

K E N D E L S E

1. Dansk Industri
2. Handels, Transport og Servicekartellet
3. ISS Facility Services A/S
4. Alliance Clean og Care A/S
5. Danren A/S
6. Elite Miljø A/S
(advokat Peter Lund Meyer, København)

mod

Silkeborg Kommune
(advokat Tina Braad, Århus)

Ved udbudsbekendtgørelse af 22. september 2005 udbød Silkeborg Kommune som begrænset udbud efter direktiv 2004/18/EF om samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (Udbudsdirektivet) tjenesteydelsen rengøringservice på 17 skoler i Silkeborg Kommune. Kontrakten skulle være gældende for perioden 1. august 2006 – 31. juli 2009.

Ved udløbet af fristen for anmodning om prækvalifikation den 14. november 2005 havde 8 virksomheder anmodet om at blive prækvalificeret.

Den 15. december 2005 besluttede Silkeborg Kommune at prækvalificere alle 8 virksomheder, og udbudsbetingelserne blev udsendt samme dag.

Ved udløbet for fristen for afgivelse af tilbud den 15. februar 2006 havde 7 af de 8 prækvalificerede virksomheder afgivet tilbud, nemlig følgende:

1. Alliance Clean og Care A/S
2. Danren A/S
3. Elite Miljø A/S
4. Forenede Rengøring A/S

5. ISS Facility Service A/S
6. Kølving og Thaning A/S
7. Rengørings-Compagniet A/S.

To af de afgivne tilbud, nemlig tilbudene fra nr. 4 og nr. 7, opfyldte ikke udbudsbetingelserne, og kommunen tog derfor ikke disse tilbud i betragtning.

Den 27. marts 2006 besluttede Silkeborg Kommune at annullere udbudet. Dette blev meddelt tilbudsgiverne ved en skrivelse af 30. marts 2006.

Den 27. november 2006 indgav 1. Dansk Industri, 2. Handels, Transport og Servicekartellet, 3. ISS Facility Services A/S, 4. Alliance Clean og Care A/S, 5. Danren A/S og 6. Elite Miljø A/S klage til Klagenævnet for Udbud over indklagede, Silkeborg Kommune. Klagen har været behandlet på et møde den 25. juni 2007, men i øvrigt på skriftligt grundlag

Samtlige klagere har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige gennemsigtighedsprincip og det EU-retlige ligebehandlingsprincip ved den 27. marts 2006 at have annulleret det begrænsede udbud efter Udbudsdirektivet af skolerengøringen i kommunen med den begrundelse, at indklagede ønskede at overgå til en »ny og moderniseret form for egen rengøring med udgangspunkt i den eksisterende standard«, uagtet at denne rengøringsform ikke var beskrevet i indklagedes kontroltilbud, og uagtet at ISS Facility Services A/S havde afgivet det økonomisk mest fordelagtige tilbud i henhold til de af indklagede fastsatte og vægtede underkriterier.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige gennemsigtighedsprincip og det EU-udbudsretlige ligebehandlingsprincip ved den 27. marts 2006 at have annulleret det begrænsede udbud efter Udbudsdirektivet af skolerengøringen i kommunen med den begrundelse, at »det timeantal som den økonomisk mest fordelagtige tilbudsgiver kom med, var urealistisk lavt i forhold til opretholdelse af den ønskede standard«, uagtet at det tilbudte antal rengøringstimer i tilbuddet

fra ISS Facility Services A/S var tilstrækkeligt til at opfylde samtlige udførelseskrav til den udbudte rengøring.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige gennemsigtighedsprincip og det EU-udbudsretlige ligebehandlingsprincip ved den 27. marts 2006 at have annulleret det begrænsede udbud efter Udbudsdirektivet af skolerengøringen i kommunen med den begrundelse, at indklagede havde »fortrudt« gennemførelsen af det begrænsede udbud »politisk«, uagtet at en sådan beslutning er helt arbitrær.

Klagerne 3-6 har endvidere nedlagt følgende påstande:

Påstand 4

Klagenævnet skal pålægge indklagede til ISS Facility Services A/S at betale 9.074.861 kr. med procesrente af 100.000 kr. fra den 27. november 2006 til den 19. april 2007 og af 9.074.861 kr. fra den 20. april 2007.

Påstand 5 (subsidiær i forhold til påstand 4)

Klagenævnet skal pålægge indklagede til ISS Facility Services A/S at betale et beløb mindre end 9.074.861 kr. med procesrente af 100.000 kr. fra den 27. november 2006 og af resten fra den 20. april 2007.

Påstand 6

Klagenævnet skal pålægge indklagede til Alliance Clean og Care A/S at betale 135.970,50 kr. med procesrente fra den 27. november 2006.

Påstand 7 (subsidiær i forhold til påstand 6)

Klagenævnet skal pålægge indklagede til Alliance Clean og Care A/S at betale et beløb mindre end 135.970,50 kr. med procesrente fra den 27. november 2006.

Påstand 8

Klagenævnet skal pålægge indklagede til Danren A/S at betale 86.411 kr. med procesrente fra den 27. november 2006.

Påstand 9 (subsidiær i forhold til påstand 8)

Klagenævnet skal pålægge indklagede til Danren A/S at betale et beløb mindre end 86.411 kr. med procesrente fra den 27. november 2006.

Påstand 10

Klagenævnet skal pålægge indklagede til Elite Miljø A/S at betale 86.808,75 kr. med procesrente fra den 27. november 2006.

Påstand 11 (subsidiær i forhold til påstand 10)

Klagenævnet skal pålægge indklagede til Elite Miljø A/S at betale et beløb mindre end 86.808,75 kr. med procesrente fra den 27. november 2006.

Indklagede har nedlagt påstand om, at påstand 1-3 ikke tages til følge.

Indklagede har endvidere vedrørende påstand 4-11 nedlagt påstand om frifindelse.

Klagenævnet har besluttet yderligere at behandle følgende spørgsmål:

Spørgsmål 12

Spørgsmålet om indklagede har handlet i strid med EU-udbudsrettens ligebehandlingsprincip og EU-udbudsrettens gennemsigtighedsprincip ved den 27. marts 2006 at annullere det begrænsede udbud efter Udbudsdirektivet af skolerengøringen af kommunen med den begrundelse, at en kontrakt indgået på grundlag af det økonomisk mest fordelagtige bud, som opfylder de fastsatte krav til arbejdsmiljø, rengøringsstandard og kvalitet, ikke samtidig ville kunne tilgodese de arbejdsvilkår for den pågældende medarbejdergruppe, som kommunen ønsker, uagtet at denne begrundelse ikke er en saglig begrundelse.

Indklagede har under behandlingen af denne klagesag tilkendegivet, at de 5 tilbud fra nr. 1, 2, 3, 5 og 6 alle opfyldte udbudsbetingelserne, og at tilbudet

fra nr. 5, ISS Facility Service A/S, var det økonomisk mest fordelagtige tilbud af de 5 nævnte tilbud.

Klagenævnet har den 24. april 2007 afsagt kendelse i forbindelse med, at Konkurrencestyrelsen den 24. november 2006 indgav klage til Klagenævnet over Silkeborg Kommune vedrørende samme udbud. Ved denne kendelse tog Klagenævnet en påstand svarende til spørgsmål 12 til følge.

I udbudsbetingelserne af 15. december 2005 er minimumskravene til tilbudene fastsat således:

» 3. Minimumskrav til tilbuddet

3.1. Informationsmøde og besigtigelse

Det er tilbudsgiverens ansvar og pligt at besigtige bygningerne for at sikre, at de enkelte enheder bliver kalkuleret i overensstemmelse med de faktiske forhold (se bilag 3). Manglende deltagelse i informationsmødet og besigtigelse (af relevante enheder) i henhold til bilag 3 medfører, at eventuelle modtagne tilbud fra den udeblevne tilbudsgiver ikke er konditionsmæssige.

3.2. Krav til tilbuddet

Tilbuddet skal afgives skriftligt og på dansk samt følge de i udbudsmaterialet beskrevne krav.

3.3. Udfyldte tilbudsspecifikationer

Tilbuddet vedlægges udfyldte tilbudsspecifikationer.

Tilbudsspecifikationer er vedlagt udbudsmaterialet under selvstændigt indeks.

3.4. Lokaleoversigter

Tilbuddet skal vedlægges kopi af lokaleoversigter i henhold til bilag 4 for de enheder, der afgives tilbud på (se i øvrigt lokaleoversigter i udbudsmaterialet).

3.5. Miljø/arbejds miljø

Da ordregiver lægger stor vægt på et godt miljø/arbejds miljø, er det tilbudsgivers ansvar at sikre, at konkurrencen ikke finder sted på bekostning af miljø-/arbejds miljølovgivningens krav, målsætninger og planer. Jf. i øvrigt kontraktvilkårs § 16.

Tilbudsgiveren skal ved afgivelse af tilbud angive, at de ved udarbejdelsen af deres tilbud har taget hensyn til de forpligtigelser, der gælder i henhold til bestemmelserne om beskyttelse på arbejdspladsen og om arbejdsforhold i øvrigt på det sted, hvor ydelsen skal præsteres, jf. Europa-Parlamentets og Rådets direktiv nr. 2004/18/EF af

31. marts 2004, artikel 27, stk. 2. Anføres på erklæringsbilag, jf. afsnit 3.7.

3.6. Underleverandører

Såfremt tilbudsgiver påtænker at anvende underleverandører til dele af ydelsen, bedes dette oplyst i forbindelse med tilbudsafgivelsen med navn på den pågældende underleverandør samt angivelse af hvilke ydelser, der omfattes. Anføres på erklæringsbilag, jf. afsnit 3.7.

3.7. Erklæringer/bilag vedlægges tilbuddet

Tilbuddet vedlægges udfyldt og underskrevet erklæring på tro og love med oplysninger om:

- a. At samtlige kontraktvilkår, herunder alle krav i det samlede udbudsmateriale, kan vedstås og kan indgå i den endelige kontrakt (ingen forbehold).
- b. Eventuelle forbehold
- c. At der ved udarbejdelsen af tilbud er taget hensyn til de forpligtelser, der gælder i henhold til bestemmelserne om beskyttelse på arbejdspladsen og om arbejdsforhold i øvrigt på det sted, hvor ydelsen skal præsteres.
- d. Om eventuel anvendelse af underleverandører.
- e. Gældende forsikringssummer.
- f. Krediteringsprocent ved længerevarende hindring af opgavens udførelse.

Erklæringsbilag er vedlagt udbudsmaterialet under selvstændigt indeks.

3.8. Tjekliste for tilbudsgiver

Tilbuddet vedlægges udfyldt tjekliste for tilbudsgiver.

Tjekliste for tilbudsgiver er vedlagt udbudsmaterialet under selvstændigt indeks.«

I udbudsbetingelsernes afsnit »2. Tilbudets udformning« er i afsnit 2.7.-2.8. fastsat følgende:

» 2.7. Tilbudsspecifikationer

Udbudsmaterialets vedlagt tilbudsspecifikationer skal udfyldes i henhold til afsnit 2.8, 2.9, 2.10 og 2.11 og vedlægges tilbuddet.

2.8. Timeforbrug til rengøring

Der skal angives det planlagte timeforbrug til udførelse af daglig rengøring og periodisk rengøring, m.m. (påføres tilbudsspecifikationerne). Fordelingen af den samlede tid til rengøring, service, stationær ledelse, m.m. skal specificeres i henhold til tilbuds-

specifikationerne.«

I udbudsbetingelserne var fastsat følgende tildelingskriterium:

» 4.1. Valg af leverandør(er)

Valg af leverandør(er) vil ske ud fra det overordnede tildelingskriterium det økonomisk mest fordelagtige tilbud. Tilbud på rengørings-service vurderes på baggrund af følgende vægtede kriterier:

Rengøringservice:

Underkriterier		Vægtning i pct.
Kvalitet/timer	Antal timer pr. år (basisydelser) – daglig rengøring	40
	Antal timer pr. år (basisydelser) – periodisk rengøring	2
	Antal timer pr. år (basisydelser) – stationær arbejdsledelse	8
Vederlag	Vederlag pr. år i alt (basisydelser) – rengør., arb. 1. og serviceopg.	45
	Vederlag pr. år i alt (tilkøbsydelser) – rengøringservice	5

For hvert af de ovenstående underkriterier indekseres tilbudsgivernes bud ud fra gennemsnittet på alle på tilbud på pågældende underkriterium. Gennemsnittet sættes til indeks 100.

Tilbud med flest timer pr. år opnår højeste indekstal på underkriteriet »kvalitet/timer«. Tilbud med laveste vederlag opnår højeste indekstal på underkriteriet »vederlag«.

Scoren på det enkelte underkriterium beregnes ved at multiplicere vægten (se skema) med indekstallet for hvert tilbud. Scoren på hvert enkelt underkriterium summeres til en samlet score for hver enkelt tilbudsgiver. Tilbudet med højeste score er det økonomisk mest fordelagtige tilbud.«

Udbudsbetingelsernes udkast til kontrakt indeholder bl.a. følgende:

» § 15. Myndighedskrav

Det er leverandørens ansvar at sikre, at relevante lovkrav, bekendtgørelser og øvrige retskilder overholdes.

Leverandøren er forpligtet til at overholde alle myndighedskrav, der er gældende for serviceydelsens udførelse, såvel på kontraktindgåel-

sestidspunktet som i kontraktperioden, ligesom det fulde ansvar efter arbejdsmiljøloven for de beskæftigede medarbejdere, og den i forbindelse hermed nødvendige forsikringsdækning, er pålagt leverandøren.

Leverandørens ansvar gælder også for eventuelle, af leverandøren valgte, underleverandører.

Forekommer der overtrædelse af myndighedskrav, vil det være at betragte som misligholdelse fra leverandørens side.

§ 16. Miljø/arbejds miljø

Leverandøren skal efterleve bestemmelserne om beskyttelse på arbejdspladsen og om arbejdsforhold i øvrigt på det sted, hvor ydelsen skal præsteres i henhold til artikel 27, stk. 2 i Europa-Parlamentets og Rådets direktiv nr. 2004/18/EF af 31. marts 2004.

Leverandøren skal bestræbe sig på, indenfor alle områder, at undgå arbejdsskader, unødigt nedslidning og arbejdsbetingede lidelser.

Det er derfor et krav, at arbejdet tilrettelægges således, at ensidig gentaget arbejde (EGA) i videst muligt omfang undgås.

Leverandøren skal leve op til følgende krav til rengøringsmidler og -metoder:

- a. Leverandøren er pligtig til - uden at dette medfører kvalitetsforringelser - at anvende ergonomisk venlige rengøringsvogne, maskiner og metoder m.m. til udførelse af den beskrevne serviceydelse (undgå unødigt nedslidning af medarbejderne).
- b. Leverandøren er pligtig til at anvende metoder, der reducerer brugen af rengøringsmidler til det mindst mulige samt til at bruge miljøvenlige produkter i forbindelse med serviceydelsens udførelse.
- c. Der skal anvendes de bedst mulige forholdsregler/metoder (f. eks. doseringsanlæg) for at undgå overdosering med efterfølgende påvirkning af miljø/arbejds miljø.
- d. Råvarer, der indgår i det enkelte rengøringsmiddel, må ikke indeholde stoffer, der anses for at være kræftfremkaldende, til skade for forplantningsevnen, allergifremkaldende, til skade for nervesystemet eller i øvrigt være sundhedsskadefarlige
- e. Råvarerne må endvidere ikke være klassificeret som et organisk opløsningsmiddel eller være årsag til unødigt luftforurening.
- f. Endelig skal råvarerne/rengøringsmidlerne være biologisk nedbrydelige i spildevandet.
- g. Der skal på forlangende forelægges dokumentation for/erklæring om (data/sikkerhedsblade), at de enkelte rengøringsmidler lever op til ovennævnte krav. Svanemærkede rengøringsmidler vil blive accepteret som levende op til ovennævnte krav.
- h. Indhold og omfang af eventuelle duft- og farvestoffer i rengøringsmidlerne aftales med ordregiver.

.....

§ 24. Resultatfastholdelse

Med udgangspunkt i udbudsmaterialets kravspecifikationer skal leverandøren fastholde den udbudte kvalitet på det beskrevne serviceniveau.

Krav til leverandøren for fastholdelse af det fastsatte serviceniveau på de udbudte serviceydelser:

Leverandørens rengøringskontrol

Egenkontrol skal udføres dagligt af den enkelte rengøringsassistent (dette kræver uddannelse samt indgående kendskab til servicekrav i eget område).

Kontrol skal udføres af den stationære arbejdsleder (på større enheder) minimum én gang ugentligt. Denne kontrol udføres på tværs af alle områder og omfatter ligeledes styring af periodiske opgaver. Der foretages mundtlig afmelding til institutionens kontaktperson.

Kontrol skal udføres minimum månedligt af den ansvarlige leder (alle enheder) og skal resultere i en skriftlig afrapportering til ordregiver /den enkelte institution.

Deltagelse i servicemøder med institutionen i henhold til aftale (dog min. i gang månedligt) og efter behov (stationær rengøringsleder/institutionens leder/kontaktperson).

Deltagelse i møder med beslutningstageren i henhold til nærmere aftale (dog min. i gang i kvartalet) samt efter behov (ordregivers ledelse/leverandørens ledelse).

Uvildig kontrol

Ordregiver forbeholder sig ret til at få en stikprøvevis og behovsbe-tonet kontrol udført af 3. person i hele aftaleperioden. Leverandøren har pligt til at deltage i kvalitetskontrollen uden beregning.

En sådan kontrol vil typisk omfatte:

- Udarbejdelse af tids- og handlingsplan for kontrollens afvikling
- Repræsentant fra den enkelte enhed, leverandøren og konsulentvirksomheden afholder formøde på den første kontrol dag for fastlæggelse af forløb og omfang (kontrolgruppen).
- Besigtigelse af de enkelte enheder for vurdering af lokalernes ryddelighed (brugernes aflevering af lokalerne til rengøring).
- Kvalitetsbedømmelse af den daglige- og periodiske rengøring i henhold til den indgåede aftale foretages efter rengøringens udfø-

relse.

- Kvalitetsbedømmelse af serviceopgaver, som f. eks. supplerung af håndsæbe og toiletpapir, åbning/lukning af døre og vinduer samt slukning af lys efter endt rengøring.
- Opfølgning af rengøringsmetoder.
- Opfølgning af normering.
- Opfølgning af krav til stationær arbejdsledelse.
- Kontrolgruppen afholder evalueringssmøde for gennemgang af kvalitetsopfølgningens resultat, samt for fastlæggelse af omfang og datoer for en eventuel oprettelse og ajourføring af aftalen.
- Udarbejdelse af skriftlig rapportering med tilhørende kvalitetsbedømmelseskemaer (dokumentation ved eventuelle fremtidige uoverensstemmelser i forbindelse med de udførte serviceydelser).«

Det fremgår af alle de 5 tilbud, der opfyldte udbudsbetingelserne, at disse tilbudsgivere alle i deres tilbud afgav den erklæring, som var foreskrevet i udbudsbetingelsernes punkt 3.7.a og c.

Det fremgår af en udateret »Tilbudsanalyse« udarbejdet af Silkeborg Kommunes tekniske forvaltning, at tilbudet fra ISS Facility Service A/S blev vurderet som det økonomisk mest fordelagtige tilbud, mens Silkeborg Kommunes kontrolbud var det økonomisk næstmindst fordelagtige tilbud.

Den 27. marts 2006 besluttede Silkeborg Byråd at annullere udbudet. Denne afgørelse blev meddelt tilbudsgiverne ved en skrivelse af 30. marts 2006, hvori det hedder:

»Silkeborg Byråd behandlede på mødet den 27. marts 2006, sag 13, Udbud af skolerengøringen i Silkeborg Kommune, valg af tilbudsgiver.

På mødet besluttede byrådet blandt andet følgende vedr. sag 13: »at licitationen forkastes, og at Silkeborg Kommune overgår til en ny og moderniseret form for egen rengøring med udgangspunkt i den eksisterende standard«.

Silkeborg Kommune foretager derfor en annullation af udbuddet«

Indklagede har i en skrivelse af 23. maj 2006 til Konkurrencestyrelsen redegjort nærmere for kommunens beslutning om at annullere udbudet således:

»Som det fremgår af dette materiale, er det for hvert lokale nøje defineret, efter hvilket program rengøringen skal udføres. Det enkelte program indeholder i den forbindelse krav til kvaliteten af den udførte rengøring i form af hvordan, hvorledes og hvor ofte rengøring skal foretages.

Udover disse krav til kvaliteten af den udførte rengøring er rengøring imidlertid en ydelse, der i sin natur er meget afhængig af arbejdskraften. Antallet af udførte timer har en sammenhæng med kvaliteten af den faktisk leverede ydelse (grundigheden af den udførte rengøring).

Silkeborg Kommune har derfor i samarbejde med sin rådgiver, konsulentvirksomheden Dansk Servicerådgivning, vurderet, at kvaliteten i form af antal udførte timer udgør et objektive kriterium knyttet til kontraktens genstand, der er egnet til at identificere det økonomisk mest fordelagtige tilbud. Eftersom kravene til kvaliteten af den udførte rengøring i øvrigt er fastlagt i udbudsmaterialet og således ikke er genstand for konkurrence, har Silkeborg Kommune ikke vurderet, at det under kriteriet »kvalitet« var relevant at vurdere andre forhold end det tilbudte antal udførte timer.

Det af Silkeborg Kommune den 27. marts 2006 vedtagne forslag til forkastelse af licitationen og lade Silkeborg Kommune overgå til »en ny og moderniseret form for egen rengøring med udgangspunkt i den eksisterende standard« blev i ovennævnte forbindelse fremsat af socialdemokraternes byrådsgruppe

Baggrunden for forslaget var, at forslagsstillerne mente, at forskellen mellem det forudsatte timeforbrug i det økonomisk mest fordelagtige tilbud (65.776 timer) og Silkeborg Kommunes nuværende tidsforbrug (78.026 timer) vurderet ud fra kvaliteten af rengøringen i dag og en fastholdelse af minimum dette niveau var så stor, at det var helt urealistisk, at Silkeborg Kommune ved en accept af det økonomisk mest fordelagtige tilbud kunne tilgodese de arbejdsvilkår for medarbejdergruppen, som kommunen ønskede, samtidig med, at kommunens krav til rengøringsstandard og -kvalitet blev opfyldt.

Forslagsstillerne foreslog derfor, at man annullerede det igangsatte udbud og i stedet for udnyttede de muligheder, som kommunesammenlægningen giver, for at se på flere former for organisering af rengøringen.

Samtidig med Silkeborg Kommunes beslutning om at annullere udbudet blev det, således som det fremgår af beslutningsprotokollen for Silkeborg byråds møde den 27. marts 2006, besluttet at foretage en undersøgelse af hvorledes rengøringen er organiseret i Gjern, Kjellerup og

Them kommuner, som Silkeborg Kommune sammenlægges med pr. 1. januar 2006.

Silkeborg Kommunes byråds beslutning om at overgå til »en ny og moderniseret form for rengøring« dækker således over en beslutning om i første omgang at effektivisere den interne organisation af rengøring, blandt andet ved at tage det bedste fra hver af de kommuner, som den nuværende Silkeborg Kommune skal sammenlægges med, og implementere dette via den nuværende Silkeborg Kommunes rengøringsenhed, uden at der derved sker en forringelse af den eksisterende standard og kvaliteten af rengøringen i dag.

Det er således hensigten, at rengøringen også i fremtiden skal udføres i overensstemmelse med udbudsbetingelsernes krav til kvaliteten. Derimod kan den måde, som rengøringsopgaven løses på i de kommuner, som den nuværende Silkeborg Kommune skal sammenlægges med, samt Silkeborg Kommunes undersøgelser i øvrigt føre til, at der i fremtiden vil ske ændringer i den i kontroltilbudet forudsatte løsning.«

Af en protokoludskrift fra Silkeborg Kommune, Børne- og Ungeudvalget, af 6. april 2006 fremgår følgende:

»På Byrådets møde den 27. marts 2006, sag 13, blev der bl.a. besluttet følgende:

»Børne- og Undervisningsudvalget foretager en undersøgelse af, hvorledes skolerengøringen er organiseret i Gjern, Kjellerup og Them Kommuner, som Silkeborg sammenlægges med pr. 1. januar 2007«.

De 3 kommuner har oplyst følgende om organiseringen:

Gjern Kommune:

»Rengøringen på skolerne i Gjern Kommune udføres af rengøringsassistenter, som er ansat på de enkelte skoler«

Kjellerup Kommune:

»Rengøring af skolerne i Kjellerup Kommune er udliciteret til privat firma. Rengøringen har været udliciteret siden 1990. Sidste udbudsrunde var i 2004 hvor Elite Miljø vandt entreprisen. De tidligere licitationer blev vundet af Jysk Rengøring og ISS. Rengøringsentreprisen omfatter både skoler, hovedparten af daginstitutioner og en række andre bygninger.

Det er Kjellerup Kommunes erfaring, at en udlicitering af rengøring giver store besparelser i rengøringsudgiften, men stiller krav om en tæt opfølgning dels om kvaliteten lever op til den aftalte standard og dels i

forhold til at tilpasse rengøringsaftalerne til ændringer i brugen af lokaler.«

Them Kommune:

»Skolerengøringen varetages af pedeller og rengøringsassistenter ansat på kommunernes tre skoler og håndteres således i kommunalt regi. I 2001 samarbejdede Them Kommune med en ekstern rengøringsmægler vedr. arbejdets tilrettelæggelse og fastlæggelse af fremtidigt serviceniveau. Dette gav anledning til ændret serviceniveau og besparelser. Det bemærkes, at skolerengøring ikke er en del af kommunernes decentraliseringsaftaler, hvilket sikkert med fordel kan overvejes«.

I et referat fra Direktionen i Silkeborg Kommune vedrørende et møde den 11. januar 2007 hedder det:

»Sagens formål

Godkendelse af at rengøringen i kommunens institutioner forestås af Rengøringssektionen.

Sagsbeskrivelse

I gl. Silkeborg Kommune udføres næsten al kommunal rengøring (bortset fra Ældreområderne) af Rengøringssektionen i Ejendomme og Intern Service.

I gl. Kjellerup Kommune udføres rengøringen af firmaet Elite Miljø, idet den samlede rengøring har været udbudt. Kontrakten med Elite Miljø udløber 31/7 2008, men kan forlænges med 1 år.

I gl. Them og gl. Gjern Kommuner ligger ansvaret for rengøring af bygninger hos den enkelte leder.

Status på området ser således ud:

<u>Rengøres af Rengørings-</u> <u>sektionen:</u>	<u>Overtages 01.02.07:</u>	<u>Derefter resterer:</u>
17 folkeskoler med tilhørende sfo og sportshaller	Silkeborg bibliotek	Forsyningshuset Silkeborg
67 daginstitutioner og klubber	Silkeborg bibliotek	Rensningsanlæg
Silkeborg rådhus		Sportshaller
Lillehøjvej		Tandklinikker
Them rådhus		15 daginstitutioner og klubber

Gjern rådhus

9 folkeskoler med
tilhørende sfo.

For at harmonisere rengøringsområdet i Silkeborg Kommune, således at serviceniveauet bliver ens inden for de enkelte områder, og der opnås en ensartet ressourcudnyttelse, foreslås det, at ansvaret for rengøringen af de enkelte bygninger overføres til Rengøringssektionen efter en forud aftalt tidsplan.

Dette vil i praksis betyde, at de skal aftales en tidsplan med de berørte afdelinger, hvorefter rengøringspersonalet med tilhørende budgetmidler overføres til Rengøringssektionen. Herefter trimmes området således, at der sikres en ensartet kvalitet justeret efter lokalernes anvendelse. Denne trimning indebærer, at områderne opmåles, der foretages eventuelle justeringer i timeforbrug, og der investeres i nødvendigt udstyr til opdateret løsning af opgaverne. Processen finansieres af de eventuelle økonomiske besparelser, som måtte vise sig på områderne.

Resultatet af en harmonisering og trimning af rengøringsområdet er et ensartet kvalitetsniveau og en ensartet og optimeret ressourcudnyttelse, hvilket igen medfører en konkurrencedygtig rengøringsydelse forberedt til et eventuelt senere udbud.

Det bemærket i den forbindelse, at mulighederne for at opnå serviceforbedringer og/eller uændret service til en lavere omkostning gennem outsourcing og udlicitering af opgaver, som ikke er kerneopgaver, i budget 2007 figurerer som et særligt indsatsområde for Fællesstaben.

Økonomiske forhold

Der forventes, at kunne opnå besparelser på sigt, idet der gennemføres en effektivisering. Som beskrevet ovenfor, vil der i opstatsfasen være visse ekstraordinære udgifter og investeringer, som forventes dækket af første års besparelser.

Indstilling

Ejendomschefen indstiller,

- at der i samarbejde med de respektive afdelinger arbejdes på, at rengøringen i kommunale bygninger forestås af Rengøringssektionen.

Beslutning Direktionen den 11-01-2007

Beslutning om det videre arbejde med organisering af rengøring træffes af Økonomiudvalget, idet følgende anbefalinger fra Direktionen skal fremgå af sagsfremstillingen:

- Rengøringsopgaven organiseres i Rengøringssektion. For Kjellerup Kommune gælder kontrakt med Elite Miljø frem til 31. juli 2008.
- Eventuelt udbud af rengøringsopgaven overvejes på et senere tidspunkt.
- Organisering af rengøringsopgaven ifl. sociale institutioner undersøges nærmere.«

Parternes anbringender

Ad påstand 4-11

Klagerne 3-6 har gjort gældende, at indklagede ved overtrædelserne anført under påstand 1-3 og under spørgsmål 12 har handlet ansvarspådragende over for de virksomheder, der havde afgivet tilbud under udbudet.

Ad påstand 4 og 5

Klager 3 har gjort gældende, at at den ansvarspådragende adfærd fra indklagedes side har forårsaget et tab hos klager 3, da klager 3 afgav det økonomisk mest fordelagtige tilbud, og da det som følge heraf med overvejende sandsynlighed kan fastslås, at klager 3 ville have fået kontrakten, hvis ikke indklagede havde annulleret udbudet, at dette tab efter reglerne om positiv opfyldelsesinteresse kan opgøres til 9.074.861 kr., samt at det opgjorte tab har været påregneligt for indklagede.

Ad påstand 5-11

Klager 3-6 har gjort gældende – klager 3 subsidært, at den ansvarspådragende adfærd fra indklagedes side har forårsaget et tab hos disse klagere, da de som følge af denne ansvarspådragende adfærd forgæves har afholdt udgifter til udarbejdelse af tilbud m.v., at de ikke ville have deltaget i udbudet, hvis de havde kendt risikoen for, at udbudet ville blive annulleret med en usaglig begrundelse, at tabet skal gøres op efter reglerne om negativ kontraktsinteresse til de beløb, der er anført i påstand 6, 8 og 10, og samt at disse tab var påregnelige for indklagede.

Indklagede har i første række gjort gældende, at de indklagede ikke ved en eventuel overtrædelse som anført i spørgsmål 12 og påstand 1 - 3 har handlet erstatningsansvarspådragende over for klagerne 3-6.

Indklagede har i anden række gjort gældende, at der ikke ved en eventuel ansvarspådragende handling er påført de 4 klagerne noget tab. Indklagede har herved anført, at indklagede faktisk havde en saglig grund til at annullere udbudet, således at der, hvis indklagede havde undladt at annullere udbudet med den begrundelse, som Klagenævnet anser for ulovlig, jf. spørgsmål 12, men i stedet havde annulleret udbudet med den begrundelse, der i øvrigt er henvist til i indklagede advokats skrivelse af 23. maj 2006 til Konkurrencestyrelsen, havde forligget en lovlig annulation. Dette indebærer, at der ikke ved en eventuel ansvarspådragende handling har påført klagerne 3-6 noget tab.

Klagenævnet udtaler:

Ad spørgsmål 12

I kendelsen af 24. april 2007 i sagen Konkurrencestyrelsen mod Silkeborg Kommune tog Klagenævnet stilling til en påstand svarende til spørgsmål 12 således:

» Denne klagesag drejer sig ikke om, hvorvidt en kommune efter på et tidspunkt at have besluttet at udlicitere en kommunal tjenesteydelse, på et senere tidspunkt kan beslutte sig for alligevel ikke at udlicitere tjenesteydelsen. Det bemærkes herved, at et sådant spørgsmål ligger uden for Klagenævnets kompetence, som den er fastlagt i lov nr. 415 af 31. maj 2000 om Klagenævnet for Udbud § 1, stk. 1 og stk. 2.

Klagesagen drejer sig heller ikke om det generelle spørgsmål om, hvorvidt en kommune efter på et tidspunkt at have besluttet at udlicitere en kommunal tjenesteydelse og i forbindelse hermed har iværksat et EU-udbud efter Udbudsdirektivet, på et senere tidspunkt kan beslutte sig for alligevel ikke at udlicitere tjenesteydelsen og i sammenhæng hermed uden at handle i strid med EU-udbudsreglerne beslutte at annullere det allerede påbegyndte EU-udbud. Det følger nemlig at EF-domstolens dom af 16. september 1999 i

sag C-27/98 (Metalmeccanica Fracasso SpA), at det ikke er en betingelse for, at annullation af et udbud er lovlig, at der foreligger vægtige grunde eller undtagelsestilfælde.

Klagesagen drejer sig derimod om, hvorvidt indklagedes beslutning om at annullere udbudet udelukkende eller i hvert fald overvejende var begrundet i forhold, som må antages at indebære en tilsidesættelse af det EU-udbudsretlige ligebehandlingsprincip. Stillingtagen til dette spørgsmål ligger inden for Klagenævnets kompetence.

Beslutningen om at annullere udbudet blev truffet af Byrådet på dets møde den 27. marts 2006, og der er i protokollen anført følgende: »Socialdemokraterne foreslår, at licitationen forkastes, og at Silkeborg Kommune overgår til en ny og moderniseret form for egen rengøring med udgangspunkt i den eksisterende standard.« Det fremgår imidlertid af kommunens skrivelse af 23. maj 2006 til Konkurrencestyrelsen, at der bag denne formulering i protokollen af byrådsflertallets begrundelse lå følgende forhold: »Baggrunden for forslaget (om at annullere udbudet) var, at forslagsstillerne mente, at forskellen mellem det forudsatte timeforbrug i det økonomisk mest fordelagtige tilbud (65.776 timer) og Silkeborg Kommunes nuværende tidsforbrug (78.026 timer) vurderet ud fra kvaliteten af rengøringen i dag og en fastholdelse af minimum dette niveau var så stor, at det var helt urealistisk, at Silkeborg Kommune ved en accept af det økonomisk mest fordelagtige tilbud kunne tilgodese de arbejdsvilkår for medarbejdergruppen, som kommunen ønskede, samtidig med, at kommunens krav til rengøringsstandard og -kvalitet blev opfyldt«.

Kommunen havde vurderet tilbudet fra ISS Facility Service A/S som det økonomisk mest fordelagtige tilbud, og kommunen havde, forinden den inddrog tilbudet fra denne tilbudsgiver i vurderingen af tilbudene efter tildelingskriteriet »det økonomisk mest fordelagtige tilbud«, kontrolleret og konstateret, at tilbudet i alle henseender opfyldte udbudsbetingelserne, herunder med hensyn til udbudsbetingelsernes krav til kvaliteten af den udførte rengøring og til leverandørens rengøringskontrol. Det fremgik endvidere af tilbudet, at der ikke var taget forbehold over for udbudsbetingelsernes bestemmelser om arbejdsmiljø. På denne baggrund kan Klagenævnet konstatere, at kommunens beslutning om at annullere udbudet alene byggede på formodninger hos beslutningstagerne om, at denne tilbudsgiver - uanset at tilbudsgiverens tilbud i alle henseender opfylder udbudsbetingelserne - hvis

der indgås kontrakt med denne tilbudsgiver, når kontrakten til sin tid skal fungere, ikke vil opfylde kravene med hensyn til rengøringens standard og med hensyn til de arbejdsmiljømæssige forhold for selskabets personale, som selskabet skal overtage fra kommunen. Kommunen har ved at træffe en sådan beslutning, der alene bygger på uunderbyggede formodninger og subjektive forventninger, handlet på en måde, der er i strid med det EU-udbudsretlige ligebehandlingsprincip, og dette gælder også, selvom kommunen som udgangspunkt er berettiget til at ombestemme sig med hensyn, om en kommunal tjenesteydelse skal udliciteres.«

Klagenævnet tager med samme begrundelse i denne sag stilling til spørgsmål 12, således at Klagenævnet besvarer dette spørgsmål bekræftende.

Ad påstand 4-11

Klagenævnet har vedrørende spørgsmål 12 fastslået, at kommunens beslutning om at annullere udbudet alene byggede på formodninger om, at ISS Facility Service A/S, hvis kommunen indgik kontrakt med denne tilbudsgiver, ikke ville opfylde kravene med hensyn til rengøringens standard og med hensyn til de arbejdsmiljømæssige forhold for det personale, som selskabet skulle overtage fra kommunen, og at denne begrundelse ikke var en saglig begrundelse for beslutningen om at annullere udbudet. Indklagede har efter dansk rets erstatningsregler handlet ansvarspådragende ved at annullere udbudet med denne begrundelse.

Det fremgår imidlertid af skrivelsen af 23. maj 2006 fra kommunens advokat til Konkurrencestyrelsen, at kommunen ved sin beslutning tillige tog hensyn til, at en annullation af udbudet gav kommunen mulighed for at udnytte de muligheder, som kommunesammenlægningen ville give, for at se på flere former for organisering af rengøringen i den nye større kommune, og at det på baggrund heraf samtidig med beslutningen om annullation af udbudet tillige blev besluttet at undersøge den nuværende organisering af rengøringen i Gjern Kommune, Kjellerup Kommune og Them Kommune, som pr. 1. januar 2007 ville blive sammenlagt med Silkeborg Kommune. Det fremgår videre af den nævnte skrivelse, at kommunens beslutning om at annullere udbudet således »dækker.... over« en beslutning om i første omgang at effektivisere den interne organisation af den eksisterende rengøring, blandt andet ved at tage det bedste fra de kommuner, der skulle indgå i Silkeborg Kommune.

Efter en gennemgang af samtlige foreliggende oplysninger om grundlaget for kommunens beslutning om annullation af udbudet og det oplyste om det efterfølgende forløb vedrørende rengøringen af kommunens skoler er det Klagenævnets vurdering, at indklagede – hvis indklagede havde gjort sig indholdet af de EU-udbudsretlige principper om ligebehandling og gennemsigtighed klart og havde undladt at træffe beslutning om annullation af udbudet i strid med disse principper – havde haft grundlag for at træffe beslutning om annullation af udbudet, som ved Klagenævnets eventuelle efterfølgende vurdering ville blive bedømt som en annullation med en saglig begrundelse.

Det følger af det anførte, at Klagenævnet således lægger til grund, at kommunen havde haft mulighed for lovligt at annullere udbudet. Dette indebærer, at det ikke ved kommunens ovenfor i spørgsmål 12 beskrevne ansvarspådragende adfærd er påført klagerne nr. 3-6 noget tab – for klager 3, ISS Facility Services A/S, således hverken et tab fastsat efter reglerne om positiv opfyldelsesinteresse eller efter reglerne om negativ kontraktsinteresse og for klagerne 4, 5 og 6 ikke et tab fastsat efter reglerne om negativ kontraktinteresse.

Klagenævnet tager derfor kommunens påstand om frifindelse vedrørende påstand 4-11 til følge.

Ad påstand 1

Klagenævnet lægger i overensstemmelse med indklagedes tilkendegivelse til grund, at ISS Facility Services A/S havde afgivet det tilbud, der blev vurderet som det økonomisk mest fordelagtige bud, jf. formuleringen i påstand 1. Klagenævnet har endvidere ad spørgsmål 12 konstateret en overtrædelse som beskrevet i spørgsmål 12. Klagenævnet har endelig ad påstand 4-11 fastslået, at overtrædelsen beskrevet i spørgsmål 12 indebærer, at indklagede er erstatningsansvarlig over for klager 3 – 6. På denne baggrund, og da Klagenævnet endvidere finder det uklart, hvad der med menes med »at denne rengøringsform ikke var beskrevet i indklagedes kontrolbud«, tager Klagenævnet ikke stilling til påstand 1.

Ad påstand 2

På baggrund af det, der er anført ad påstand 1, og da den overtrædelse, der er beskrevet i påstand 2, reelt svarer til den overtrædelse, som Klagenævnet har taget stilling til ad spørgsmål 12, tager Klagenævnet ikke stilling til påstand 2.

Ad påstand 3

På baggrund af det, der er anført ad påstand 1, og da den overtrædelse, der er beskrevet i påstand 3, reelt svarer til eller i hvert fald er omfattet af den overtrædelse, der er beskrevet i spørgsmål 12, tager Klagenævnet ikke stilling til påstand 3.

Ad omkostningsspørgsmålet

Da det er oplyst, at klager 1 og klager 2 under klagesagen har repræsenteret de øvrige klagere, har Klagenævnet alene tilkendt klager 1 og 2 sagsomkostninger. Ved fastsættelsen af omkostningerne er der taget hensyn til at indklagede ikke straks ved sagens start efterkom Klagenævnets anmodning om fremsendelse af samtlige dokumenter vedrørende udbudet.

Herefter bestemmes:

Ad spørgsmål 12

Indklagede har handlet i strid med EU-udbudsrettens ligebehandlingsprincip og EU-udbudsrettens gennemsigtighedsprincip ved den 27. marts 2006 at annullere det begrænsede udbud efter Udbudsdirektivet af skolerengøringen af kommunen med den begrundelse, at en kontrakt indgået på grundlag af det økonomisk mest fordelagtige bud, som opfylder de fastsatte krav til arbejdsmiljø, rengøringsstandard og kvalitet, ikke samtidig ville kunne tilgodese de arbejdsvilkår for den pågældende medarbejdergruppe, som kommunen ønsker, uagtet at denne begrundelse ikke er en saglig begrundelse.

Indklagede frifindes vedrørende påstand 4-11.

Klagenævnet tager ikke stilling til påstand 1, 2 og 3.

Indklagede, Silkeborg Kommune, skal i sagsomkostninger til klager 1. Dansk Industri betale 30.000 kr.

Indklagede skal i sagsomkostninger til klager 2. Handels, Transport og Servicekartellet, betale 30.000 kr.

Beløbene skal betales inden 14 dage efter at denne afgørelse er meddelt indklagede.

Klagegebyret tilbagetales.

Carsten Haubek

Genpartens rigtighed bekræftes.

Anette Ring
overassistent