

K E N D E L S E

TOP-Rengøring ved Flemming D. Jensen
(advokat Jesper Køppen Mieritz, Køge)

mod

Rebild Kommune
(advokat Tina Braad, Aarhus)

Ved udbudsbekendtgørelse nr. 2012/S 131-217961 af 6. juli 2012 udbød indklagede, Rebild Kommune, som begrænset udbud efter direktiv 2004/18/EF (udbudsdirektivet) en tjenesteydelseskontrakt vedrørende rengøring af ca. 28.000 m² på forskellige daginstitutioner, uddannelsesfaciliteter, administrationsbygninger m.m. Tildelingskriteriet var fastsat til »det økonomiske mest fordelagtige tilbud«.

Syv virksomheder blev opfordret til at afgive tilbud, og den 17. september 2012 besluttede indklagede at prækvalificere følgende virksomheder:

1. Compass Group
2. Elite Miljø A/S
3. Forenede Service
4. ISS
5. Kongsvang
6. Rengøring.com
7. Klageren, TOP-Rengøring

Ved udløbet af fristen for afgivelse af tilbud den 26. oktober 2012 havde alle de prækvalificerede virksomheder afgivet tilbud. Den 30. november 2012 besluttede indklagede at indgå kontrakt med Elite Miljø A/S, og kontrakt blev herefter indgået den 24. januar 2013.

Den 11. december 2012 indgav klageren klage til Klagenævnet for Udbud over indklagede. Klageren fremsatte ved klagens indgivelse anmodning om, at klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. § 12, stk. 1, skulle beslutte at tillægge klagen opsættende virkning. Den 14. februar 2013 besluttede klagenævnet ikke at tillægge klagen opsættende virkning, da betingelsen om uopsættelighed ikke var opfyldt.

Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene i forhold til underkriteriet »Tilbudspris« ved at anvende en ikke oplyst og uigennemsigtig metode for vurdering af tilbuddenes samlede pris.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene i forhold til underkriteriet »Tilbudspris« ved at anvende en ikke oplyst og uigennemsigtig metode for vurdering af »Pris pr. time på ekstra rengøring«.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene i forhold til underkriteriet »Tilbudspris« ved at anvende en ikke oplyst og uigennemsigtig metode for vurdering af »Pris pr. m² ved udvidelse/reduktion«.

Påstand 4

Klagenævnet skal konstatere, at indklagede har handlet i strid med princip-

perne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene i forhold til underkriteriet »Tilbudspris« ved at anvende en ikke oplyst og uigennemsigtig metode for vurdering af »Ekstraydelser, som fx Polishbehandling, antistatbehandling m.fl.«.

Påstand 5

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene i forhold til underkriteriet »Kvalitet« ved at anvende en ikke oplyst og uigennemsigtig metode for vurdering af tilbuddene i forhold til underkriteriet, idet indklagede har opdelt underkriteriet i 2 separate dele, uanset at det i udbudsbetingelserne er anført, at vurderingen vil ske samlet.

Påstand 6

Klagenævnet skal konstatere, at indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene i forhold til underkriteriet »Kvalitet« ved at have tillagt det vægt – og anvende et ulovligt og ikke oplyst delkriterium – at klager ikke har vedlagt en specifik fordeling af timer anvendt til rengøring med kombinationsgulvvaskemaskiner, idet dette delkriterium ikke fremgår af udbudsbetingelserne.

Påstand 7

Klagenævnet skal a) annullere indklagedes beslutning af 30. november 2012 om tildeling af den udbudte kontrakt til Elite Miljø A/S og b) pålægge indklagede at lovliggøre udbudsproceduren, således at indklagede lader udbuddet gennemføre på objektive fastsatte kriterier.

Klageren har taget forbehold om at nedlægge påstand om erstatning.

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

Sagens nærmere omstændigheder

Af udbudsbetingelsernes punkt 7 »Tildeling« fremgår:

»7.1 Tildelingskriterier

Kontrakten vil blive tildelt det økonomisk mest fordelagtige tilbud ud

fra en vurdering af følgende kriterier:

- Tilbudspris (Vægtning 55 %)
- Kvalitet (Vægtning 35 %)
- Samarbejdsorganisation (Vægtning 10 %)

Ordregiver vil ved vurderingen af kriterier med underkriterier lægge vægt på følgende:

- Tilbudspris

Ved vurderingen af »tilbudspris« vil Ordregiver lægge vægt på det tilbudte årlige vederlag for den udbudte rengøringsopgave samt de tilbudte optionspriser med hovedvægt lagt på det tilbudte, årlige vederlag. Tilbuddet skal afgives ved at udfylde den som Bilag D vedlagte tilbudsliste (Excel-dokumentet). Alle poster på tilbudslisten skal udfyldes. Alle poster på tilbudslisten vedrørende timer skal udfyldes med positive tal.

- Kvalitet

Ved vurderingen af »kvalitet« vil Ordregiver foretage en samlet helhedsvurdering af det tilbudte timetal samt tilbudsgivers udførelse af opgaven metodemæssigt og kvalitetsmæssigt med hovedvægt på det tilbudte, årlige timetal til udførelse af rengøringen. Til brug for vurderingen af dette anvendes de af tilbudsgiver i tilbudslisten anførte timetal samt tilbudsgivers metode- og kvalitetsbeskrivelse. Metode- og kvalitetsbeskrivelsen må maksimalt fylde 5 A4-sider og skal beskrive:

- brug af eventuelle kombinationsgulvvaskemaskiner, der vil blive anvendt ved udførelsen af den aktuelle rengøringsopgave. Brug af sådanne kombinationsgulvvaskemaskiner må ikke medføre en forringelse i forhold til den i udbudsmaterialet beskrevne og krævede rengøringsstandard.
- leverandørens egenkontrol af det udførte arbejde udover det som minimum krævede ...

...«

Tilbudsgiverne skulle i tilbudslisten, som var en del af udbudsbetingelserne, oplyse antal timer og priser pr. time for nærmere angivne adresser. Tilbudsgiverne skulle endvidere udfylde følgende skema vedrørende ekstrapriser:

Pris pr. time på ekstra rengøring			
Hverdage	kr.		pr. time
Pris pr. m² ved udvidelse/reduktion			
Type 1 lokale (toiletter/omklædning – vådrum) – pris pr. m ²	kr.		pr. dag
Type 2 lokale (kontor/mødelokaler) – pris pr. m ²	kr.		pr. dag
Type 3 lokale (gangarealer/fællesarealer m.v.) – pris pr. m ²	kr.		pr. dag
Type 4 lokale (frokoststuer/kantiner) – pris pr. m ²	kr.		pr. dag
Type 5 lokale (trapper m.v.) – pris pr. m ²	kr.		pr. dag
Type 6 lokale (depoter m.v.) – pris pr. m ²	kr.		pr. dag
Type 7 lokale (indgangspartier) – pris pr. m ²	kr.		pr. dag
Type 8 lokale (undervisningslokaler) – pris pr. m ²	kr.		pr. dag
Type 9 lokale (gruppe-, lege-, hobbyrum og lign.) – pris pr. m ²	kr.		pr. dag
Type 10 lokale (gymnastiksale) – pris pr. m ²	kr.		pr. dag
Polishbehandling (Grundskuring + 3 lag polish)			
Hverdage	kr.		pr. m ²
Søn- og helligdage	kr.		pr. m ²
Polishbehandling (kun reetablering)			
Hverdage	kr.		pr. m ²
Søn- og helligdage	kr.		pr. m ²
Antistatbehandling			
Hverdage	kr.		pr. m ²
Søn- og helligdage	kr.		pr. m ²
Gardinvaske			
Vask/rens samt nedtagning og opsætning	kr.		pr. kg
Persiennerens/vask			
Vask/rens samt nedtagning og opsætning	kr.		pr. m ²
Opskuring af gulve			
Opskuring af gulve	kr.		pr. m ²
Oliering af trægulve			
Oliering af trægulve	kr.		pr. m ²
Rengøring efter håndværkere			
Pris på rengøring efter håndværkere	kr.		pr. time
Biblioteker – Aftørring af hylder			
Aftørring af hylder (alle bøger nedtages/sættes op igen)	kr.		pr. hyldem
Biblioteker – Støvsugning af bogkrybber			
Støvsugning af bogkrybber	kr.		pr. bogkrybbe
Hovedrengøring			
Udførelse af hovedrengøring, jf. definition i Bilag B	kr.		pr. m ²
Ovnrengøring			
Ovnrengøring	kr.		pr. enhed

Efter at have modtaget tilbuddene evaluerede indklagede dem i forhold til de fastsatte underkriterier og delkriterier til underkriterierne.

Ved indklagedes brev af 30. november 2012 modtog klageren meddelelse om, at indklagede havde besluttet at tildele kontrakten til Elite Miljø A/S. I brevet står:

»...

Efter en vurdering af de modtagne tilbud i henhold til tildelingskriteri-

erne i udbudsbetingelsernes punkt. 7.1 har Rebild Kommune således vurderet, at Elite Miljø A/S har afgivet det økonomisk mest fordelagtige tilbud.

Rebild Kommune har derfor til hensigt at tildele den udbudte rengøringsopgave til Elite Miljø A/S.

Til orientering kan det oplyses, at de enkelte tilbudsgivere ved tilbuds-evaluering har opnået følgende, vægtede points:

Totalt opnåede point	Opnåede point på pris	Opnåede point på kvalitet	Opnåede point på samarbejdsorganisation	Rengøringsvederlag (pr. år)	
8,09	5,03	2,16	0,90	kr. 4.004.649,00	Elite Miljø A/S
7,72	4,63	2,29	0,80	kr. 4.217.514,00	
7,66	5,26	1,90	0,50	kr. 3.876.092,15	
7,42	4,35	2,37	0,70	kr. 4.320.180,00	
7,01	4,32	2,19	0,50	kr. 4.407.600,00	
6,75	4,65	1,60	0,50	kr. 4.169.428,00	
6,14	2,25	3,29	0,60	kr. 5.411.273,00	

Efter udløb af stand still-perioden på 10 dage den 11. december 2012 forventes der at blive indgået endelig aftale med Elite Miljø A/S.

...«

Ved brev af 10. december 2012 sendte indklagede en uddybende redegørelse for tilbudsevalueringen. Af indklagedes notat om den gennemførte evaluering fremgår:

»...

Tilbudspris

Tilbudsprisen er vægtet med 55 % og vurderes ud fra to delkriterier

- Det tilbudte samlede årlige vederlag for den udbudte rengøringsydelse (90 %)
- De tilbudte optionspriser (10 %)

...

Det samlede årlige vederlag regnes direkte om til et numerisk tal imellem 10-0, hvor 10 gives til det laveste tilbudte årlige vederlag, da dette må antages at være den laveste overbevisende pris for udførelsen af den udbudte rengøringsopgave. Karakteren 0, tildeles såfremt et tilbudt årligt vederlag er 50 % højere end den beregnede idealpris (uacceptabel høj pris). Begrundelsen for, at dette yderpunkt skal være 50 % over idealprisen er, at det tilbudte årlige vederlag således vil overskride grænsen for hvad ordregiver bør betale for udførelsen af den i udbudsmaterialet beskrevne ydelse.

Den beregnede idealpris findes ved at gange det samlede gennemsnitli-

ge daglige rengøringsareal for den udbudte opgave (delaftale) med en fastsat realistisk markedspris pr. time. Den opnåede numeriske værdi ganges afslutningsvis med vægtningen af delkriteriet på 90 % (0,90). Den realistiske markedspris pr. time fastlægges på baggrund af Servicemæglerens og vore konsulents mangeårige erfaring indenfor rengøring og udbud af rengøringsydelser. Dette gøres naturligvis med udgangspunkt i det konkrete udbud og sammensætningen af enheder i dette. Således er blandt andet enhedernes type, størrelse og funktion af stor betydning. Dette har vi i kraft af vores arbejde med indsamling af informationer til brug for udarbejdelsen af kravspecifikationerne et meget stort indblik i.

Optionspriserne består af mange separate priser, som særskilt vægtes indenfor de angivne 10 %. Disse tildeles ligeledes en numerisk værdi ved hjælp af retlinjet interpolation, hvor karakteren 10 tildeles en tilbudt optionspris, der ligger 50 % under gennemsnittet af den enkelte tilbudte optionspris, mens karakteren 0 tildeles en tilbudt optionspris, der ligger 50 % over gennemsnittet af den enkelte tilbudte optionspris. Dette gøres ud fra den begrundelse, at gennemsnittet af de tilbudte optionspriser er det mest retvisende i forhold til markedet for den konkrete udbudte opgave samt at disse ofte afhænger af blandt andet det forventede omfang af de enkelte optioner, hvilket varierer fra udbud til udbud. Hver enkelt optionspris vægtes i forhold til dets betydning for ordregiver, men spændet er ikke særligt stort mellem dem.

De numeriske værdier for de enkelte optionspriser summeres, hvorefter den summerede numeriske værdi ganges med de 10 % (0,10).

Summen af de to vægtede numeriske værdier for delkriterierne for tilbudspris giver tilsammen det numeriske tal for underkriteriet tilbudspris, som afslutningsvis vægtes med 55 % (ganges med 0,55), hvilket dermed er leverandørens point for underkriteriet tilbudspris. ...

Kvalitet

Kvalitet er vægtet med 35 % og vurderet ud fra to delkriterier

- Det tilbudte timetal – inkl. timer til tilsyn og arbejdsledelse (80 %)
- Metode- og kvalitetsbeskrivelse (20 %)

Vægtningen imellem de to delkriterier er 80 % / 20 % (antal timer/metode- og kvalitetsbeskrivelse). De to delkriterier vurderes separat, og der udregnes et numerisk tal, som i sidste ende danner en sum, som ganges ud med vægtningen på 35 % (0,35).

Det numeriske tal for det tilbudte timetal udregnes ved hjælp af retlinjet interpolation som sættes i forhold til vægtningen af delkriteriet på 80 %.

Det tilbudte timetal regnes direkte om til et numerisk tal imellem 10-0, hvor 10 gives såfremt et tilbudt timetal ligger 15 % over det ideale årlige antal timer, da dette betragtes som værende det højeste overbevisende timetal, der kan anvendes til udførelsen af den udbudte opgave og stadig bidrage til en forøget kvalitet i rengøringsydelsen. Karakteren 0 tildeles, såfremt et tilbudt timetal ligger 30 % under det ideale årlige antal timer, da dette anses for værende det laveste timetal, der kan anvendes til udførelsen af den udbudte opgave, uden at dette medfører en kvalitet, der ligger under det i udbudsmaterialet anførte (uacceptabel lav timetal).

Det beregnede ideale antal årlige timer findes ved at dividere det totale gennemsnitlige daglige rengøringsareal for den udbudte opgave med en fastsat realistisk m²-ydelse og derefter gange dette med antallet af dage, som opgaven skal udføres i. Den realistiske m²-ydelse fastsættes på baggrund af Servicemæglerens og vore konsulents mangeårige erfaring inden for rengøring og udbud af rengøringsydelser. Dette gøres med udgangspunkt i det konkrete udbud og sammensætningen af enheder ud fra type/funktion, størrelse og den generelle beskaffenhed i form af blandt andet møbleringsgrad, indretning og stand.

Metode- og kvalitetsbeskrivelse vurderes på nedenstående skala fra 0-10 og er en objektiv vurdering foretaget i samråd med ordregiver. Den tildelte karakter fremkommer ved, at der laves en samlet helhedsvurdering af de to punkter under delkriteriet metode- og kvalitetsbeskrivelse, hvorefter den tildelte karakter holdes op imod vægtningen af metode- og kvalitetsbeskrivelse på 20 % (ganges med 0,20). Denne vurdering er lavet af vores konsulent Britt Svendsen som har flere års erfaring i rengøringsbranchen og et indgående kendskab til langt størstedelen af enhederne som er omfattet af udbuddet. ...

Summen af de to vægtede numeriske værdier for delkriterierne for kvalitet giver tilsammen det numeriske tal for underkriteriet kvalitet, som afslutningsvis vægtes med 35 % (ganges med 0,35), hvilket dermed er leverandørens point for underkriteriet kvalitet. ...

...«

Ud over den generelle beskrivelse af den gennemførte evaluering indeholdt brevet af 10. december 2012 til klageren også en »Redegørelse for evaluering af de kvalitative delkriterier i tilbud fra henholdsvis Top-Rengøring og Elitemiljø A/S i forbindelse med udbud af rengøringen i Rebild Kommune 2012«. Af redegørelsen fremgår bl.a.:

»Elite Miljø

Elite Miljø byder ind med en beskrivelse af punkterne under delkriteriet metode- og kvalitetsbeskrivelsen, der i en samlet helhedsvurdering er vurderet til en god til overbevisende opfyldelse af forventningerne.

De beskriver et antal maskintimer, der svarer til udbuddets forventninger i forhold til det antal enheder, hvor det er muligt at benytte maskiner. ...

...

Top-Rengøring

Top-Rengøring byder ind med en beskrivelse af punkterne under delkriteriet metode- og kvalitetsbeskrivelsen, der i en samlet helhedsvurdering er lidt mere en[d] acceptabel.

De byder ind med et antal maskintimer, der er vurderet til at være meget højt ud fra udbudsbeskrivelsens forventninger, og tilbuddet er ikke ledsaget af en synliggørelse af, hvor de mange timer skal anvendes og fordeles. ...

...«

Som anført var der til underkriteriet »Tilbudspris«, der vægtede med 55 %, knyttet to delkriterier, hvor delkriteriet »Det tilbudte samlede årlige vederlag for den udbudte rengøringsydelse« vægtede 90 % og delkriteriet »De tilbudte optionspriser« vægtede 10 %.

Delkriteriet »De tilbudte optionspriser« omfattede en række optioner, som skulle prissættes individuelt, jf. skemaet ovenfor. De maksimale 10 point (svarende til, at delkriteriet vægtede 10 %), som var til rådighed for delkriteriet, blev ifølge indklagedes oplysninger fordelt således:

- | | |
|-------------------------------------|-----------|
| • Pris pr. time på ekstra rengøring | 1 point |
| • Type 1 lokale pr. m ² | 0,3 point |
| • Type 2 lokale pr. m ² | 0,3 point |
| • Type 3 lokale pr. m ² | 0,3 point |
| • Type 4 lokale pr. m ² | 0,3 point |
| • Type 5 lokale pr. m ² | 0,3 point |
| • Type 6 lokale pr. m ² | 0,3 point |
| • Type 7 lokale pr. m ² | 0,3 point |
| • Type 8 lokale pr. m ² | 0,3 point |
| • Type 9 lokale pr. m ² | 0,3 point |
| • Type 10 lokale pr. m ² | 0,3 point |

- Polishbehandling (Grundskuring) 0,5 point
- Polishbehandling (reetablering) 0,5 point
- Antistatbehandling 0,5 point
- Gardinvask 0,5 point
- Persienerens/vask 0,5 point
- Opskuring af gulve 0,5 point
- Oliering af trægulve 0,5 point
- Rengøring efter håndværkere 0,5 point
- Biblioteker - aftørring af hylder 0,5 point
- Biblioteker - støvsugning 0,5 point
- Hovedrengøring 0,5 point
- Ovnrengøring 0,5 point

Af evalueringsnotatet fremgår følgende vedrørende optionen »Pris pr. time ekstra rengøring« – de tilbudte priser og tildelte point:

Compass Group	Elite Miljø	Forende service	ISS	Kongsvang	Rengøring.com	Top Rengøring
220 kr.	225 kr.	210 kr.	247,80 kr.	245 kr.	215 kr.	205 kr.
...						
0,74	0,71	0,81	0,57	0,58	0,78	0,84

Indklagede har under klagesagen erkendt, at der er en regnefejl for så vidt angår de tilbudte optionspriser på »Pris pr. time ekstra rengøring«. Indklagede har oplyst, at gennemsnitsprisen i forhold til denne post er 223,97 kr., og karakteren 10 skulle derfor have været tildelt tilbud med en timepris på 111,99 kr. og derunder. Det korrekte evalueringsinterval er således ikke som anført i indklagede evalueringsnotat 180 kr. – 335,98 kr., men derimod intervallet 111,99 kr. – 335,98 kr. Klageren skulle således have været tildelt 0,58 point og ikke som sket 0,84, og Elite Miljø A/S skulle have været tildelt 0,5 point og ikke som sket 0,71 point.

Vedrørende optionen »Pris pr. m² ved udvidelse/reduktion«, lokaletyperne 1-10, har indklagede tildelt klagerens tilbud i alt 0,01 point, mens tilbuddet fra Elite Miljø A/S er tildelt i alt 1,95 point.

Indklagedes samlede pointtildeling til Elite Miljø A/S og klageren:

	Elite Miljø	Top Rengøring
Pris	5,03	5,26

Kvalitet	2,16	1,90
Samarbejdsorganisation	0,90	0,50
Total	8,09	7,66

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagede har handlet i strid med gennemsigthedsprincippet i udbudsdirektivets artikel 2 og med artikel 53, stk. 2, ved at have anvendt en uoplyst konkret vægtning mellem delkriterierne »Det tilbudte samlede årlige vederlag for den udbudte rengøringsydelse« og »De tilbudte optionspriser« til underkriteriet »Tilbudspris«. Forskellen i vægtningen er ikke beskrevet i udbudsmaterialet. Klageren har således ikke haft mulighed for at forholde sig konkret til denne vurdering/vægtning, som kan have haft afgørende indflydelse på prissammensætningen i det afgivne tilbud. Indklagede burde også have oplyst, at karakteren 10 blev tildelt tilbuddet med det laveste tilbudte årlige vederlag, da dette måtte antages at være den laveste overbevisende pris for udførelsen af den udbudte rengøringsopgave, mens karakteren 0 blev tildelt et tilbud med et tilbudt årligt vederlag, der var 50 % højere end den beregnede idealpris. Det ville have haft betydning for tilbudsgiverne at vide, at indklagede agtede at vægte delkriterierne efter en så konkret og specifik model som sket, idet tilbudsgiverne dermed kunne have indrettet deres tilbud i overensstemmelse hermed. Den konkrete vægtning har således medført uigennemskuelig anvendelse af udbudsbetingelserne. Det må antages at have haft konkret betydning for tilbudsgivningen og som følge heraf pointtildelingen i øvrigt. Endelig er den anførte »idealpris« en pris, som indklagede har opfundet, og som ikke udgør priser afgivet af tilbudsgiverne. Dermed havde indklagede mulighed for at fastsætte det udgangspunkt, som indklagede ønskede, med henblik på at påvirke udbuddets udfald. Dette efterlod indklagede med et frit valg som ikke er fastsat på et objektivi grundlag.

Indklagede har gjort gældende, at indklagede ikke var forpligtet til at offentliggøre vægtningen af delkriterierne til underkriteriet »Tilbudspris«. Den vægtning på 90 % og 10 %, som indklagede har anvendt, er i øvrigt i overensstemmelse med angivelsen i udbudsbetingelserne. Beskrivelsen af vægtningen i udbudsbetingelserne, hvorefter »Ordregiver [vil] lægge vægt på det tilbudte årlige vederlag for den udbudte rengøringsopgave samt de

tilbudte optionspriser med hovedvægt på det tilbudte årlige vederlag« har således givet tilbudsgiverne en klar oplysning om, hvordan delkriterierne ville blive vægtet. Der er efter fast klagenævnsspraksis ingen forpligtelse til, at en ordregiver udtrykkeligt oplyser den præcise vægtning af delkriterierne. Indklagede var endvidere ikke efter klagenævnsspraksis forpligtet til i udbudsbetingelserne at oplyse, hvilken evalueringsmodel der ville blive anvendt. Den anvendte evalueringsmodel er i øvrigt helt sædvanlig, og modellen kan derfor ikke i sig selv begrunde, at indklagede skulle have oplyst om den i udbudsbetingelserne. Der kan ikke opstilles generelle begrænsninger i den ordregivende myndigheds metode for fastlæggelsen af den højeste acceptable pris, som skal anvendes i prisevalueringen, når blot denne ligger inden for et realistisk prisspænd. Preisevalueringsmodellen, hvor der interpoleres mellem det laveste tilbudte årlige vederlag og den beregnede idealpris + 50 %, er godkendt i klagenævnsspraksis, og den overlod ikke et »frit valg« til indklagede.

Ad påstand 2

Klageren har gjort gældende, at klagerens tilbud på »Pris pr. time på ekstra rengøring« var laveste. Klageren burde derfor have været tildelt det maksimale antal point for ydelsen, svarende til 1,00. Indklagede har ikke i udbudsmaterialet angivet, hvordan vurderingen ville blive foretaget og har heller ikke i sin redegørelse for evalueringen oplyst, hvordan pointgivningen er foretaget. Der er sket en åbenbar forkert tildeling af point, og det er klagerens opfattelse, at der er anvendt en anden vurderingsmetode end den metode, der er anvendt for den generelle prisvurdering, uden dette er oplyst i udbudsmaterialet. Indklagede har således anvendt forskellige vurderingsmetoder uden at oplyse herom. På denne baggrund skal indklagedes pointtildeling erklæres for ulovlig

Indklagede har gjort gældende, at indklagede ikke var forpligtet til at oplyse den præcise model for evalueringen af optionspriserne. Indklagede har dog i sin redegørelse for den gennemførte evaluering udførligt beskrevet, hvordan der er evalueret. Den laveste tilbudte timepris ville herefter ikke automatisk blive tildelt 1,00 point. Dette var forbeholdt »en tilbudt optionspris, der ligger 50 % under gennemsnittet af den enkelte tilbudte optionspris«, og det var ikke tilfældet i forhold til den pris, som klageren havde tilbudt. Posten »Pris pr. time ekstra rengøring« vægter alene 10 % på et delkriterium, der endvidere kun vægter med 10 %, svarende til 1 % af den samlede vurdering

af underkriteriet »Tilbudspris«, som igen vægter med 55 %. Vurderingen af denne post har således alene haft en marginal betydning for den samlede tilbudsvurdering. Den begåede regnefejl har været til klagerens fordel og ikke til Elite Miljø A/S' fordel. Fejlen har derfor ikke haft betydning for resultatet af udbudsforretningen og dermed indholdet af den truffne tildelingsbeslutning.

Ad påstand 3

Klageren har gjort gældende, at indklagede ikke i udbudsbetingelserne har redegjort for, hvordan indklagede ville fastsætte point for optionen »Pris pr. m² ved udvidelse/reduktion«, hverken ved angivelse af pointtildelingsmodel- eller princip. Indklagede har anmodet om en pris på både udvidelser og reduktion, men disse to begreber er modsatrettede. En høj pris er dårligt for indklagede ved udvidelse, men godt ved reduktion. Klageren har haft opfattelsen af, at indklagede ønskede en pris, der var gunstig i begge situationer. Indklagedes evaluering af tilbuddene tager ikke hensyn til dette forhold. Indklagede burde således have oplyst sin evalueringsmodel, idet denne var afgørende for tilbudsgivernes prisfastsættelse. Klageren kunne have tilbudt lavere priser i det omfang, klageren havde vidst, at indklagede kun ville tildele point ved laveste mulige pris. På denne baggrund skal klagenævnet lægge til grund, at indklagedes evalueringsmodel er ulovlig.

Indklagede har gjort gældende, at indklagede ikke var forpligtet til at oplyse den præcise model for evalueringen af optionspriserne i udbudsbetingelserne. Til brug for eventuelle nødvendige reguleringer af kontrakten har indklagede som en optionspris bedt om en »Pris pr. m² ved udvidelse/reduktion«. Som anført af klageren er disse begreber pr. definition modsatrettede, hvorefter en lav pris vil være en fordel for indklagede i tilfælde af udvidelser, men omvendt ufordelagtigt i forbindelse med reduktioner. Reguleringsbestemmelsen vil imidlertid primært skulle anvendes i forbindelse med udvidelser, da der, hvis der sker ændringer i arealet, som udgangspunkt vil være tale om en udvidelse i forbindelse med tilbygninger. Reduktioner sker derimod sjældent. Indklagede har derfor valgt at udbyde m²-prisen for udvidelser og reduktioner samlet og har i overensstemmelse med reguleringsbestemmelsens primære anvendelsesområde valgt at vurdere lavere priser bedre end høje priser. Posterne under »Pris pr. m² ved udvidelse/reduktion« vægter kun 3 % på et delkriterium, der kun vægter med 10 % af den samlede vurdering af underkriteriet »Tilbudspris«, som igen vægter med 55 %.

Vurderingen af disse poster har således alene haft en marginal betydning for den samlede tilbudsvurdering.

Ad påstand 4

Klageren har gjort gældende, at indklagede har anvendt en uoplyst og uegnet metode for vurdering af ekstraydelserne, herunder ydelserne »Polishbehandling« og »Antistatbehandling«. Som anført vedrørende påstand 1-3 har indklagede anvendt en uigennemskuelig fremgangsmåde ved vurderingen, idet denne ikke har været oplyst i udbudsbetingelserne. Indklagede har redegjort for evalueringen, hvorefter »Optionspriserne består af mange separate priser, som særskilt vægtes indenfor de angivne 10 %. Disse tildeles ligeledes en numerisk værdi ved hjælp af retlinjet interpolation, hvor karakteren 10 tildeles en tilbudt optionspris, der ligger 50 % under gennemsnittet af den enkelte tilbudte optionspris, mens karakteren 0 tildeles en tilbudt optionspris, der ligger 50 % over gennemsnittet af de enkelte tilbudte optionspriser«. Evalueringsmodellen er kompliceret og har ikke været oplyst over for tilbudsgiverne, hvilket indklagede burde have gjort. Desuden har evalueringsmodellen medført en uhensigtsmæssig fordeling af point. Som eksempel kan nævnes punktet: »Biblioteker – Aftørring af hylder«, hvor indklagede har tildelt 4 ud af 7 tilbud fuldt point (0,50). Forskellen mellem disse 4 tilbudsgivere er dog så stor, at den billigste tilbudsgiver har en pris, der er ca. 3 gange bedre end den dyreste af de tilbudsgivere, der har fået maksimale point.

Indklagede har gjort gældende, at indklagede ikke var forpligtet til at oplyse den præcise model for evalueringen af optionspriserne i udbudsbetingelserne, hvilket også gælder, selv om den evalueringsmodel, som indklagede anvendte, måtte være kompliceret. Indklagede har anvendt den sædvanlige og almindeligt brugte evalueringsmodel, hvorefter der interpoleres mellem en laveste overbevisende pris og en uacceptabelt høj pris, jf. også ovenfor ad påstand 1. En sådan evalueringsmodel er flere gange prøvet af Klagenævnet for Udbud, og den helt konkret anvendte model, hvorefter der for optionspriserne opereres med en uacceptabel høj pris svarende til den gennemsnitligt tilbudte pris + 50 % og en laveste overbevisende pris svarende til den gennemsnitligt tilbudte pris minus 50 %, er også vurderet af klagenævnet. Indklagede har ved fastlæggelsen af yderpunkterne på plus/minus 50 % af den gennemsnitlige pris lagt vægt på, at gennemsnittet af de tilbudte optionspriser er de mest retvisende i forhold til markedet for den konkrete ud-

budte opgave, idet priserne vil variere fra udbud til udbud. Evalueringsmodellen er således nøje tilpasset forventningerne til det konkrete udbud. Vedrørende pointtildelingen på optionen »Biblioteker - Aftørring af hylde« har 4 tilbudsgivere alle opnået maksimumpoint, selv om de ikke har afgivet nøjagtig samme pris. Alle 4 tilbudsgivere har imidlertid tilbudt en pris, der ligger under den laveste overbevisende pris. Indklagede kunne have valgt at tilpasse evalueringsmodellen for denne optionspris (og de to øvrige optionspriser, som samme problematik gør sig gældende for), sådan at der i større omfang blev taget højde for de konkrete prisdifferencer. For at respektere vægtningen af de enkelte optionspriser og for at sikre gennemskueligheden af evalueringsmodellen var det imidlertid indklagedes vurdering, at det var mest korrekt at fastholde den samme evalueringsmodel for samtlige optionspriser. Hertil kommer, at de enkelte optioner, herunder »Biblioteker - Aftørring af hylde« kun vægter 5 % på et delkriterium, der kun vægter 10 %, svarende til 0,5 % af den samlede vurdering af underkriteriet »Tilbudspris«, som igen vægter 55 %. Vurderingen af denne post har således haft en marginal betydning for den samlede tilbudsvurdering.

Ad påstand 5

Klageren har gjort gældende, at indklagede ikke som fastsat i udbudsbetingelserne har foretaget en samlet helhedsvurdering ved vurderingen af tilbuddene i forhold til underkriteriet »Kvalitet«. Indklagede har ifølge evalueringens notatet i stedet foretaget en vurdering i forhold til de to delkriterier – »Det tilbudte timetal – inkl. timer til tilsyn og arbejdsledelse« (vægtning 80 %) og »Metode- og kvalitetsbeskrivelse« (vægtning 20 %). Indklagedes pointtildeling er dermed i sin helhed uoplyst og i strid med udbudsbetingelserne, hvorfor den anvendte fremgangsmåde er ulovlig. Da der ved evalueringen af tilbuddene i forhold til underkriteriet »Kvalitet« er anvendt en ulovlig og uigennemskuelig metode, har dette haft en åbenbar og væsentlig påvirkning af pointtildelingen. Havde metoden været oplyst for tilbudsgiverne, kunne det have haft betydning for de afgivne tilbud. Indklagede burde således have oplyst den anvendte fremgangsmåde, således at klageren kunne indrette sit tilbud.

Indklagede har gjort gældende, at indklagede har foretaget en helhedsvurdering af tilbuddene i forhold til underkriteriet »Kvalitet«. Det er i udbudsbetingelsernes pkt. 7.1 beskrevet, at underkriteriet »Kvalitet« bestod af to forskellige delkriterier. Indklagede har foretaget en vurdering af tilbuddene i

forhold til hvert af disse delkriterier, hvorefter der er beregnet ét tal, der samlet set udtrykker kvaliteten af det tilbudte. Der er således som anført i udbudsbetingelserne foretaget en samlet helhedsvurdering af kvaliteten. Det forhold, at helhedsvurderingen bygger på en indledende særskilt vurdering i forhold til de enkelte delkriterier, kan ikke fratage den endelige samlede evaluering og pointtildeling i forhold til underkriteriet »Kvalitet« sin karakter af en samlet helhedsvurdering. Tværtimod forudsætter en samlet helhedsvurdering, at niveauet for det enkelte delkriterium først er konstateret. Det gælder navnlig i en situation som denne, hvor de to delkriterier indholdsmæssigt er så afgørende forskellige, at en direkte sammenligning ikke er mulig. Herudover ligger det også i oplysningen om, at hovedvægten ville blive lagt på delkriteriet »Det tilbudte timetal – inkl. timer til tilsyn og arbejdsledelse«, at der nødvendigvis ville blive foretaget en individuel vurdering af delkriterierne, forinden den samlede helhedsvurdering/samlede pointtildeling kunne foretages.

Ad påstand 6

Klageren har gjort gældende, at indklagede ikke havde fastsat nogen kriterier, som gav tilbudsgiverne en indikation om, hvorvidt og i hvilket omfang brugen af kombinationsgulvvaskemaskiner udløste pointtildeling. Klageren har i tilbudslisten beskrevet, at der ville blive anvendt maskiner. Indklagede har i redegørelsen for evalueringen af tilbuddet fra klageren anført, at klagerens tilbud ikke indeholder en beskrivelse (sandsynliggørelse) af, hvor de tilbudte maskintimer skulle fordeles eller anvendes. Det fremgår ikke af udbudsbetingelserne, at beskrivelsen krævede en sandsynliggørelse heraf, og indklagede har derved anvendt en ulovlig og uigennemsigtig evalueringsmodel. Indklagede har således anvendt et delkriterium, som ikke fremgår af udbudsbetingelserne.

Indklagede har gjort gældende, at indklagede har gennemført tilbudsevalueringen ud fra de kriterier, der er angivet i udbudsbetingelserne, og indklagede har bestridt, at indklagede har lagt vægt på forhold, der ikke var beskrevet i udbudsbetingelserne. Det fremgår af udbudsbetingelsernes pkt. 7.1, at der ved vurderingen af delkriteriet »udførelse af opgaven metodemæssigt og kvalitetsmæssigt« ville blive lagt vægt på tilbudsgiverens metode- og kvalitetsbeskrivelse i tilbudslisten, og at brugen af eventuelle kombinationsgulvvaskemaskiner skulle beskrives. Indklagede har ikke angivet minimumskrav til beskrivelsen af tilbudsgivernes metode- og kvalitetsbeskrivel-

se. En ufyldstgørende beskrivelse vil derfor ikke føre til, at tilbuddet betragtes som ukonditionsmæssigt, men jo mere udførlig en beskrivelse tilbudsgiverne gav, jo bedre grundlag havde indklagede at vurdere tilbuddet på. Indklagede havde i udbudsbetingelsernes pkt. 7.1, under angivelsen af, hvad metodebeskrivelsen skulle indeholde, direkte angivet, at brugen af kombinationsgulvvaskemaskiner ikke måtte medføre en forringelse i forhold til den krævede rengøringsstandard. Dette kunne kun vurderes, hvis den præcise anvendelse af kombinationsgulvvaskemaskinerne var beskrevet. Indklagede gør således gældende, at indklagede har været berettiget til at lægge vægt på samtlige de oplysninger, de enkelte tilbudsgivere har givet vedrørende brugen af kombinationsgulvvaskemaskiner i deres metodebeskrivelse, og at indklagede derfor også har været berettiget til at lade det komme klageren til skade ved kvalitetsvurderingen, at klageren alene har afgivet en ganske overordnet beskrivelse af klagerens metode, herunder brugen af kombinationsgulvvaskemaskiner.

Ad påstand 7

Klageren har ikke anført anbringender til støtte for påstanden.

Indklagede har gjort gældende, at udbuddet er gennemført i overensstemmelse med udbudsdirektivet. Tildelingsbeslutningen er lovlig, og der er ikke grundlag for at udstede påbud om lovliggørelse.

Klagenævnet udtaler:

Ad påstand 1

Indklagede har i udbudsbetingelserne oplyst, at der ved vurderingen af tilbuddene i forhold til underkriteriet »Tilbudspris« ville blive lagt vægt på »det tilbudte årlige vederlag for den udbudte rengøringsopgave samt de tilbudte optionspriser med hovedvægt lagt på det tilbudte, årlige vederlag«.

Der er ikke efter udbudsreglerne krav om, at en ordregiver på forhånd i udbudsbekendtgørelsen eller udbudsbetingelserne fastsætter en præcis vægtning af delkriterier. Hvis en ordregiver imidlertid på forhånd har meddelt tilbudsgiverne, hvilken vægtning der vil blive anvendt ved evalueringen af tilbuddene, er ordregiveren forpligtet til at anvende denne.

Da indklagede har oplyst, at hovedvægten ville blive lagt på delkriteriet »Det tilbudte årlige vederlag for den udbudte rengøringsopgave« og derfor i mindre grad på delkriteriet »De tilbudte optionspriser«, og da evalueringen er foretaget således, at »Det tilbudte samlede årlige vederlag for den udbudte rengøringsydelse« er vægtet med 90 % og »De tilbudte optionspriser« med 10 %, har evalueringen været i overensstemmelse med udbudsbetingelserne. Der er ikke grundlag for at antage, at det ville have været af betydning for tilbuddenes udformning, at indklagede på forhånd havde oplyst den præcise vægtning af delkriterierne.

Klageren har endvidere gjort gældende, at indklagede skulle have oplyst, hvordan det tilbudte årlige vederlag ville blive evalueret.

De udbudsretlige regler indeholder ikke krav om, at en ordregiver på forhånd skal offentliggøre, hvilken evalueringsmodel der vil blive anvendt. En ordregiver kan dog være forpligtet til at oplyse evalueringsmodellen, hvis den påtænkte model er usædvanlig, og modellen derfor vil være upåregnelig for tilbudsgiverne. Ordregiveren har således et skøn ved valg af evalueringsmodel. Valget af evalueringsmodel og selve evalueringen af tilbuddene skal ske inden for de rammer, som er fastsat i udbudsbekendtgørelsen og udbudsbetingelserne, herunder således at den fastsatte vægtning af underkriterier til tildelingskriteriet »det økonomisk mest fordelagtige tilbud« respekteres. Den valgte evalueringsmodel skal endvidere være egnet til at identificere »det økonomisk mest fordelagtige tilbud«, jf. senest klagenævnets kendelse af 8. oktober 2013, Ansaldo STS S.p.A. mod Banedanmark, side 181-182.

Indklagede har anvendt en evalueringsmodel, hvor der er interpoleret mellem den laveste tilbudte pris og den højeste acceptable pris, hvor 10 er tildelt laveste tilbudte årlige vederlag, mens 0 er tildelt, hvis det tilbudte årlige vederlag er 50 % højere end den beregnede idealpris. Indklagede har anført, at laveste tilbudte pris må antages at være »den laveste overbevisende pris for udførelsen af den udbudte rengøringsopgave«. Idealprisen er efter redegørelsen for den gennemførte evaluering beregnet ved at gange det samlede gennemsnitlige daglige rengøringsareal for den udbudte opgave (delaftale) med en fastsat realistisk markedspris pr. time. Den realistiske markedspris pr. time er fastlagt på baggrund af indklagedes rådgiveres mangeårige erfaring inden for rengøring og udbud af rengøringsydelser. Den opnåede numeriske værdi for delkriteriet blev ganget med vægtingen (90 %), og den

samlede numeriske værdi for begge delkriterier til underkriteriet »Tilbudspris« blev ganget med vægtningen på 55 %.

Da den anvendte evalueringsmodel ikke er usædvanlig, og da der ikke er grundlag for at fastslå, at indklagede har handlet usagligt, idet modellen respekterer udbudsbetingelsernes vægtning af underkriteriet »Tilbudspris« og i øvrigt er egnet til at identificere »det økonomisk mest fordelagtige tilbud«, har indklagede ikke overskredet grænserne for sit skøn ved valget af evalueringsmodel og anvendelsen af denne.

Klagenævnet tager derfor ikke påstanden til følge.

Ad påstand 2 og 4

Indklagede har – som nævnt ad påstand 1 – ikke været forpligtet til på forhånd at oplyse, hvilken evalueringsmodel der ville blive anvendt.

I sin redegørelse for den gennemførte evaluering har indklagede oplyst, at optionspriserne særskilt er vægtet inden for 10 %. De enkelte priser er tildelt en numerisk værdi ved hjælp af retlinjet interpolation, hvor karakteren 10 tildeles en tilbudt optionspris, der ligger 50 % under gennemsnittet af den enkelte tilbudte optionspris, mens karakteren 0 tildeles en tilbudt optionspris, der ligger 50 % over gennemsnittet af den enkelte tilbudte optionspris. Indklagede har anført, at begrundelsen for denne model er, at gennemsnittet af de tilbudte optionspriser er det mest retvisende i forhold til markedet for den konkrete udbudte opgave, og at disse ofte afhænger af blandt andet det forventede omfang af de enkelte optioner, hvilket varierer fra udbud til udbud. Hver enkelt optionspris vægtes i forhold til sin betydning for ordregiver, men spændet er ikke særligt stort mellem dem. De numeriske værdier for de enkelte optionspriser lægges sammen og ganges med de 10 %.

Efter det oplyste om valget af evalueringsmodellen og anvendelsen af den finder klagenævnet, at indklagede ikke har overskredet grænserne for sit skøn. Herefter, og da den regnefejl, som indklagede har erkendt er begået vedrørende evalueringsintervallet for optionspriser på »Pris pr. time ekstra rengøring«, ikke medfører, at evalueringsmodellen er ulovlig, tager klagenævnet ikke påstandene til følge.

Ad påstand 3

Indklagede har – som nævnt ad påstand 1 – ikke været forpligtet til på forhånd at oplyse, hvilken evalueringsmodel der ville blive anvendt.

Ved optionen »Pris pr. m² ved udvidelse/reduktion« skulle tilbudsgiverne angive en pris ved ændringer i arealet – både ved udvidelse og ved reduktion. Indklagede har erkendt, at »udvidelse/reduktion« er modsatrettet. I det ene tilfælde – ved udvidelse – er en lav pris en fordel for indklagede, mens det i det andet – ved reduktion – er en fordel med en høj pris. Indklagede har anført, at reguleringsbestemmelsen primært skulle anvendes i forbindelse med udvidelser, da dette oftest er årsagen til ændring i arealet.

Selv om en tilbudsgiver muligvis måtte antage, at ændringer i arealet oftest ville være forårsaget af udvidelse i det areal, som skulle rengøres, og at en lav pris derfor var en fordel ved tilbudsafgivelsen, finder klagenævnet, at indklagede har overtrådt principperne om ligebehandling og gennemsigtighed ved at have anmodet om én pris på både udvidelse og reduktion.

Klagenævnet tager derfor påstanden til følge.

Ad påstand 5

Det fremgår af udbudsbetingelsernes pkt. 7.1, at »[v]ed vurderingen af »kvalitet« vil Ordregiver foretage en samlet helhedsvurdering af det tilbudte timetal samt tilbudsgivers udførelse af opgaven metodemæssigt og kvalitetsmæssigt med hovedvægt på det tilbudte, årlige timetal til udførelse af rengøringen«. Der var således fastsat 2 delkriterier til underkriteriet »Kvalitet«.

I sin redegørelse for evalueringen har indklagede oplyst, at tilbuddene er vurderet i forhold til underkriteriet »Kvalitet« ud fra delkriterierne »Det tilbudte timetal – inkl. timer til tilsyn og arbejdsledelse« med en vægtning på 80 % og »Metode- og kvalitetsbeskrivelse« med en vægtning på 20 %. Da indklagede i udbudsbetingelserne har anført, at hovedvægten ville blive lagt på det tilbudte årlige timetal og derfor i mindre grad på tilbudsgiverens udførelse af opgaven metode- og kvalitetsmæssigt, og da evalueringen er foretaget således, at »Det tilbudte timetal – inkl. timer til tilsyn og arbejdsledelse« er vægtet med 80 % og »Metode- og kvalitetsbeskrivelse« med 20 %,

har evalueringen været i overensstemmelse med udbudsbetingelserne. Den omstændighed, at indklagede først har evalueret tilbuddene i forhold til de fastsatte delkriterier, medfører ikke, at den endelige vurdering af tilbuddene og pointgivningen i forhold til underkriteriet »Kvalitet« ikke har karakter af en helhedsvurdering som fastsat i udbudsbetingelserne.

Klagenævnet tager derfor ikke påstanden til følge.

Ad påstand 6

Det fremgår af udbudsbetingelsernes pkt. 7.1, at metode- og kvalitetsbeskrivelsen, der maksimalt måtte fylde 5 A4 sider, bl.a. skulle beskrive: »brug af eventuelle kombinationsgulvvaskemaskiner, der vil blive anvendt ved udførelsen af den aktuelle rengøringsopgave. Brug af sådanne kombinationsgulvvaskemaskiner må ikke medføre en forringelse i forhold til den i udbudsmaterialet beskrevne og krævede rengøringsstandard«.

Indklagede har herefter været berettiget til at evaluere beskrivelsen af klagerens brug af kombinationsgulvvaskemaskiner i klagerens tilbud i forhold til delkriteriet »Metode- og kvalitetsbeskrivelse« til underkriteriet »Kvalitet«. Klageren har alene oplyst, at der ville blive anvendt kombinationsgulvvaskemaskine, men der er ingen beskrivelse heraf.

Klagenævnet tager derfor ikke påstanden til følge.

Ad påstand 7

Klagenævnet har taget påstand 3 til følge. Under hensyn til, at optionen »Pris pr. m² ved udvidelse/reduktion« kun vægtede 3 % af delkriteriet »De tilbudte optionspriser«, der vægtede 10 % af den samlede vurdering af underkriteriet »Tilbudspris«, som vægtede 55 %, har optionen »Pris pr. m² ved udvidelse/reduktion« efter en konkret vurdering ikke haft betydning for den samlede tilbudsevaluering og dermed tildelingsbeslutningen.

Klagenævnet tager derfor ikke påstanden til følge.

Ad sagsomkostninger

Efter sagens udfald skal indklagede ikke betale sagsomkostninger til klage-

ren.

Herefter bestemmes:

Ad påstand 3

Indklagede har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene i forhold til underkriteriet »Tilbudspris« ved at anvende en ikke oplyst og uigennemsigtig metode for vurdering af »Pris pr. m² ved udvidelse/reduktion«.

Klagen tages ikke til følge vedrørende påstand 1, 2, 4, 5, 6 og 7.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales.

Erik P. Bentzen

Genpartens rigtighed bekræftes.

Nancy Elbouridi
fuldmægtig