.

•	 Udvikle effektive og enkle overvågningsmekanismer.
•	 Udnytte hele viften af moderne

kommunikationsværktøjer til overvågning på afstand
•	 Samarbejd med NGO'er eller specialiserede organer

til uafhængig kontraktovervågning.

3.4	 I praksis

Opnåelse af høje kvalitetsstandarder og lige
konkurrencevilkår

•	 Offentlige indkøbere opfordres til at bruge offentlige
udbud som et strategisk værktøj til at fremme
samfundsmæssige mål såsom sociale, grønne og
innovationsmæssige mål.

•	 Offentlige indkøbere bør ved udformningen af deres
udbud sikre, at EU's og tredjelandes tilbudsgivere er
omfattet af de samme standarder, hvilket bidrager
til at sikre lige konkurrencevilkår.

•	 De bør ved fastlæggelsen af deres udbudskrav
anvende tekniske specifikationer, udelukkelse,
udvælgelse og tildelingskriterier med henblik på
at fastsætte høje kvalitetsstandarder for alle
tilbudsgivere uanset oprindelse.

•	 De bør anvende kontraktgennemførelsesklausuler for
at sikre, at kvalitetsstandarderne opfyldes effektivt
af alle operatører i forbindelse med kontraktens
gennemførelse, uanset produktionsstedet.

•	 De bør indføre og gennemføre effektive
overvågningsmekanismer for at sikre, at
standarderne overholdes.

•	 I en række af Kommissionens retningslinjer
får offentlige indkøbere hjælp til at integrere
kvalitetskrav.

24
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

4.	 Praktisk bistand fra Europa-Kommissionen

51	 https://ec.europa.eu/growth/single-market/public-procurement_da
52	 Meddelelse fra Kommissionen til Europa-Parlamentet, Rådet, Det Europæiske Økonomiske og Sociale Udvalg og Regionsudvalget ”Fremme

af investeringer gennem en frivillig forudgående vurdering af udbudsaspekterne af store infrastrukturprojekter”, COM(2017) 573.
53	 Alle relevante henvisninger og links findes i afsnit 5. ”I en nøddeskal”.

Europa-Kommissionen yder praktisk bistand til offentlige
indkøbere og medlemsstaterne i flere former51. Dette er en del
af det partnerskab, der er oprettet i henhold til Kommissionens
meddelelse “Udbud, der virker — i og for Europa”. På denne
måde fremmer Kommissionen udvekslingen af oplysninger,
viden og erfaring. Denne meddelelse har dannet grundlag
for en bred politisk dialog og samarbejde med nationale og
lokale myndigheder, EU-institutioner og andre interessenter,
under ledelse af Kommissionen.

For store individuelle infrastrukturprojekter tilbyder
Kommissionen bistand gennem helpdesken og
notifikationssystemet i forbindelse med “den
forudgående vurdering af udbudsaspekterne af store
infrastrukturprojekter”52. Ved sådanne projekter løber
offentlige indkøbere en større risiko for, at store

infrastrukturprojekter ikke gennemføres i tide eller stilles
til rådighed som planlagt, for omkostningsstigninger af
forskellige årsager i gennemførelsesfasen eller for, at risikoen
overgår til de offentlige indkøbere. Offentlige midler kan blive
brugt på en måde, der ikke altid giver den største merværdi
for borgerne og samfundet. Offentlige indkøbere opfordres
derfor til at drage fordel af al den bistand, der er til rådighed.

Nedenfor findes en oversigt over de forskellige mekanismer,
der giver afklaring og bistand53.

Oversigt over praktisk bistand

•	 Helpdesken og notifikationsproceduren for store
infrastrukturprojekter

•	 Netværk af interessenter, herunder workshopper,
navnlig om grønne og sociale udbud og
professionalisering

•	 Regelmæssige konferencer på højt plan om
forskellige tematiske spørgsmål, herunder
tildelingskriterier, strategiske indkøb,
gennemsigtighed, professionalisering og store
infrastrukturer, forbedring af adgangen til udbud,
digital omstilling og nye projekter og udfordringer

•	 E-kompetencecenter "hjælpeværktøjer til offentlige
indkøbere"

•	 Offentliggørelse af vejledning, herunder om
innovative udbud, grønne offentlige udbud, sociale
indkøb, udbud vedrørende forsvarsmateriel, og for
fagfolk, der beskæftiger sig med EU-midler

https://ec.europa.eu/growth/single-market/public-procurement_en

25
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

5.	 I en nøddeskal

Retlige rammer og muligheder

Den nuværende EU-lovramme for offentlige udbud
omfatter direktiver om offentlige kontrakter,
forsyningstjenester, koncessioner samt udbud
vedrørende forsvars- og sikkerhedsmateriel samt
adgang til klageprocedurer. De regler, der er
fastsat i disse retlige instrumenter, giver offentlige
indkøbere i hele EU stor fleksibilitet til at købe varer,
tjenesteydelser og bygge- og anlægsarbejder:

•	 De giver mulighed for at anvende kvalitetskriterier
og tildele kontrakter baseret på det bedste forhold
mellem pris og kvalitet samt livscyklusomkostninger.

•	 De giver dem mulighed for at vælge den mest
hensigtsmæssige og effektive udbudsprocedure.

•	 De giver dem også mulighed for at vælge,
hvilke kvalitetskrav der skal fastsættes
i udbudsdokumenterne.

•	 De tilbyder dem mekanismer til at sikre overholdelse
af miljø-, social- og arbejdsforpligtelser.

•	 De giver dem stor frihed i forbindelse med
forberedelserne til udbudsproceduren ved
at samarbejde med markedet og relevante
interessenter.

•	 De udstyrer dem med instrumenter til at håndtere
tilbud, som er unormalt lave.

•	 De afgør, hvilke tilbudsgivere fra tredjelande der
har garanteret adgang til EU's marked for offentlige
udbud.

Generelt giver direktiverne offentlige indkøbere stor
fleksibilitet til at tilpasse deres udbud til deres behov.

Spørgsmål og svar

•	 Kan en offentlig indkøber kræve overholdelse af
arbejds-, social- og miljøstandarder, der går ud
over de retlige krav på det sted, hvor kontrakten
gennemføres?

•	 Ja, en offentlig indkøber kan fastsætte sådanne
krav, så længe de ikke er diskriminerende, har en
forbindelse til kontraktens genstand og er forenelig
med EU-retten.

•	 Er det ikke uretfærdigt at kræve af tilbudsgiverne, at
de overholder arbejds-, social- og miljøstandarder,
der går langt ud over deres retlige forpligtelser?

•	 Nej, de retlige forpligtelser kan være meget
forskellige afhængigt af, hvor tilbudsgiver er
etableret, eller hvor varerne fremstilles. Kun at
kræve overholdelse af den lokale lovgivning kan
forvride konkurrencen. Skræddersyede krav, der
gælder for alle tilbudsgivere og varer, bidrager til at
skabe lige vilkår.

•	 Hvordan skal en offentlig køber forberede et udbud,
hvor denne agter at anvende kvalitetskriterier?

•	 Offentlige indkøbere bør tage udgangspunkt i en
vurdering af egne behov og de mulige løsninger.
De kan konsultere markedsoperatører og andre
interessenter. Ethvert nyttigt redskab kan anvendes,
så længe den offentlige indkøber udviser en
gennemsigtig adfærd og behandler alle potentielle
tilbudsgivere ens.

•	 Medfører det kun administrative byrder at fastsætte
en lang række kvalitetskriterier og anvende dem
over for alle tilbudsgivere?

•	 Nej, fastsættelsen af kvalitetskrav giver den
offentlige indkøber mulighed for at investere i mere
bæredygtige, socialt ansvarlige og innovative
produkter og tjenesteydelser og at sikre fair
konkurrence til gavn for borgerne. Det er op til den
enkelte offentlige indkøber at beslutte, hvordan
de offentlige midler mest effektivt kan bruges til
at opnå det ønskede resultat. Denne fleksibilitet
ledsages af visse forpligtelser, f.eks. sikring af
passende overvågning.

•	 Hvordan kan kvalitets- og bæredygtighedskriterierne
indarbejdes i udbudsdokumenterne?

•	 Offentlige indkøbere har stor fleksibilitet. De kan
integrere sådanne hensyn i udvælgelseskriterierne,
de tekniske specifikationer, tildelingskriterierne og
kontraktgennemførelsesklausulerne, så længe de
vedrører kontraktens genstand. De skal være klart
definerede, objektive og må ikke diskriminere blandt
potentielle tilbudsgivere, således at de skaber
lige vilkår, hvor tilbudsgiverne kan konkurrere på
grundlag af de samme høje kvalitative standarder.

•	 Kan overtrædelse af miljø-, social- og
arbejdsforpligtelser føre til udelukkelse af en
tilbudsgiver?

•	 Ja, offentlige indkøbere har mulighed for at udelukke
en tilbudsgiver, som ikke overholder de gældende
miljø-, social- og arbejdsforpligtelser.

•	 Er det muligt for en offentlig indkøber at kontrollere
overholdelsen af lovlige og skræddersyede
betingelser for tilbudsgivere og varer?

•	 Nej, den offentlige indkøber har mange muligheder
for at kontrollere sådanne betingelser. De kan f.eks.
anmode om rapporter fra tilbudsgiveren eller fra
uafhængige kvalitetskontrolorganer eller ikke-
statslige organisationer.

•	 Har alle økonomiske aktører fra hele verden ret til
adgang til EU's markeder for offentlige udbud?

•	 Nej, kun operatører, der er omfattet af multilaterale
og bilaterale handelsaftaler, har garanteret adgang
til EU's markeder for offentlige udbud.

•	 Hvad bør en offentlig indkøber gøre, hvis denne
har mistanke om, at den pris, der tilbydes af en
tilbudsgiver fra et tredjeland, er for lav? Er det
muligt at indhente yderligere oplysninger?

26
V E J L E D N I N G O M D E LTA G E L S E A F T R E DJ E L A N D E S T I L B U D S G I V E R E O G VA R E R PÅ E U ’ S M A R K E D F O R O F F E N T L I G E U D B U D

•	 Ja, det er ikke alene muligt, men det kan anbefales
at indhente yderligere oplysninger, så den offentlige
indkøber kan sikre, at tilbuddet er pålideligt, og at
alle deltagere i udbuddet har lige vilkår.

•	 Hvilke oplysninger kan man anmode om for at
kontrollere, om tilbuddet er unormalt lavt?

•	 Alle oplysninger, der kan hjælpe den offentlige
indkøber med at vurdere tilbuddets levedygtighed.

•	 Hvornår skal et tilbud afvises som unormalt lavt?
•	 Et tilbud kan afvises, når den offentlige indkøber ikke

er overbevist om tilbudsgiverens forklaring.

Kommissionens hjælpeværktøjer og vejledning
om offentlige udbud

•	 Kommissionens meddelelse:Udbud, der virker - i og
for Europa: https://eur-lex.europa.eu/legal-content/
DA/TXT/?uri=COM%3A2017%3A572%3AFIN

•	 Kommissionens websted om offentlige udbud:
https://ec.europa.eu/growth/single-market/public-
procurement_da

•	 E-kompetencecenter "hjælpeværktøjer til offentlige
indkøbere": https://ec.euroapa.eu/info/policies/public-
procurement/support-tools-public-buyers_en

•	 Kommissionens henstilling om professionalisering
af offentlige udbud: Udvikling af en arkitektur
til professionalisering af offentlige udbud:
https://eur-lex.europa.eu/legal-content/DA/
TXT/?uri=CELEX%3A32017H1805

•	 Kommissionens meddelelse: Kredsløbet lukkes -
en EU-handlingsplan for den cirkulære økonomi:
http://eur-lex.europa.eu/legal-content/DA/
TXT/?uri=CELEX:52015DC0614

•	 Offentligt udbud for en cirkulær økonomi (god
praksis og vejledning): http://ec.europa.eu/
environment/gpp/pdf/Public_procurement_circular_
economy_brochure.pdf

•	 Helpdesk for grønne offentlige udbud: http://
ec.europa.eu/environment/gpp/helpdesk.htm

•	 Grønne offentlige udbud - undervisningsprogrammer
http://ec.europa.eu/environment/gpp/index_en.htm.

•	 Grønne offentlige udbud - Redskaber til at beregne
livscyklusomkostninger: http://ec.europa.eu/
environment/gpp/lcc.htm

•	 Metode vedrørende produkters/organisationers
miljøaftryk: http://ec.europa.eu/environment/eussd/
smgp/policy_footprint.htm

•	 Innovationsværktøjskasse og EU-hjælp til
innovationsudbud: http://www.eafip.eu/

•	 Europæisk netværk af kompetencecentre vedrørende
innovationsudbud: http://www.procure2innovate.eu/

•	 Retningslinjer for offentlige udbud til
udbudspraktikere: http://ec.europa.eu/regional_policy/
en/information/publications/guidelines/2015/public-
procurement-guidance-for-practitioners

•	 Kommissionens vejledning om kooperative
udbud inden for forsvar og sikkerhed:
https://eur-lex.europa.eu/legal-content/DA/
TXT/?uri=uriserv:OJ.C_.2019.157.01.0001.01.
ENG&toc=OJ:C:2019:157:TOC

•	 Vejledning om tildeling af stat-til-stat-kontrakter
på forsvars- og sikkerhedsområdet: file:///C:/
Users/lupilaa/AppData/Local/Packages/Microsoft.
MicrosoftEdge_8wekyb3d8bbwe/TempState/
Downloads/C_2016_7727.act.EN.pdf

•	 Anbefalinger om grænseoverskridende
markedsadgang for underleverandører og SMV'er
i forsvarssektoren: https://eur-lex.europa.eu/legal-
content/DA/TXT/?uri=CELEX:32018H0624

https://eur-lex.europa.eu/legal-content/DA/TXT/?uri=COM%3A2017%3A572%3AFIN
https://eur-lex.europa.eu/legal-content/DA/TXT/?uri=COM%3A2017%3A572%3AFIN
https://ec.europa.eu/growth/single-market/public-procurement_da
https://ec.europa.eu/growth/single-market/public-procurement_da
https://ec.euroapa.eu/info/policies/public-procurement/support-tools-public-buyers_en
https://ec.euroapa.eu/info/policies/public-procurement/support-tools-public-buyers_en
https://eur-lex.europa.eu/legal-content/DA/TXT/?uri=CELEX%3A32017H1805
https://eur-lex.europa.eu/legal-content/DA/TXT/?uri=CELEX%3A32017H1805
http://eur-lex.europa.eu/legal-content/DA/TXT/?uri=CELEX:52015DC0614
http://eur-lex.europa.eu/legal-content/DA/TXT/?uri=CELEX:52015DC0614
http://ec.europa.eu/environment/gpp/pdf/Public_procurement_circular_economy_brochure.pdf
http://ec.europa.eu/environment/gpp/pdf/Public_procurement_circular_economy_brochure.pdf
http://ec.europa.eu/environment/gpp/pdf/Public_procurement_circular_economy_brochure.pdf
http://ec.europa.eu/environment/gpp/helpdesk.htm
http://ec.europa.eu/environment/gpp/helpdesk.htm
http://ec.europa.eu/environment/gpp/index_en.htm
http://ec.europa.eu/environment/gpp/lcc.htm
http://ec.europa.eu/environment/gpp/lcc.htm
http://ec.europa.eu/environment/eussd/smgp/policy_footprint.htm
http://ec.europa.eu/environment/eussd/smgp/policy_footprint.htm
http://www.eafip.eu/
http://www.procure2innovate.eu/
http://ec.europa.eu/regional_policy/en/information/publications/guidelines/2015/public-procurement-guidance-for-practitioners
http://ec.europa.eu/regional_policy/en/information/publications/guidelines/2015/public-procurement-guidance-for-practitioners
http://ec.europa.eu/regional_policy/en/information/publications/guidelines/2015/public-procurement-guidance-for-practitioners
https://eur-lex.europa.eu/legal-content/DA/TXT/?uri=uriserv:OJ.C_.2019.157.01.0001.01.ENG&toc=OJ:C:2019:157:TOC
https://eur-lex.europa.eu/legal-content/DA/TXT/?uri=uriserv:OJ.C_.2019.157.01.0001.01.ENG&toc=OJ:C:2019:157:TOC
https://eur-lex.europa.eu/legal-content/DA/TXT/?uri=uriserv:OJ.C_.2019.157.01.0001.01.ENG&toc=OJ:C:2019:157:TOC
https://eur-lex.europa.eu/legal-content/DA/TXT/?uri=CELEX:32018H0624
https://eur-lex.europa.eu/legal-content/DA/TXT/?uri=CELEX:32018H0624

Sådan kontakter du EU

Personligt
Der findes flere hundrede Europe Direct-informationscentre i hele EU. Find dit nærmeste center på: https://europa.
eu/european-union/contact_da

Pr. telefon eller e-mail
Europe Direct er en tjeneste, der besvarer spørgsmål om EU. Kontakt Europe Direct:
— �på gratisnummer: 00 800 6 7 8 9 10 11 (visse operatører tager betaling for disse opkald)
— �på følgende nummer: +32 22999696 eller
— �pr. e-mail: https://europa.eu/european-union/contact_da

Sådan finder du oplysninger om EU

Online
Oplysninger om EU er tilgængelige på alle EU’s officielle sprog på Europawebstedet: https://europa.eu/european-
union/index_da

EU-publikationer
Du kan downloade eller bestille EU-publikationer gratis eller mod betaling på: https://publications.europa.eu/da/
publications. Du kan bestille flere eksemplarer af de gratis publikationer ved at kontakte Europe Direct eller dit
lokale informationscenter (se https://europa.eu/european-union/contact_da).

EU-ret og relaterede dokumenter
Du kan nemt få adgang til EU’s juridiske oplysninger (herunder al EU-ret siden 1952) på alle officielle EU-sprog
på EUR-Lex: http://eur-lex.europa.eu

Åbne data fra EU
EU’s portal for åbne data (http://data.europa.eu/euodp/da) giver adgang til datasæt fra EU. Dataene kan
downloades og genanvendes gratis til både kommercielle og ikkekommercielle formål.

https://europa.eu/european-union/contact_da
https://europa.eu/european-union/contact_da
https://europa.eu/european-union/contact_da
https://europa.eu/european-union/index_da
https://europa.eu/european-union/index_da
https://publications.europa.eu/da/publications
https://publications.europa.eu/da/publications
https://europa.eu/european-union/contact_da
http://eur-lex.europa.eu
http://data.europa.eu/euodp/da

ISBN 978-92-76-09111-0
doi:10.2873/023245

ET-02-19-559-D
A-C

	Liste over akronymer
	Forord
	Hvorfor denne vejledning?
	Retsgrundlag
	1.	Adgang for tredjelandes tilbudsgivere og varer til EU’s marked for offentlige udbud
	1.1	Internationale aftaler om offentlige udbud og det internationale instrument for offentlige udbud
	1.2	Sektor- og projektspecifikke regler og aftaler
	1.2.1	Udbud, der afholdes i henhold til mellemstatslige aftaler
	1.2.2	Foranstaltninger i forsyningssektoren
	1.2.3	Indkøb på forsvars- og sikkerhedsområdet

	1.3	I praksis

	2.	Unormalt lave tilbud
	2.1	Identifikation af unormalt lave tilbud
	2.2	Undersøgelse af unormalt lave tilbud
	2.3	Afvisning af unormalt lave tilbud
	2.4	I praksis

	3.	Kvalitetsstandarder — En strategisk tilgang til offentlige udbud
	3.1	Investeringsplanlægning
	3.2	Fastsættelse af kvalitetskriterier for udbudsproceduren
	3.3	Overvågning af kontraktgennemførelse
	3.4	I praksis

	4.	Praktisk bistand fra Europa-Kommissionen
	5.	I en nøddeskal

