

K E N D E L S E

Forenede Service A/S
(Advokat Thomas Ryhl, København)

mod

Vejle Kommune
(Advokat Erik Bertelsen, København)

Den 24. maj 2012 indgav klageren, Forenede Service A/S, klage til Klagenævnet for Udbud over indklagede, Vejle Kommune. 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 klagen skal have opsættende virkning. Den 12. juni 2012 besluttede klagenævnet ikke at tillægge klagen opsættende virkning, idet betingelsen om uopsættelighed ikke var opfyldt.

Klagen har været behandlet skriftligt.

Klageren har nedlagt følgende påstande:

Påstand 1:

Klagenævnet skal konstatere, at indklagede har handlet i strid med EU-udbudsreglernes ligebehandlingsprincip og gennemsigtighedsprincip, jf. udbudsdirektivets artikel 2, ved i forbindelse med EU-udbud af rengøring at anvende et ulovligt tildelingskriterium, idet det tilbudte timeantal blev anvendt som delkriterium til underkriteriet »Kvalitet«, uagtet at timetallet er en funktion af den tilbudte pris og derfor kun lovligt kunne anvendes som delkriterium til underkriteriet »Tilbudspris«.

Påstand 2 (subsidiær til påstand 1):

Klagenævnet skal konstatere, at indklagede har handlet i strid med EU-udbudsreglernes ligebehandlingsprincip og gennemsigtighedsprincip, jf. udbudsdirektivets artikel 2, ved i forbindelse med EU-udbud af rengøring at anvende en evalueringsmodel, der ikke var i overensstemmelse med det i udbudsmaterialet oplyste, idet der ved vurderingen af underkriteriet »Kvalitet« blev tillagt det tilbudte timetal en vægt på 80 %, mens det i udbudsmaterialet var oplyst, at »hovedvægten (mere end 50 %) ligges på det tilbudte timetal og at de resterende procenter ligges på metode- og kvalitetsbeskrivelsen, hvor der foretages en samlet helhedsvurdering af de 3 nævnte punkter« og dermed efter en sædvanlig forståelse og fortolkning var offentliggjort en mindre tungtvejende og ensidig vægtning af det tilbudte timetal end den vægtning med 80 %, der blev anvendt.

Påstand 3:

Klagenævnet skal konstatere, at indklagede har handlet i strid med EU-udbudsreglernes ligebehandlingsprincip og gennemsigtighedsprincip, jf. udbudsdirektivets artikel 2, ved i forbindelse med EU-udbud af rengøring at tillægge små kvalitetsmæssige forskelle mellem de enkelte tilbud, herunder mellem klages tilbud og de vindende tilbud, langt større betydning end den store prisforskel mellem de samme tilbud, hvilket ikke er i overensstemmelse med udbudsbetingelsernes angivelse af, at prisen ville vægte med 55 %, mens kvaliteten samlet ville vægte med 35 %.

Påstand 4:

Klagenævnet skal annullere indklagedes ulovlige beslutninger.

Klageren har tilkendegivet senere at ville nedlægge påstand om erstatning.

Klagenævnet har forstået klagerens påstand 4 således, at klageren påstår, at klagenævnet skal annullere indklagedes beslutning af 14. maj 2012 om, at kontrakterne vil blive tildelt Elite Miljø A/S og ISS Facility service A/S.

Indklagede har vedrørende påstand 1 - 4 nedlagt påstand om, at klagen ikke tages til følge.

Klageren har den 12. marts 2012 indgivet en klage til Klagenævnet for Udbud over Danmarks Tekniske Universitet. Klagen omfatter påstande, der i det væsentlige svarer til påstandene i nærværende klage. Den 10. april

2012 besluttede klagenævnet ikke at tillægge klagen i den sag opsættende virkning, idet betingelsen om uopsættelighed ikke var opfyldt. Kendelse i sagen mod Danmarks Tekniske Universitet er afsagt samtidig med nærværende kendelse.

Oplysninger i sagen:

Ved udbudsbekendtgørelse offentliggjort i EUT/S den 17. januar 2012 under ID: 2012/S-10-015386, udbød indklagede rengøringsydelse på en række enheder i Vejle Kommune som et begrænset udbud efter udbudsdirektivet. Udbuddet er opdelt på 8 delaftaler, baseret på geografisk beliggenhed af de omfattede institutioner og bygninger. Der kunne bydes på én eller flere delaftaler.

Indklagede gjorde i udbudsbekendtgørelsen opmærksom på, at der ville blive afgivet kontrolbud fra visse af de enkelte enheder under delaftalerne, samt i øvrigt på hele delaftale 8, således at hvis det økonomisk mest fordelagtige tilbud var et kontrolbud, ville denne enhed henholdsvis delaftale 8 udgå.

Klageren blev, sammen med 5 andre ansøgere, prækvalificeret til at byde på opgaven.

Tildelingskriteriet var det økonomisk mest fordelagtige tilbud med underkriterierne »Tilbudspris« (vægt 55 %), »Kvalitet« (vægt 35 %) og »Organisering« (Vægt 10 %).

Af udbudsbetingelsernes punkt 5.3.3. til 5.3.5 fremgår om underkriterierne:

»Pris

Pris skal afgives i overensstemmelse med det i punkt 7.1. anførte vedrørende tilbudspris.

Metode og kvalitetsbeskrivelse

Metode og kvalitetsbeskrivelse skal afgives i overensstemmelse med det i punkt 7.1. anførte vedrørende kvalitet

Beskrivelse af tilbudsgivers organisering

Beskrivelse af tilbudsgivers organisering skal afgives i overensstemmelse med det i punkt 7.1. anførte vedrørende organisering«

Af udbudsbetingelsernes punkt 7 fremgår supplerende om underkriterierne:

»...

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. 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. 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 10 A4-sider og skal beskrive

- Brug af eventuelle gulvvaskemaskiner o.l., der vil blive anvendt ved udførelsen af den aktuelle rengøringsopgave. Brug af sådanne maskiner 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 jf. Bilag B, pkt. 1.1 og 3.2.
- Beskrivelse af hvordan leverandøren instruerer sine medarbejdere, inden de sættes til at løse rengøringsopgaven.

Såfremt beskrivelsen fylder mere end 10 A4-sider, vil tilbuddet blive betragtet som værende ikke konditionsmæssigt.

Organisering

»Organisering« vurderes på baggrund af den beskrevne organisering og Ordregivers bedømmelse af omfang og kvalitet i denne. Til brug for vurderingen af dette anvendes den af tilbudsgiver fremsendte beskrivelse. Beskrivelsen af tilbudsgivers organisering må maksimalt fylde 10 A4-sider og skal beskrive:

- Organisationsdiagram for den påtænkte organisering af opgaven.
- Procedure for udskiftning af kontaktpersoner hos leverandøren.

- Procedure for afløsning i forbindelse med ferie og sygdom o.s.v.
- Beskrivelse af personale- og miljøpolitik.

Såfremt beskrivelsen fylder mere end 10 A4-sider, vil tilbuddet blive betragtet som værende ikke konditionsmæssigt.

...«

Ved rettelsesblad nr. 8, blev beskrivelsen af underkriteriet »Tilbudspris« ændret, således at det blev tilføjet, at hovedvægten ville blive lagt på det tilbudte årlige vederlag. Beskrivelsen af underkriteriet »Kvalitet« fik følgende ordlyd, hvor det understregede blev tilføjet:

»...

Kvalitet

Ved vurderingen af »kvalitet« vil Ordregiver foretage en samlet helhedsvurdering ad det tilbudte timetal samt tilbudsgivers udførelse af opgaven metodemæssigt og kvalitetsmæssigt med hovedvægt på det tilbudte timetal. 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 10 A4-sider og skal beskrive nedenstående punkter, der vurderes ud fra en samlet helhedsvurdering:

...«

Den 16. april 2012 udsendte indklagede svar på en række spørgsmål til udbudsmaterialet. Heraf fremgår bl.a.:

»...

Svar angivet med kursiv

I tildelingskriteriet punkt 7.1 står der, at kvalitet vægter med 35 %. I kvalitet indgår timetal samt udførelse af metodemæssigt og kvalitetsmæssigt. Derudover ønskes en beskrivelse af eventuelle gulvvaskemaskiner, egenkontrol og instruktion.

Vi ønsker at få oplyst, hvordan de enkelte underkriterier vægter for at sikre gennemsigtighedsprincippet, ellers, som vi også har skrevet tidligere, må vi gå udfra, at de vægter ens. *Der henvises til punkt 7.1. i rettelsesblad nr. 8, hvoraf det bl.a. fremgår, at hovedvægten ligges på det tilbudte timetal, hvorfor det ikke kan påregnes at delkriterierne vægtes ens.*

...«

Den 19. april 2012 udsendte indklagede svar på en række spørgsmål til udbudsmaterialet. Heraf fremgår bl.a.:

»...

Svar angivet med kursiv

Vi opfordrer hermed til at præcisere med hvilken vægtning alle delkriterier vægtes, vi er vidende om at hovedvægten er mere end 50%, men betyder det så at evt. egenkontrol udover minimumskrav vægter 40%? Som tilbudsgiver mener vi gennemsigtighedsprincippet er tilsidesat og Vejle Kommune kan risikere ikke at få det mest økonomiske fordelagtige tilbud, da tilbudsgiver ikke kender jeres vægtning, og denne vægtning vil helt klart have indvirkning på vores tilbudsudarbejdelse.

Det præciseres overfor tilbudsgiverne, som det følger af udbudsbetingelserne pkt. 7.1 vedr. kvalitet, at hovedvægten (mere end 50 %) ligges på det tilbudte timetal og at de resterende procenter ligges på metode- og kvalitetsbeskrivelsen, hvor der foretages en samlet helhedsvurdering af de 3 nævnte punkter.

Da vi i tidligere udbud har konstateret at de oplyste stationær ledelse/tilsyn timer ikke er blevet vægtet i det samlede antal timer er det af særdeles væsentlig karakter at få oplyst om disse timer indgår i det tilbudte timetal.

De tilbudte timetal til stationær ledelse/tilsyn indgår ved vurderingen af det tilbudte timetal.

Ligeledes vil vi gerne have oplyst, hvilken vægtning optionspriserne får af den samlede vægtning af vederlag. *Det præciseres overfor tilbudsgiverne, som det følger af udbudsbetingelserne pkt. 7.1 vedr. tilbudspris, at hovedvægten (mere end 50 %) ligges på det tilbudte årlige vederlag og at de resterende procenter ligges på de tilbudte optionspriser*

«

Tilbuddene skulle afgives på forud fastlagte tilbudslistor (Excel-regneark) pr. enhed/lokation indenfor hver delaftale, hvor tilbudsgiverne dels skulle angive timeantallet for rengøringen af den pågældende enhed/lokation, dels det årlige faste vederlag for rengøringen af den pågældende enhed/lokation, dels en række optionspriser og endelig en række verbale beskrivelser omkring metode- og kvalitet, samt organisation.

Ved tilbudsfristens udløb den 26. april 2012 havde indklagede modtaget fem tilbud på hver af de 8 delaftaler, herunder fra klageren, samt en række kontrolbud fra både enheder under de enkelte delaftaler og på delaftale 8 i sin helhed. Klagerens tilbud på delaftale 8 var ikke konditionsmæssigt.

Ved brev af 14. maj 2012 udsendt pr. e-mail til bl.a. klageren, meddelte indklagede, at kontrakterne ville blive tildelt henholdsvis Elite Miljø A/S og ISS Facility Service A/S.

Af indklagedes tilbudsevalueringsnotat og tilbudsevalueringskemaer fremgår bl.a., at klageren på delaftale 1 og 3 fik flest point på underkriteriet pris, og at klageren på delaftale 1, 2, 3, 5 og 7 fik færrest point på underkriteriet kvalitet. Det samlede årlige vederlag og det samlede antal timer på de enkelte aftaler fremgår således:

Delaftale 1	Tilbudsgiver	Elite Miljø	Klageren	Tilbudsgiver
Samlet årligt vederlag i 1000 kr.	6.849	5.620	4.665	4.842
timer	30.113	27.742	21.234	23.758

Delaftale 2	Tilbudsgiver	Tilbudsgiver	Klageren	ISS
Samlet årligt vederlag i 1000 kr.	6.727	5.605	5.498	5.156
timer	29.190	27.703	24.956	25.428

Delaftale 3	Tilbudsgiver	Elite Miljø	Klageren	ISS
Samlet årligt vederlag i 1000 kr.	7.078	6.101	5.667	5.708
timer	31.204	29.769	25.459	28.160

Delaftale 4	Tilbudsgiver	Elite Miljø	Klageren	Tilbudsgiver
Samlet årligt vederlag i 1000 kr.	6.983	5.838	5.450	4.789
timer	30.661	28.732	24.864	23.642

Delaftale 5	Tilbudsgiver	Elite Miljø	Klageren	Tilbudsgiver
Samlet årligt vederlag i 1000 kr.	8.295	7.175	6.726	6.338
timer	36.485	35.416	30.377	31.267

Delaftale 6	Tilbudsgiver	Tilbudsgiver	Klageren	ISS
Samlet årligt vederlag i 1000 kr.	7.346	6.597	6.146	5.593
timer	32.343	32.616	28.078	27.586

Delaftale 7	Tilbudsgiver	Tilbudsgiver	Klageren	ISS
Samlet årligt vederlag i 1000 kr.	6.537	4.935	4.682	4.433
timer	29.119	24.747	21.419	21.852

Af evalueringsnotatet fremgår videre, at det samlede årlige vederlag indgik i evalueringen efter kriteriet »tilbudspris« med 90 % mens optionspriser indgik med en vægt på 10 %. Det samlede antal timer indgik i vurderingen efter kriteriet »kvalitet« med 80 % mens metodebeskrivelse indgik med en vægt på 20 %.

Evalueringen af de tilbudte årlige vederlag tog udgangspunkt i en pointskala fra 0-10, hvor 10 point blev tildelt til den laveste tilbudte pris og 0 point blev tildelt såfremt et tilbudt, årligt vederlag oversteg en beregnet idealpris med mere end 50 %. Denne grænse blev fastlagt ud fra en forudsætning om, at såfremt en tilbudt pris oversteg grænsen, ville den samtidigt overskride grænsen for, hvad Indklagede måtte forvente at skulle betale for den udbudte rengøring.

Mellem disse to punkter skete retlinet interpolation. Ingen af de afgivne priser oversteg den beregnede idealpris med 50 %.

Optionspriserne omfattede mange separate priser på forskellige ydelser. Evalueringen tog udgangspunkt i en pointskala fra 0-10. Et tilbud, der var

50 % under gennemsnittet af de tilbudte optionspriser, blev tildelt 10 point, mens et tilbud, der lå 50 % over dette gennemsnit blev tildelt 0 point. Mellem disse to punkter skete retlinet interpolation, og ingen af de modtagne tilbud ramte disse yderpunkter.

Det tilbudte timetal blev omregnet direkte til point, hvor 10 point blev givet såfremt et tilbudt timetal lå mindst 15 % over det ideale årlige antal timer, hvor det ideale årlige antal timer blev fastlagt til at være det højeste overbevisende timetal, der kunne anvendes til udførelsen af den udbudte opgave, dvs. for hver delaftale. 0 point blev tildelt såfremt et tilbudt timetal lå 30 % under det ideale årlige antal timer.

Det beregnede ideale antal årlige timer blev fastsat ved at dividere det samlede gennemsnitlige daglige rengøringsareal for hver af de respektive delaftaler med en af Indklagedes rådgiver fastsat realistisk kvadratmeterydelse, og derefter ved at gange dette med antallet af dage som rengøringen skulle udføres i på delaftalen.

Underkriterierne »kvalitet« og »organisering« blev på baggrund af en samlet helhedsvurdering af de i udbudsbetingelserne beskrevne delkriterier ved evalueringen tildelt point ud fra en pointskala på 0-10 med følgende trin:

»

10. Meget overbevisende opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet.
9. Overbevisende til meget overbevisende opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet.
8. Overbevisende opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet
7. God til overbevisende opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet.
6. God opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet.
5. Acceptabel til god opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet.
4. Lidt mere end acceptabel opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet.
3. Acceptabel opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet.

2. Næsten acceptabel opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet.

1. Ringe opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet.

0. Helt uacceptabel opfyldelse af forventningerne til opgaveløsningen i forholdt til kravene i udbudsmaterialet.

«

Klageren har oplyst, at klageren varetager rengøringen på de fleste af indklagedes institutioner, og påregner væsentlige synergieffekter ved fortsat at skulle varetage denne rengøring.

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at den vægtning af underkriterierne, som i overensstemmelse med udbudsdirektivet artikel 53, stk. 2, er angivet i udbudsbetingelserne, ikke blev fulgt af indklagede. Den anvendte pointmodel medførte således, at underkriteriet »Tilbudspris« fik en alt for lille vægt, som ikke svarer til den vægtning på 55 %, som følger af udbudsbetingelserne.

Klageren har hertil anført, at det i et udbud som det aktuelle strider imod såvel ligebehandlingsprincippet som mod gennemsigtighedsprincippet at lægge vægt på antallet af manuelle timer som et delkriterium til underkriteriet »Kvalitet«. Skulle der have været lagt vægt på timetallet, skulle det være sket som led i bedømmelsen af underkriteriet »Tilbudspris«, idet antallet af tilbudte timer ved rengøringsydelser er en direkte funktion af prisen.

Det bestrides ikke, at der i et udbud er en sammenhæng mellem prisen og de kvalitative underkriterier, men dette gælder ikke lige præcis ved rengøring. Rengøringsvirksomhed er et område, hvor lønomkostningerne udgør mere end 95 % af den samlede pris på ydelserne. Der er ikke store omkostninger til materiel, driftsmidler, videre- og efteruddannelse, udvikling eller markedsføring. Hele rengøringsbranchen har siden 2011 været omfattet af en overenskomst der sikrer, at alle aktører - også underleverandører - omfattes af overenskomstvilkårene. En opmandstilkendegivelse i en faglig voldgiftssag (FV2011.0097) fra december 2011 har ydermere præciseret, at underleverandører skal have en betaling, der mindst svarer til, hvad der skulle have været betalt for det pågældende arbejde ifølge overenskomsten.

Det er derfor heller ikke muligt at reducere lønudgifterne ved at overdrage dele af rengøringsarbejdet til underleverandører. Tilkendegivelsen indskrænker rengøringsbranchens muligheder for at konkurrere på andet end manuel effektivitet, dvs. på antallet af arbejdstimer, der skal bruges på en given rengøringsopgave.

Fordi timelønnen over alt i branchen er den samme, er det eneste væsentlige parameter ved prisen på rengøringsarbejde netop den anvendte tid. Prisen på en rengøringsopgave er dermed en direkte funktion af antallet af arbejdstimer, der bruges.

Det tilbudte antal manuelle timer er således så snævert forbundet med den tilbudte pris, at timetallet kun lovligt kan medregnes under underkriteriet »Tilbudspris«. Indgår timetallet i stedet ved vurderingen af et tilbud som en del af det eneste andet underkriterium, underkriteriet »Kvalitet«, som i det aktuelle udbud, vil de to faktorer komme til at opveje hinanden.

Ved en helt lige vægtning af de to kriterier, vil der således reelt ikke blive lagt vægt på den tilbudte pris. Derfor vil de andre delkriterier, der indgår ved vurderingen betyde alt. I modstrid med den offentliggjorte vægtning af de to underkriterier.

Det er i strid med gennemsigtighedsprincippet på denne måde at lade et underkriterium, der angives at ville vægte med 55 %, reelt være uden betydning eller kun have meget begrænset betydning, mens de øvrige underkriterier, der angives at ville vægte med samlet 45 %, reelt betyder alt.

At Klagenævnet for Udbud tidligere har behandlet klager over udbud, hvor en nogenlunde tilsvarende evalueringsmodel ikke har givet anledning til en annullering af det konkrete udbud, gør ikke den aktuelle brug af modellen bedre eller mere korrekt.

Indklagede har gjort gældende, at underkriteriet »Kvalitet«, ikke er i strid med gennemsigtighedsprincippet. Delkriteriet »det tilbudte timeantal« er derimod både lovligt, sagligt, relevant og sædvanligt i forbindelse med gennemførelsen af rengøringsudbud.

Indklagede har hertil anført, at indklagede i udbudsbetingelserne meget nøje har beskrevet de respektive tre underkriterier, herunder at det væsentligste

delkriterium under kvalitet var det tilbudte timeantal. Der blev endvidere stillet uddybende spørgsmål om, hvorvidt antallet af timer til stationær ledelse/tilsyn indgik i evalueringen af det samlede tilbudte timeantal, hvilket indklagede bekræftede. Der er ikke stillet spørgsmål til brugen - eller lovligheden i brugen - af timeantallet som et kvalitativt kriterium i øvrigt.

Samtlige beskrivelser og gennemførte evalueringer er sket ens for alle deltagende tilbudsgivere, ligesom evalueringen er foretaget på et objektivt grundlag ud fra de respektive tilbudte timeantal holdt op mod et af indklagedes rådgiver fastlagt ideelt timeantal for hver enkelt delaftale.

Indklagede har bestridt, at der er en direkte sammenhæng mellem pris og antallet af tilbudte timer, eller at priskonkurrence som følge af overenskomstmæssige forhold reelt skulle være ikke eksisterende i et rengøringsudbud.

Det forhold, at det tilbudte antal timer kan have en indvirkning på den tilbudte pris, indebærer ikke i sig selv, at det fastlagt under- og delkriterium er i strid med ligebehandlings- eller gennemsigtighedsprincippet.

De deltagende tilbudsgivere skulle således ikke afgive tilbud på timepriser, men derimod på et fast, årligt vederlag pr. enhed under hver af delaftalerne.

Antallet af de timer, der tilbydes til brug for løsning og kontrol af den udbudte rengøringsopgave er afgørende i forhold til at sikre den i udbudsmaterialet beskrevne kvalitet i leveringen af rengøringsydelsen. Det er således vanskeligere at højne kvaliteten af en rengøringsopgave væsentligt på anden vis end ved at øge antallet af mandetimer. Det er således åbenlyst, at evalueringen af timeantallet hører til underkriteriet »kvalitet«, idet antallet af timer - udover netop at udgøre det væsentligste kvalitative element - også giver en indikation af, om de deltagende tilbudsgivere har forstået indklagedes faktiske behov. Evalueringen heraf afspejles i det spænd for pointtildeling for timeantal på hhv. 15 % over og 30 % under et fastlagt ideelt timeforbrug, som Indklagede anvendte.

Alene i én delaftale (delaftale 1) er forholdet mellem timer og pris tilnærmelsesvis proportional. Til gengæld er det helt modsat i delaftale 2, 5 og 7, hvor indklagede således får flere timer for en lavere pris i forholdet

mellem klageren og ISS. I delaftale 4 og 6 ses, at ISS har tilbudt en væsentlig lavere pris end klageren, men med næsten samme timeantal. Derved dokumenteres det, at klagerens postulat ikke er korrekt. Dette skyldes, at prisen ikke kun er baseret på antallet af timer, men at der derimod også indgår en række andre omkostninger, herunder i forhold til materiale, opstarts-/skifteomkostninger osv.

Klagenævnet for Udbud har flere gange behandlet klager over udbud med tilsvarende under- og delkriterier i netop rengøringsudbud, uden at dette har givet anledning til en tilsidesættelse, og dermed må modellen i det mindste være godkendt forudsætningsvist, jf. særligt kendelse af 6. juni 2007 Rengøringsgrossisten ved Erik Mortensen mod Skive Kommune, kendelse af 19. juli 2007 ISS Facility Services A/S mod Skejby Sygehus, kendelse af 24. august 2011 Kongsvang Rengøringservice A/S mod Skive Kommune og kendelse af 16. juli 2010 Kongsvang Rengøringservice A/S mod Retten i Århus, kendelse af 23. april 2012 Forenede Service A/S mod Egedal Kommune.

Ad påstand 2

Klageren har gjort gældende, at den af indklagede valgte evalueringsmodel har medført, at det efter udbudsbetingelserne væsentligste underkriterium – »Tilbudspris« – reelt har været uden betydning.

Den anvendte model har derfor været uegnet til at identificere det økonomisk mest fordelagtige tilbud.

Klageren har videre gjort gældende, at den foretagne evaluering af de enkelte delkriterier til underkriteriet »kvalitet« ikke er gennemskuelig og ikke tillader, at den foretagne evaluering kan efterprøves.

Den anvendte evalueringsmodel og i hvert fald den evaluering, der er resultatet af benyttelsen deraf, er således i strid med gennemsigtighedsprincippet, og gør det umuligt at vurdere, om der er sket ligebehandling af tilbudsgiverne.

Klageren har herunder henvist til, at den anvendte evalueringsmodel indebærer, at der ved vurderingen af underkriteriet »kvalitet« blev tillagt det tilbudte timetal en vægt på 80 %, mens det i udbudsmaterialet var oplyst, at

»hovedvægten (mere end 50 %) ligges på det tilbudte timetal og at de resterende procenter ligges på metode- og kvalitetsbeskrivelsen, hvor der foretages en samlet helhedsvurdering af de 3 nævnte punkter«. En sædvanlig forståelse og fortolkning af det offentliggjorte kriterium burde derfor medføre en mindre tungtvejende og énsidig vægtning af det tilbudte timetal end den vægtning med 80 %, der blev anvendt.

Indklagede har gjort gældende, at den gennemførte evaluering ikke er sket i strid med ligebehandlings- og gennemsigtighedsprincippet.

Indklagede har i udbudsbetingelserne beskrevet vægtningerne for de tre underkriterier, og opfylder dermed sin forpligtelse efter Udbudsdirektivets artikel 53, stk. 2 og i øvrigt også fast praksis fra både Klagenævnet for Udbud samt EU-Domstolen.

Herudover har indklagede klart beskrevet, at i forbindelse med evalueringen af »kvalitet« ville hovedvægten blive lagt på det tilbudte timeantal. Dette fremgår både direkte af udbudsmaterialets beskrivelse af kriteriet, som af de offentliggjorte spørgsmål og svar.

Det følger af fast praksis, jf. senest klagenævnet for udbuds kendelse af 31. august 2012 Invacare A/S mod Viborg Kommune, påstand 1 og 2, at indklagede ikke har en forpligtelse til at offentliggøre vægtninger af eventuelle delkriterier. Alligevel understregede indklagede for at øge gennemsigtigheden, at ved hovedvægten forstod indklagede i hvert fald »mere end 50 %«, og der blev ikke hermed fastlagt en endelig vægtningsprocent på 50 % - tværtimod understregede indklagede, at kriteriet ville vægte tungere.

Indklagedes evalueringsmodel er udformet helt i overensstemmelse med disse beskrivelser, og indklagedes uddybende beskrivelser af »hovedvægten« kan ikke udelukke en endelig vægtning på 80 % af et delkriterium til underkriteriet »kvalitet«.

Hvis klagers påstand tages til følge, indebærer dette, at indklagede har tilsidesat sine udbudsretlige forpligtelser ved at give mergennemsigtighed. Indklagede kunne således utvivlsomt have undladt at oplyse nogen form for vægtning af delkriterierne under kvalitet. En sådan mergennemsigtighed

kan ikke udgøre en overtrædelse af de udbudsretlige principper om ligebehandling og gennemsigtighed.

Hertil kommer, at det er helt sædvanligt, at netop det tilbudte timeantal er det væsentligste kriterium under »kvalitet« i et udbud af rengøring, hvor prisen skal tilbydes som en fast pris jf. de under påstand 1 anførte kendelser.

I det aktuelle udbud vægtede timeantallet 80 % af kvaliteten, der vægtede 35 %, svarende til en samlet vægtning på 28 %, og udbudsmaterialet er således udformet helt sædvanligt - endda med en lavere, samlet vægtning end praksis tidligere har godkendt.

Indklagede har ikke ved denne vægtning og evaluering tilsidesat de offentliggjorte vægtningsprocenter for underkriterierne.

En vægtning på 80 % kan sprogligt og naturligt indeholdes i en formulering, som den i udbudsmaterialet anvendte, hvilket bl.a. støttes af EU-domstolens fastlæggelse af definitionen virksomhedskriteriet/udførelseskriteriet i relation til opfyldelse af den såkaldte in house regel. Således har Domstolen både i Carboterma-sagen (Carboterma SpA mod Busto og AGESP, præmis 63) og Tragsa-sagen (sag C-295/05, Asemfo mod Tragsa, præmis 63) slået fast, at ved »hovedparten af sin virksomhed« skulle forstås den altovervejende del af et samarbejdsforhold, således at relationer til andre end den in house tildelende myndighed alene måtte være marginal.

Når hovedparten i de to nævnte domme blev fastlagt til at udgøre over 90 %, må indklagedes fastlæggelse også klart kunne være 80 %.

Der er i sagens natur ingen sammenhæng mellem in house reglen og indklagedes udformning af under- og delkriterier, men Domstolen har givet et klart ordlydsfortolkningsselement i denne henseende.

Hvis indklagede rent hypotetisk havde fastsat vægtningen af timeantallet med hhv. 50 %, 60 % eller 70 %, og hvor »de resterende procentpoint« var ligeligt fordelt under »kvalitet« ville klageren i alle delaftaler have opnå den samme placering som efter den faktisk gennemførte evaluering med en vægtning af timeantallet på 80 %.

Ad påstand 3

Klageren har gjort gældende at der ikke var så betydelige forskelle i klagerens tilbud og de valgte tilbud på de syv delkontrakter for så vidt angår underkriteriet »kvalitet«, at det mere end opvejede den væsentligt lavere pris i klagerens tilbud. At indklagede desuagtet er nået til et sådant resultat, kan alene forklares med, at der er lagt stor vægt på ikke-oplyste kriterier, i strid med gennemsigtighedsprincippet og ligebehandlingsprincippet.

Klageren har herunder henvist til, at indklagede om den valgte evalueringsmodel har anført, at evalueringen bl.a. blev foretaget på grundlag af en fastlagt idealpris og et fastlagt ideelt antal timer. Anvendelsen af »idealværdier« for henholdsvis pris og timetal gør evalueringen uigennemsigtig. I hvert fald når den – som aktuelt - ikke følges af en offentliggørelse af de anvendte »idealværdier«.

Aktuelt har det givet sig udslag i en række skævheder og uforklarlige forskelle i vurderingen af de modtagne tilbud. Der er således ikke nogen éntydig sammenhæng mellem de tilbudte priser, hhv. de tilbudte timetal, og den vægt (pointværdi), de enkelte tilbud er tillagt. Små forskelle i pris – og ikke mindst i tilbudt timeantal – bliver dermed gjort til endog meget betydningsfulde forskelle, i strid med såvel ligebehandlingsprincippet som gennemsigtighedsprincippet.

Af særlig betydning er det – hvad der udgør en specifik og klar tilsidesættelse af ligebehandlings og gennemsigtighedsprincipperne -, at netop det tilbudte timetal dermed tillægges en vægt og en betydning, der på ingen måde er i overensstemmelse med de offentliggjorte tildelingskriterier.

På trods af at både timer og point er numeriske og entydige størrelser, er der ikke nogen som helst direkte eller proportional sammenhæng mellem det årlige vederlag og de tildelte point.

Der er ikke gennemsigtighed i afgørelsen. Og heller ingen ligebehandling af tilbudsgiverne. Der må derfor ligge andre faktorer til grund for beregningerne end dem, der er oplyst i udbudsbetingelserne.

Således gælder det f.eks., at hvor Forenede Service i sit tilbud på delaftale 4 havde afsat 13,46% færre timer end den vindende leverandør, og fik 52,44% færre point end den vindende leverandør, er forholdet i delaftale 7, hvor Forenede Service i sit tilbud havde afsat 13,45% færre timer end den vindende leverandør, at Forenede Service til sammenligning kun fik 20,50% færre point end den vindende leverandør.

Der har med andre ord ikke været anvendt en evalueringsmodel, der i tilstrækkelig grad har afspejlet den vægtning af de enkelte tildelingskriterier, der fremgik af udbudsmaterialet.

Indklagede har gjort gældende at indklagede ikke har handlet i strid med hverken ligebehandlings- eller gennemsigtighedsprincippet. Indklagede har gennemført evalueringen ud fra de kriterier, der er angivet i udbudsbetingelserne. Det bestrides, at indklagede har lagt vægt på forhold, som ikke var beskrevet i udbudsmaterialet og at indklagede har inddraget usaglige forhold og falske lodder.

Klagerens fortsatte insinuerer af, at »der må ligge andre faktorer til grundlag« må afvises. Klageren har alene i to delaftaler (delaftale 1 og 3) afgivet laveste pris og har i ingen af delaftalerne opnået højeste point på »kvalitet« Klager har tilbudt det laveste antal timer i alle delaftaler på nær delaftale 4 og 5.

Den anvendte evalueringsmodel er anvendt i fuld overensstemmelse med og indenfor udbudsmaterialets beskrivelser, og modellen er øvrigt er helt sædvanlig og lovlige.

Ad påstand 4

Klageren har gjort gældende, at indklagedes tildelingsbeslutning er truffet i strid med det grundlæggende gennemsigtighedsprincip og lighedsprincip. Tildelingsbeslutningen bør derfor annulleres.

Indklagede har gjort gældende, at indklagede ikke har handlet i strid med de udbudsretlige regler og principper, jf. i det hele bemærkningerne til påstand 1-3. Der er derfor ikke grundlag for at annullere tildelingsbeslutningen.

Såfremt Klagenævnet for Udbud måtte finde, at indklagede har tilsidesat sine udbudsretlige forpligtelser, har indklagede subsidiært gjort gældende, at de påståede overtrædelser efter en konkret væsentlighedsbedømmelse ikke er af så grov karakter, at det skal føre til annulation.

Indklagede har henvist til, at alle faktiske forhold under påstand 1 var klageren bekendt forud for tilbudsafgivelsen, og at selv en ændret vægtning under påstand 2 ville være uden betydning for udfaldet af den evaluering, der blev foretaget af klagerens tilbud.

Klagenævnet udtaler

Ad påstand 1

Underkriterier som »Kvalitet« og delkriterier som »antallet af manuelle timer« er i en aftale om serviceydelser som udgangspunkt lovlige og saglige kriterier til vurderingen af et tilbuds kvalitet. Spørgsmålet er herefter alene, om klageren har påvist forhold, der gør, at delkriteriet »antallet af manuelle timer« i den konkrete situation alene er et lovligt delkriterium til underkriteriet Tilbudspris og ikke til underkriteriet Kvalitet

Samme egenskab ved et tilbud må som udgangspunkt kun vurderes i relation til et enkelt af underkriterierne. Det forhold, at en egenskab ved et tilbud kan have en indvirkning på en anden egenskab, indebærer imidlertid ikke i sig selv, at et kriterium, som inddrager den pågældende egenskab, bliver ulovligt.

Det er ubestridt, at der ved serviceydelser, herunder rengøringsydelser, er en vis naturlig sammenhæng mellem den tilbudte pris og antallet af tilbudte timer. Den måde, hvorpå indklagede har fastsat underkriterierne, får naturligt den konsekvens, at det tilbudte antal timer får betydning både direkte ved vurderingen af kvalitet og indirekte ved vurderingen af pris. Dette er imidlertid ikke kun tilfældet ved vurderingen af rengøringsydelser, men vil også være tilfældet i relation til en række andre ydelser. At tilbudte timer

får betydning for vurderingen af kvalitet, fremgår desuden utvetydigt af udbudsbetingelserne og har således været kendt for tilbudsgiverne.

Klageren har ikke alene med henvisning til løn og arbejdsvilkår indenfor rengøringsbranchen påvist, at der er en sådan direkte sammenhæng mellem tilbudt pris og tilbudte timer, at et delkriterium om »antallet af manuelle timer« ved et rengøringsudbud pr. definition bliver et ulovligt delkriterium til et kvalitativt underkriterium.

Det støttes af, at der konkret ikke ses at være en så direkte sammenhæng som hævdet af klageren. Det kan således for flere af delaftalerne konstateres, at den lavest tilbudte pris ikke nødvendigvis korresponderer med det lavest tilbudte antal timer.

Indklagede har under sagen nøje redegjort for, i hvilken sammenhæng antallet af manuelle timer har betydning for kvaliteten af den leverede ydelse og ikke kun for prisen.

Klagerens påstand 1 tages derfor ikke til følge.

Ad påstand 2

Klagerens påstand 2 angår efter sin formulering alene spørgsmålet om, hvorvidt en vægtning af delkriteriet »timetal« med 80 % er i overensstemmelse med udbudsmaterialets angivelse af, at delkriteriet ville blive evalueret således, at »hovedvægten (mere end 50 %) ligges på det tilbudte timetal og at de resterende procenter ligges på metode- og kvalitetsbeskrivelsen, hvor der foretages en samlet helhedsvurdering af de 3 nævnte punkter«.

De udbudsretlige regler indeholder ikke krav om, at det i udbudsbetingelserne er angivet, hvorledes delkriterier vil blive vægtet. Er der imidlertid i udbudsbetingelserne angivet en vægtning af delkriterierne, skal denne vægtning anvendes ved evalueringen.

Vægtning af delkriterierne til underkriteriet Tilbudspris og underkriteriet Kvalitet er ikke entydig og blev ændret under udbuddet forløb. Oprindeligt var det således angivet, at vurderingen af »kvalitet« ville ske efter en samlet helhedsvurdering af det tilbudte timetal samt tilbudsgivers udførelse af opgaven metodemæssigt og kvalitetsmæssigt. Senere blev det angivet, at ho-

vedvægten ville blive lagt på det tilbudte timetal og at den resterende del ville blive tildelt efter en helhedsbedømmelse af de tre delkriterier til delkriteriet »udførelse af opgaven metodemæssigt og kvalitetsmæssigt«. I den endelige udformning blev det anført, at »hovedvægten (mere end 50 %) ligges på det tilbudte timetal og at de resterende procenter ligges på metode- og kvalitetsbeskrivelsen, hvor der foretages en samlet helhedsvurdering af de 3 nævnte punkter.«

Tilsvarende formulering som den endelige blev anvendt ved delkriterierne til pris, således, at »hovedvægten (mere end 50 %) ligges på det tilbudte årlige vederlag, og at de resterende procenter ligges på de tilbudte optionspriser«. Af evalueringsnotatet fremgår, at det samlede årlige vederlag i den endelige evaluering blev tillagt en vægt på 90 %, mens optionspriserne blev tillagt en vægt på 10 %.

Vurderingen af, om evalueringen er sket i overensstemmelse med den vægtning, der var indeholdt i udbudsbetingelserne, må ske på grundlag af, om det ville have været af væsentlig betydning for tilbudsgiverne at vide, at indklagede agtede at vægte delkriterierne som sket. Formuleringerne »hovedvægten« og »mere end 50 %« kan begge sprogligt indeholde en vægtning på 80 % og har givet tilbudsgiverne en klar indikation af, hvilken betydning timetallet ville blive tillagt. I en situation som den foreliggende, hvor der alene opereres med 2 delkriterier, ligger en vægtning på 80 % endvidere indenfor en naturlig forståelse af den anvendte formulering. Endelig er der ved de anvendte formuleringer givet tilbudsgiverne en klar oplysning om, hvordan timetal ville blive prioriteret i forhold til det andet delkriterium, »udførelse af opgaven metode og kvalitetsmæssigt« som yderligere indeholdt 3 punkter til samlet vurdering. Der er således ikke grundlag for at fastslå, at indklagede har handlet i strid med gennemsigtighedsprincippet ved konkret at anvende en vægtning af delkriteriet »timetal« på 80 %.

Det er ikke gjort gældende, at vægtningen ikke er sket ens for alle tilbudsgivere, eller at den endelige vægtning er sket ud fra et ønske om at favorisere eller forfordele en eller flere tilbudsgivere. Der er derfor ikke grundlag for at fastslå, at indklagede har handlet i strid med ligebehandlingsprincippet.

Påstand 2 tages derfor ikke til følge.

Ad påstand 3

Tildelingskriteriet »det økonomisk mest fordelagtige tilbud« giver indklagede et vidt skøn over, hvilket tilbud der bedst opfylder de fastsatte underkriterier, herunder de fastsatte delkriterier, og dermed bedst imødekommer indklagedes behov. Ved afgørelsen af, om der er handlet i strid med udbudsreglerne, er det fast praksis, at klagenævnet alene tilsidesætter indklagedes skøn, såfremt grænserne for skønnet er overskredet, eksempelvis fordi skønnet er åbenbart forkert eller har inddraget usaglige forhold. Klagenævnet erstatter ikke indklagedes skøn med sit eget.

Klageren har ikke påvist forhold der indikerer, at indklagede ved sin vurdering af kriteriet »Kvalitet« har overskredet det skøn, der tilkommer indklagede.

Klageren har endvidere ikke påvist omstændigheder, der giver grundlag for at formode, at indklagede ved evalueringen har inddraget ikke offentliggjorte eller i øvrigt usaglige hensyn.

Påstand 3 tages derfor ikke til følge.

Ad påstand 4

Efter udfaldet af påstand 1-3 er der ikke grundlag for at tage påstand 4 til følge.

Herefter bestemmes:

Klagerens påstande 1-4 tages ikke til følge.

Klagegebyret tilbagebetales ikke.

Mette Langborg

Genpartens rigtighed bekræftes.

Ida Maria Westphall
kontorfuldmægtig