
Klagenævnet for Udbud J.nr.: 2014-0036492

(Mette Langborg, Preben Dahl) 6. marts 2014

K E N D E L S E

G4S Security Services A/S

(advokat Peter Lund Meyer, København)

mod

Region Syddanmark

(advokat Martin Stæhr, Hellerup)

Den 6. november 2013 iværksatte Region Syddanmark (indklagede) ind-

hentning af tilbud på en kontrakt om varetagelse af sikkerhedsfunktionen på

Psykiatrisk Afdeling, Middelfart, under Region Syddanmark. Der er mellem

parterne enighed om, at der er tale om en bilag II B tjenesteydelse.

Indhentningen af tilbud blev gennemført med forhandling efter direkte hen-

vendelse til 4 potentielle tilbudsgivere uden forudgående offentliggørelse af

en udbudsbekendtgørelse.

Den 6. december 2013 meddelte indklagede blandt andre G4S Security Ser-

vices A/S, at indklagede havde truffet beslutning om at tildele den udbudte

kontrakt til Vagt DK A/S.

Klagenævnet har den 24. januar 2014 modtaget en klage fra G4S Security

Services A/S (klageren) over tilbudsindhentningen.

Klageren har anmodet om, at klagenævnet tillægger klagen opsættende

virkning.

2.

Indklagede har principalt påstået sagen afvist og har anmodet om, at afvis-

ningspåstanden udskilles til særskilt behandling.

Klagenævnet har ved brev af 4. februar 2014 udskilt klagerens påstand 1,

spørgsmålet om hvorvidt kontrakten har grænseoverskridende interesse,

indklagedes afvisningspåstand samt spørgsmålet om betydningen af, at kon-

trakt er indgået, i relation til påstanden om opsættende virkning, til særskilt

behandling. Denne kendelse vedrører alene spørgsmålene herom.

Klagens indhold:

Klageskriftet indeholder følgende 11 påstande:

»Påstand 1

Klagenævnet skal konstatere, at indklagedes tildeling af den udbudte

Kontrakt om varetagelse af sikkerhedsfunktion for Psykiatrisk Afdeling

i Middelfart, har klar grænseoverskridende interesse i EU, således som

dette begreb afgrænses i EU-Domstolens praksis, og at tildelingen der-

for var underlagt EUF-Traktatens principper om ligebehandling og gen-

nemsigtighed.

Påstand 2

Klagenævnet skal konstatere, at indklagede handlede i strid med EUF-

Traktatens gennemsigtighedsprincip ved ikke gennem offentliggørelse

af en udbudsbekendtgørelse at have sikret en passende grad af offent-

liggørelse af den udbudte Kontrakt om varetagelse af sikkerhedsfunkti-

on for Psykiatrisk Afdeling i Middelfart.

Påstand 3

Klagenævnet skal konstatere, at indklagede handlede i strid med EUF-

Traktatens ligebehandlingsprincip ved ikke som fastlagt af indklagede i

Anskaffelsesbetingelsernes punkt 1.17.1 at have ført forhandlinger med

tilbudsgiverne med henblik på at give disse mulighed for afgivelse af

reviderede tilbud, og ved således at foretage tildeling til Vagt DK A/S

på grundlag af denne virksomheds tilbud.

Påstand 4

Klagenævnet skal konstatere, at indklagede handlede i strid med EUF-

Traktatens ligebehandlingsprincip ved at tildele den udbudte kontrakt

om varetagelse af sikkerhedsfunktion for Psykiatrisk Afdeling i Middel-

fart til virksomheden Vagt DK A/S uagtet, at denne virksomhed ikke

havde nogen erfaring med udførelse af tilsvarende opgaver, og derfor

ikke opfyldte indklagedes fastsatte krav til teknisk kapacitet i Anskaf-

felsesbetingelsernes punkt 1.10.3.

3.

Påstand 5

Klagenævnet skal konstatere, at indklagede handlede i strid med EUF-

Traktatens ligebehandlingsprincip ved at tildele den udbudte kontrakt

om varetagelse af sikkerhedsfunktion for Psykiatrisk Afdeling i Middel-

fart til virksomheden Vagt DK A/S uagtet, at denne virksomhed ikke på

grundlag af sine reviderede årsrapporter for de seneste to regnskabsår i

2011 – 2012 havde økonomisk og finansiel kapacitet til at udføre den

udbudte opgave som krævet af indklagede i Anskaffelsesbetingelsernes

punkt 1.10.2.

Påstand 6

Klagenævnet skal konstatere, at indklagede handlede i strid med EUF-

Traktatens gennemsigtighedsprincip ved i Anskaffelsesbetingelserne

under punkt 1.20.1 at have fastsat, at point for vurderingen af tilbuddene

i henhold til delkriterierne i Kravspecifikationen til underkriteriet ”Kva-

litet” ville blive udmålt på en pointskala fra 0 – 5 point, hvor højeste po-

inttal ville blive tildelt for ”meget tilfredsstillende opfyldelse” og ”op-

fyldelse af alle konkurrencekrav” uagtet, at tilbudsgiverne ikke under

tildelingskriteriet det økonomisk mest fordelagtige tilbud kunne konkur-

rere på opfyldelse af indklagedes mindstekrav.

Påstand 7

Klagenævnet skal konstatere, at indklagede handlede i strid med EUF-

Traktatens gennemsigtighedsprincip ved først efter tilbudsfristens udløb

på diskretionær vis at have fastsat en delpointvægtning på 6,49 % for de

9 ud af 17 delkriterier til underkriteriet ”Kvalitet”, der i Kravspecifika-

tionen var udpeget som delkriterier med ”særlig vægt”, samt en delpo-

intvægtning på 5,19 % for de resterende 8 delkriterier til underkriteriet

”Kvalitet” i Kravspecifikationen, uagtet, at tilbudsgiverne ikke havde

nogen mulighed for efterfølgende at kontrollere eller i tilbuddet at ind-

rette sig efter indklagedes vægtning af de fastsatte delkriterier.

Påstand 8

Klagenævnet skal konstatere, at indklagede handlede i strid med EUF-

Traktatens gennemsigtighedsprincip ved i Kravspecifikationen at fore-

tage en i praksis udtømmende regulering af udførelsen af den udbudte

sikkerhedsfunktion, der udelukkede reel konkurrence blandt tilbudsgi-

verne i henhold til samtlige fastsatte delkriterier til underkriteriet ”Kva-

litet”, der under udbudsproceduren var vægtet med 65 %.

Påstand 9

Klagenævnet skal annullere indklagedes udbudsprocedure i henhold til

Håndhævelseslovens § 13, stk. 1, nr. 2, og herunder indklagedes beslut-

ning af 6. december 2013 om tildeling af den udbudte kontrakt om vare-

4.

tagelse af sikkerhedsfunktion for Psykiatrisk Afdeling, Middelfart, til

Vagt DK A/S.

Påstand 10

Indklagede skal pålægges at erstatte klagers negative kontraktinteresse i

form af klagers omkostninger til udarbejdelse af tilbud.

Påstand 11

Klagenævnet skal tillægge klagen opsættende virkning i henhold til

Håndhævelseslovens § 12, stk. 1.«

Andre oplysninger i sagen:

Inden indklagede iværksatte indhentning af tilbud, foretog indklagede en

undersøgelse af, om kontrakten kunne anses for at have en klar grænseover-

skridende interesse. Vurderingen er beskrevet nærmere i indklagedes inter-

ne arbejdsnotat af 6. september 2013. Det fremgår heraf, at vurderingen er

foretaget med udgangspunkt i kontraktens genstand, kontraktens anslåede

værdi og det geografiske sted, hvor kontrakten skal udføres.

Inden iværksættelsen af selve tilbudsindhentningen sendte indklagede be-

tingelserne for tilbudsindhentningen (»anskaffelsesmaterialet«) i høring hos

fire danske virksomheder:

1. Vagt DK A/S

2. Vagt Fyn ApS

3. G4S Security Services A/S (klageren) og

4. Securitas A/S

De samme fire virksomheder modtog den 6. november 2013 det endelige

»anskaffelsesmateriale« med opfordring til at afgive tilbud.

Af »anskaffelsesmaterialet« fremgår blandt andet:

»1 ANSKAFFELSESBETINGELSER

1.1 Indledning

Region Syddanmark indhenter hermed tilbud på sikkerhedsfunktion for

Psykiatrisk afdeling i Middelfart. Se Kontraktbilag 1 for en nærmere

beskrivelse af opgavens omfang og vilkår herfor.

5.

Indhentning af tilbud hos udvalgte tilbudsgivere er omfattet af Udbuds-

direktivets bestemmelser for bilag IIB-ydelser, som indebærer at afta-

lens indgåelse vil blive offentliggjort i EU-Tidende samt vilkår for brug

af tekniske specifikationer. Kontrakten vurderes af Ordregiver ikke at

have klar grænseoverskridende interesse.

…

1.17 Anskaffelsens genstand og form

…

1.17.2 Optioner

Forlængelse af kontraktperioden på samme vilkår

Anskaffelsen omfatter option på kontraktforlængelse 2 gange, hver med

op til 12 måneder. I forlængelsesperioden gælder samme kontraktvil-

kår.«

Af det udkast til kontrakt, der er en del af »anskaffelsesmaterialet«, fremgår

det af punkt 7 »Kontraktperioden«, at driftsperioden starter den 1. februar

2014 og er gældende indtil den 31. januar 2016. Der er endvidere udover

optionerne en bestemmelse om, at de første 6 måneder af driftsperioden er

en prøvetid, indenfor hvilken indklagede kan opsige aftalen med et skriftligt

opsigelsesvarsel på 30 dage til den 1. i en måned, hvis samarbejdet ikke for-

løber tilfredsstillende.

Af den i »anskaffelsesmaterialet« indeholdte kravspecifikation fremgår

blandt andet:

»1.4 Vagtperioder

Sikkerhedsfunktionen skal bemandes 24 timer i døgnet med minimum

2- eller 3-holdsskift.

1.5 Antal af personer i sikkerhedsfunktion på psykiatrisk afdeling

Sikkerhedsfunktionen skal være bemandet med en sikkerhedsmed-

arbejder alle dage året rundt og døgnet rundt.

…

1.7 Udførelse af sikkerhedsopgaven

Sikkerhedsfunktionen skal udelukkende tage sig af skærmmonitorering

og opfølgningsopgaver i forbindelser hermed. Opgaverammen for sik-

kerhedsfunktionen er opsyn med de offentlige fællesområder inde i af-

delingen samt områderne uden for afdelingen. …

6.

Hovedopgaven i sikkerhedsfunktionen er at understøtte den samlede

sikkerhedstilgang for Psykiatrisk Afdeling på Østre Hougvej 70 og i til-

knytning hertil specifikt:

 At varetage den fysiske sikkerhed af afdelingens yderskal via

elektronisk overvågning, så rømninger, indtrængen udefra,

smugling af stoffer, tyveri, hærværk, m.m. minimeres.

I forlængelse heraf rummer funktionen desuden følgende delopgaver:

 Kontakte politiet ved alle udvendige hændelser (rømnin-

ger/indtrængen/indkast af objekter/hærværk) i forhold til gæl-

dende instrukser/forholdsordre

 Holde opsyn med fællesarealer indenfor (fx forhallen, cafeområ-

det og 1. sal som rummer kontorer, gange og toiletter) og reagere

på mistænkelige hændelser i forhold hertil.

 Alarmere internt ved mistænkelige hændelser.

 Iværksætte den interne beredskabsplan for psykiatrisk afdeling

på Østre Hougvej 70 i Middelfart og/eller psykiatrisk afdeling på

Tejlgaardsparken 101 i Middelfart

 I forbindelse med runderinger skal sikkerhedspersonalet låse ca.

12 døre til natten og låse op om morgenen.

 Varetage "receptionistfunktionen", herunder at rådgive/anvise

vej for besøgende, modtage telefonopkald udefra etc.

 Holde opsyn med adgang til afdelingen ved hovedindgangen i

dagstiden.

…

2. Kravspecifikation

…

2.1 Mindstekrav til leverandøren

2.1.1 Mindstekrav vedr. lovgivningen

Leverandøren, dennes personale samt materiel til udførelse af sikker-

hedsopgaven skal opfylde den gældende lov om vagtvirksomhed:

 Leverandøren skal være i besiddelse af en gyldig autorisation ef-

ter Lov om vagtvirksomhed

 Personale, der anvendes i sikkerhedsfunktionen skal have gen-

nemgået et vagtkursus i henhold til Lov om vagtvirksomhed

samt have et gyldigt vagt ID.

 Øvrigt personale skal godkendes efter kravene i Lov om vagt-

virksomhed

…

2.1.7 Mindstekrav vedr. kompetencer

7.

Leverandøren skal benytte sikkerhedspersonale, der forstår, læser, skri-

ver og taler flydende dansk.

…

2.2 Mindstekrav til leverandørens sikkerhedspersonale

…

2.2.6 Mindstekrav vedr. vagt-ID og sprog

Sikkerhedspersonalet skal kunne fremvise legitimationskort udstedt af

Rigspolitiet.

Sikkerhedspersonalet skal forstå, læse, skrive og tale flydende dansk

…

2.3 Mindstekrav til ledelse og tilrettelæggelse af sikkerhedsopga-

ven

…

2.3.3 Mindstekrav vedr. ledelse

Leverandøren skal have en stedlig dansktalende repræsentant med

adresse og telefonnr. i Danmark, som psykiatrisk afdeling i Middelfart

kan komme i kontakt med indenfor og udenfor normal arbejdstid.«

Alle de fire virksomheder, der havde fået »anskaffelsesmaterialet« tilsendt,

afgav tilbud.

Den 6. december 2013 meddelte indklagede tilbudsgiverne, herunder klage-

ren, at indklagede havde valgt at tildele kontrakten til virksomheden Vagt

DK A/S. Kontrakt blev underskrevet den 19. december 2013.

Klageren har som bilag 17 fremlagt en række udbudsbekendtgørelser angå-

ende nogle efter klagerens vurdering lignende tjenesteydelseskontrakter, der

har været udbudt via EU-tidende. Klageren har i klageskriftet uddraget føl-

gende af udbudsbekendtgørelserne:

EU-tidende Dato Ordregiver Opgave

2009/S 242-346958 16-12-2009 DSB Vagtrundering- og tilkald i DSB S-tog

samt DSB i resten af landet.

2009/S 247-354621 23-12-2009 ATP Ejendomme A/S Vagt og sikkerhed i Aalborg Storcen-

ter.

 Tjenesteydelseskategori: nr. 23

2010/S 36-052618 20-02-2010 Ishøj Kommune Kommunevagt

 Tjenesteydelseskategori: nr. 23

 Vagtrunderinger i Ishøj Kommunes

ejendomme.

8.

2010/S 72-108064 14-04-2010 Region Nordjylland Udbud vagttjeneste (vægterrundering)

til Aalborg Sygehus.

2010/S 184-281462 22-09-2010 Ejerforeningen Odense

Banegård Center

c/o ATP Ejendomme

 Odense Banegård Center - Udbud af

vagt og sikkerhed.

 Tjenesteydelseskategori: nr. 23

2010/S 190-290865

30-09-2010 EUC Nord EUC Nord - Udbud af vagt og sikker-

hed 2010

 Opgaven omfatter udførelse af vægter-

opgaver - herunder sikring af døre og

vinduer - hos EUC Nord

2010/S 203-309930 19-10-2010 TV 2 | DANMARK A/S Vagt og Receptionstjenester.

 Udbuddet omfatter vagt og receptions-

tjenester til TV 2|DANMARKs adresse

i Odense, der ønskes bemandet med én

person, alle nætter, hele året i tidsrum-

met fra kl. 23:00–7:00.

 Ydelserne er en kombination af natte-

vagt og receptionsservice og omhand-

ler følgende opgaver:

— Pasning og betjening af telefoner i

aften og nattetimerne.

— Modtage og registrere TV 2s gæster

og besøgende.

— Indvendig rundering gange.

— Udendørs gående rundering på TV

2s areal.

— Taxi bestilling.

— Varemodtagelse.

— Betjening af alarm – og videoover-

vågningssystem.

— Tilsyn og kontrol med flugt- og ad-

gangsveje.

2011/S 24-038866 04-02-2011 Herning Kommune Vagtordning Herning Kommune.

 Tjenesteydelseskategori: nr. 23

 Ronderingen […]

 […]

 I det omfang opgaven tillader det skal

vagten medtage post, udskifte pærer

samt fordele kopipapir til printerrum og

lignende.

 Herudover skal ordningen omfatte

alarmtilkald til kommunale bygninger

inden for en radius af 1km fra rådhuset.

Der kan i den forbindelse være brug for

scooter eller cykel.

2011/S 77-126539 20-04-2011 Vejle Kommune Automatiske Indbrudsalarmanlæg samt

servicering heraf.

2011/S 118-195021

22-06-2011 Københavns Erhvervs-

akademi

 Vagt- og sikringsydelser.

 Tjenesteydelseskategori: nr. 23

 Dagligt lukketilsyn inkl. forskellige til-

9.

købsydelser og evt. inkl. option i for-

hold til yderligere udvendige tilsyn.

2011/S 161-266313

24-08-2011 Økonomistyrelsen Rammekontrakt vedrørende indkøb af

vagtydelser (vagtaftalen).

 Tjenesteydelseskategori: nr. 23

2012/S 33-053486

17-02-2012 Danske Spil A/S Vagttjeneste.

 Tjenesteydelseskategori nr. 23.

 Fast vagtfunktion og en kørende vagt-

funktion herunder rundering og alarm-

udrykning. I den fast vagtfunktion ind-

går tillige receptionstjeneste for Dan-

ske Spil A/S.

2013/S 176-304015

11-09-2013 Aabenraa Kommune Vægterkørsel ved modtaget tyveri-

alarmmelding, eller razziatilsyn.

Af en mail af 20. februar 2014 fra Aabenraa Kommune fremgår, at der ved

sidstnævnte udbud alene blev modtaget to tilbud, begge fra tilbudsgivere

med forretningssted i Danmark.

Klageren har som eksempel på, at vagt- og sikkerhedsopgaver i Danmark

efter udbud har været tildelt virksomheder i andre EU-lande henvist til ud-

budsbekendtgørelse 2013/S 180-311477 af 17. september 2013 fra Trafik-

selskabet Movia angående en trafikovervågningstjeneste, der blev tildelt

Acorel UK Ltd. England. Af udbudsbekendtgørelsen fremgår, at den angår

»Passenger counting service«.

Parternes anbringender

Ad klagerens påstand 1

Indklagede har gjort gældende, at klagerens påstand 1 ikke indeholder en

beskrivelse af en regel eller et princip, som indklagede i givet fald skulle

have overtrådt, eller en beskrivelse af, hvordan indklagede i givet fald skul-

le have overtrådt reglen eller princippet. Påstand 1 er således ikke formule-

ret på en måde, der gør, at påstanden i sig selv kan danne grundlag for en

afgørelse fra klagenævnets side. Det, som klagenævnet skal tage stilling til i

forhold til delafgørelsen, må derimod være, om klagen i sin helhed – dvs. i

realiteten påstandene 2-10 – er omfattet af klagenævnets kompetence. På-

stand 1 har således ikke selvstændig betydning, men er reelt alene et an-

bringende i relation til klagerens øvrige påstande. Det element, der indgår i

10.

klagerens påstand 1 om klar grænseoverskridende interesse, er derimod re-

levant for indklagedes afvisningspåstand.

Klageren har gjort gældende, at det under klagesagen er nødvendigt, at kla-

genævnet indledningsvis – for at tage stilling til sin kompetence – påkender

spørgsmålet, om den udbudte kontrakt har klar grænseoverskridende inte-

resse. Måtte klagenævnet henstille hertil, er klageren indstillet på at omfor-

mulere de nedlagte påstande 2 – 11 således, at det i anbringenderne for hver

af disse gøres gældende, at indklagedes tildeling af den udbudte kontrakt

om varetagelse af sikkerhedsfunktion for Psykiatrisk Afdeling i Middelfart

har klar grænseoverskridende interesse i EU.

Ad grænseoverskridende interesse – indklagedes afvisningspåstand.

Klageren har gjort gældende, at den udbudte kontrakt har »klar grænseover-

skridende interesse«, og at tildelingen af kontrakten derfor skulle ske i hen-

hold til EUF-Traktatens generelle principper, herunder ligebehandlings- og

gennemsigtighedsprincippet, hvilket ikke er sket. Bevisbyrden for det mod-

satte påhviler indklagede, og denne bevisbyrde er ikke løftet.

EU-Domstolen har i sin praksis om grænseoverskridende interesse for of-

fentlige tjenesteydelseskontrakter om B-ydelser præciseret, at der foreligger

»klar grænseoverskridende interesse«, når blot en kontrakt kan have »en vis

interesse for en virksomhed beliggende i en anden medlemsstat end den,

som den pågældende ordregivende myndighed henhører under«, jf. Dom-

stolens domme af 13. november 2007 i An Post-sagen (sag C-507/03, EU-

Kommissionen mod Irland), af 18. november 2010 i sag C-226/09, Kom-

mission mod Irland, af 17. juli 2008 i Brescia-sagen (sag C-347/06 ASM

Brescia SpA mod Comune di Rodengo Saiano) og af 13. april 2010 i Wall-

sagen (sag C-91/08, Wall AG mod Stadt Frankfurt am Main, Frankfurter

Entsorgungs- und Service (FES) GmbH). Det forudsættes således ikke, at

den grænseoverskridende interesse skal være kvalificeret for så vidt angår

udbredelse i markedet eller styrke for den enkelte virksomhed, men der-

imod blot, at den grænseoverskridende interesse skal være potentiel for en-

kelte eller flere virksomheder.

Selv kontrakter af ringe økonomisk betydning kan have en klar grænseover-

skridende interesse, jf. Domstolens dom af 15. maj 2008 i SECAP (de for-

enede sager C-147/06 og C-148/06).

11.

Ved vurderingen af den konkrete grænseoverskridende interesse for po-

tentielle tilbudsgivere skal der foretages en indgående vurdering af alle de

relevante omstændigheder i forbindelse med den i sagen omhandlede kon-

trakt, jf. Domstolens dom af 23. december 2009 i Serrantoni-sagen (sag C-

376/08, Serrantoni Srl, Consorzio stabile edili Scrl mod Comune di Mila-

no).

Relevante omstændigheder vil bl.a. være den omhandlede kontrakts omfang

og opfyldelsessted, jf. Domstolens dom af 19. december 2012 i Università

del Salento-sagen (sag C-159/11, Azienda Sanitaria Locale di Lecce, Uni-

versità del Salento mod Ordine degli Ingegneri della Provincia di Lecce

m.fl.).

Ved vurderingen skal der desuden henses til, at tidligere annoncering af ud-

bud af lignende kontrakter på EU-plan skaber en formodning for, at sådan-

ne kontrakter har klar grænseoverskridende interesse jf. Domstolens domme

af 13. april 2010, Wall-sagen, af 18. november 2010 i sag C-226/09, Kom-

mission mod Irland og af 17. marts 2011 i Segurança-sagen.

Det bør derimod ikke tillægges betydning, om der konkret har været uden-

landske tilbudsgivere, da det afgørende i bedømmelsen må være, om sådan-

ne kontrakter regelmæssigt udbydes i EU-Tidende, hvilket er tilfældet for

den type tjenesteydelser, der er omfattet af denne sag, jf. bilag 17.

Det forhold, at en tjenesteydelseskontrakt skal udføres uden for en uden-

landsk virksomheds forretningssted, medfører ikke i sig selv, at den konkre-

te anskaffelse ikke har grænseoverskridende interesse. Det følger i den for-

bindelse helt naturligt af den fri bevægelse af tjenesteydelser indenfor det

indre marked – herunder også ved udvekslingen af tjenesteydelser, der er

omfattet af udbudsdirektivets Bilag II A – at denne udveksling i vidt om-

fang vil ske over landegrænser og uden for virksomhedernes nationale

hjemsteder.

På tilsvarende vis er det ganske sædvanligt, at udførelsen af en tjenesteydel-

seskontrakt kræver kendskab til nationale forhold eller overholdelse af nati-

onal lovgivning, herunder i form af sprogkrav. Dette forhold taler ikke i sig

selv imod grænseoverskridende interesse, allerede fordi en udenlandsk leve-

randør blot kan ansætte dansktalende personale. Det må tværtimod antages,

12.

at kun hvis kontrakten forudsætter et særligt indgående kendskab til meget

komplekse nationale regelsæt, vil krav om nationalt kendskab efter en kon-

kret vurdering føre til, at kontrakten ikke har grænseoverskridende interes-

se.

Det bestrides, at de fastsatte kontraktvilkår om prøveperiode, opsigelsesvar-

sel og kontraktperiode skaber en formodning imod, at en udenlandsk virk-

somhed skulle være interesseret i den udbudte opgave. Det bestrides ligele-

des, at en udenlandsk virksomhed, der ikke i forvejen er etableret på det

danske marked, almindeligvis skal have sikkerhed for en kontraktperiode på

minimum 4-5 år, før det er relevant at overveje at etablere sig på det danske

marked.

Kontraktværdien er af indklagede opgjort til 5,5 mio. kr. ekskl. moms, hvil-

ket overskrider tærskelværdien for udbud af bilag II A-tjenesteydelser. Det-

te taler i sig selv for, at kontrakten har klar grænseoverskridende interesse.

Det er ikke korrekt, at kravet om 24-timers bemanding af sikkerhedsfunkti-

onen, de stillede sprogkrav samt den geografiske placering af udførelsesste-

det skulle indebære, at kontrakten ikke kan udføres af en udenlandsk virk-

somhed; disse krav ville alle kunne imødekommes ved etablering i Dan-

mark med samtidig ansættelse af dansk bemanding.

Klageren bestrider indklagedes opfattelse, hvorefter de tidligere forudgåen-

de offentliggørelser af kontrakter om generelle vagtydelser i Danmark ikke

kan tages som udtryk for, at sådanne kontrakter almindeligvis har interesse

for udenlandske virksomheder.

Indklagede har gjort gældende, at den indgåede kontrakt ikke har klar græn-

seoverskridende interesse. Klagenævnet har herefter ikke kompetence til at

behandle klagen, da tilbudsindhentningsproceduren hverken har været om-

fattet af udbudsdirektivet, tilbudsloven eller de principper, der kan udledes

af EUF-traktaten.

Da der er tale om en bilag II B-tjenesteydelseskontrakt, er det klare ud-

gangspunkt, at der ikke er udbudsretlige forpligtelser forbundet med indgå-

elsen af kontrakten. EU-lovgiver har således helt bevidst opdelt tjeneste-

ydelseskontrakter i A-ydelser, der ofte vil kunne have grænseoverskridende

interesse, og B-ydelser, der henset til deres særlige karakter typisk slet ikke

13.

eller i hvert fald kun i begrænset omfang har grænseoverskridende interes-

se. Det hører således til undtagelsen, at en kontrakt om en bilag II B-ydelse

har klar grænseoverskridende interesse, og det må derfor påhvile den virk-

somhed, der påberåber sig en klar grænseoverskridende interesse, at bevise,

at en sådan interesse konkret har været til stede.

Indklagede foretog inden tilbudsindhentningen en grundig vurdering af,

hvorvidt kontrakten havde klar grænseoverskridende interesse, jf. kriterier-

ne fastslået i EU-domstolens praksis og beskrevet i Konkurrence- og For-

brugerstyrelsens »Vejledning om køb af B-tjenesteydelser«, og konkludere-

de herefter, at kontrakten ikke havde en klar grænseoverskridende interesse.

Indklagede har således iagttaget sin undersøgelsespligt i forhold til at fast-

slå, om kontrakten har klar grænseoverskridende interesse. Det er derfor

klageren, der har bevisbyrden for, at indklagede har foretaget en åbenbar

fejlvurdering. Denne bevisbyrde er ikke løftet.

I forbindelse med vurderingen af, hvem der har bevisbyrden, må det desu-

den tillægges betydning, at den konkrete virksomhed, der påberåber sig en

klar grænseoverskridende interesse, er hjemmehørende i Danmark, og at

denne virksomhed blev inviteret til at afgive tilbud og dermed fik mulighed

for at komme i betragtning til kontrakten.

At bevisbyrden påhviler klageren, følger endvidere af Domstolens praksis,

jf. bl.a. Domstolens dom i sagen C-507/03 - Kommissionen mod Irland.

Kontraktens genstand gør, at den ikke umiddelbart er relevant for virksom-

heder i andre EU-lande. Der er tale om en tjenesteydelseskontrakt, der mod-

sat situationen i klagenævnets kendelse af 4. februar 2013, SDI Media A/S

mod DR, ikke kan udføres fra en udenlandsk virksomheds eget forretnings-

sted, men skal udføres på indklagedes psykiatriske afdeling i Middelfart.

Det ligger i opgaven blandt andet, at sikkerhedspersonalet skal alarmere in-

ternt ved mistænkelige hændelser, varetage kontakt til politiet ved udvendi-

ge hændelser samt varetage receptionistfunktionen og i den forbindelse råd-

give og vejlede besøgende/pårørende, jf. kravspecifikationens afsnit 1.7.

Denne opgavevaretagelse kræver således i sagens natur en forståelse for de

særlige forhold, der gør sig gældende på en dansk psykiatrisk afdeling, samt

evnen til at kunne samarbejde med danske interessenter. Endvidere kræver

opgaven et kendskab til de danske regler, der regulerer udøvelsen af en sik-

kerhedsfunktion som den, der konkret er tale om. Der er således i kravspe-

14.

cifikationens punkt 2.1.1 stillet krav om gyldig autorisation efter lov om

vagtvirksomhed, ligesom det er et krav, at personale, der anvendes i sikker-

hedsfunktionen, skal have gennemgået et vagtkursus i henhold til lov om

vagtvirksomhed. Opgaven har således en særlig national karakter, der gør,

at den ikke er et naturligt emne for virksomheder i udlandet.

Også de saglige og proportionale sprogkrav, der var opstillet i kravspecifi-

kationens punkt 2.1.7 og 2.3.3, vil indebære, at en udenlandsk virksomhed,

der skulle varetage opgaven, formentlig ville være nødsaget til at foretage

nyansættelser af danske medarbejdere i forhold til alle bemandinger på kon-

trakten. Det må have formodningen imod sig, at en udenlandsk virksomhed

ville have interesse i at foretage en sådan forretningsmæssig disposition

henset til kontraktens karakter og størrelse.

Kontraktens begrænsede varighed, herunder prøveperioden på 6 måneder,

taler afgørende imod, at en udenlandsk virksomhed skulle have interesse i

at etablere sig i Danmark med henblik på at varetage den konkrete kontrakt.

Det må antages, at en udenlandsk virksomhed, der ikke i forvejen er etable-

ret på det danske marked, almindeligvis skal have sikkerhed for en kon-

traktperiode på minimum 4-5 år, før det overhovedet er relevant at overveje

at etablere sig på det danske marked.

Om der foreligger en klar grænseoverskridende interesse skal alene vurde-

res i forhold til udenlandske virksomheder, der ikke allerede er etableret på

det danske marked, jf. Konkurrence- og Forbrugerstyrelsens »Vejledning

om køb af B-tjenesteydelser« side 17, hvor det anføres, at »Den grænse-

overskridende interesse vedrører således alene, om en virksomhed i en an-

den medlemsstat kan have interesse i kontrakten, og ikke om kontrakten

kan have interesse for en udenlandsk virksomhed, der allerede driver virk-

somhed i Danmark.«

Også kontraktens værdi taler imod, at kontrakten har grænseoverskridende

interesse. Den anslåede kontraktværdi over en 2-årig periode på 5,5 mio. kr.

har ikke kunnet betragtes som en sikker omsætning for leverandøren, idet

der er hjemmel i kontrakten til, at indklagede kan opsige den i den indle-

dende 6 måneders prøveperiode. Uanset om værdien anskues over en 2

årig-aftaleperiode, er der ikke tale om en volumen, der peger i retning af

klar grænseoverskridende interesse. Klagerens anbringende om, at det for-

hold, at kontraktens værdi ligger over tærskelværdien for bilag II A-

15.

tjenesteydelser i udbudsdirektivet, sædvanligvis i sig selv vil medføre, at

kontrakten har en klar grænseoverskridende interesse, har ikke støtte i rets-

praksis. Såfremt det havde været EU-lovgivers intention, at der skulle være

reelle udbudsretlige forpligtelser forbundet med indgåelsen af bilag II B-

tjenesteydelseskontrakter, der værdimæssigt overstiger tærskelværdien,

havde det været oplagt, at dette var blevet reguleret i udbudsdirektivet.

Henset til at det er fastlagt i udbudsdirektivets artikel 21, at tjenesteydelses-

kontrakter, der vedrører bilag II B-tjenesteydelser (og overstiger tærskel-

værdien) udelukkende er underlagt artikel 23 og artikel 35, stk. 4 – og altså

ikke artikel 2, der vedrører de generelle udbudsretlige principper – kan det

også sluttes modsætningsvis, at der ikke er en direkte sammenhæng mellem

tærskelværdien, der er ens for bilag II A og bilag B-tjenesteydelser, og den

klare grænseoverskridende interesse.

Kontrakten kan kun udføres ved fysisk tilstedeværelse på indklagedes psy-

kiatriske afdeling i Middelfart. Den psykiatriske afdeling er placeret mere

end 100 kilometer fra den tyske grænse og mere end 200 kilometer fra den

svenske grænse. De transportomkostninger, der vil være forbundet med at

varetage opgaven med udgangspunkt i en udenlandsk virksomheds eget for-

retningssted, taler således afgørende imod, at der skulle foreligge en klar

grænseoverskridende interesse.

De af klageren i bilag 17 omtalte udbudsbekendtgørelser blev alle – bortset

fra én – offentliggjort på et tidspunkt, hvor danske ordregivere var under-

lagt annonceringspligt for bilag II B-ydelser i henhold til tilbudslovens af-

snit 2, og hvor det derfor var oplagt, at ordregiverne valgte EU-tidende som

platform for iagttagelsen af denne annonceringspligt. At der således tidlige-

re er sket (pligtmæssig) forudgående offentliggørelse af kontrakter om ge-

nerelle vagtydelser i Danmark, kan efter indklagedes opfattelse ikke tages

som udtryk for, at sådanne kontrakter almindeligvis har interesse for uden-

landske virksomheder.

Den eneste fremhævede udbudsbekendtgørelse udsendt i 2013, hvor annon-

ceringspligten ikke længere var gældende, blev offentliggjort af Aabenraa

Kommune, der er beliggende direkte op til den tyske grænse. Kontrakten,

der i øvrigt vedrørte en helt anden type vagtydelser, har derfor i langt højere

grad end den af indklagede indgåede kontrakt om varetagelse af en sikker-

hedsfunktion kunnet anses for at have haft en klar grænseoverskridende in-

teresse.

16.

Den eneste bekendtgørelse om indgået kontrakt, som klageren har henvist

til, vedrører ikke vagtydelser/sikkerhedsfunktion, men en IT-tjeneste-

ydelseskontrakt om trafikovervågningstjenester underlagt fuld EU-

udbudspligt. Ved den pågældende kontrakt kunne ydelsen udføres fra den

udenlandske tilbudsgiveres eget forretningssted. Bekendtgørelsen er derfor

uden relevans for nærværende sag.

Det følger af EU-domstolens praksis som særligt fastslået ved dommen

Kommissionen mod Irland, C-507/03, at der skal foreligge en klar grænse-

overskridende interesse, før en kontrakt bliver omfattet af de traktatbasere-

de principper. Det er således ikke tilstrækkeligt, at en indenlandsk virksom-

hed hævder, at en kontrakt potentielt kunne have interesse for udenlandske

virksomheder. Der skal foreligge en mere kvalificeret interesse for uden-

landske tilbudsgivere, før kontrakten falder ind under de traktatbaserede

principper.

Ad opsættende virkning

Parternes argumenter vedrørende spørgsmålet om opsættende virkning refe-

reres ikke i denne kendelse, da klagenævnet ikke tager stilling til dette

spørgsmål.

Klagenævnet udtaler:

Ad påstand 1

Påstand 1 er efter sit indhold uegnet til at danne grundlag for en afgørelse

fra klagenævnet. Påstanden afvises derfor.

Ad påstand 2-11 – grænseoverskridende interesse

Der er mellem parterne enighed om, at den omhandlede ydelse er en tjene-

steydelse omfattet af bilag II B til direktiv 2004/18/EF (udbudsdirektivet).

Det følger herefter af tilbudslovens § 15 a, stk. 3, modsætningsvis og ud-

budsdirektivets artikel 21, at udbuddet som udgangspunkt alene er under-

lagt udbudsdirektivets artikel 23 om tekniske specifikationer og artikel 35,

stk. 4, om offentliggørelse af, at kontrakt er indgået. Klagerens materielle

påstande 2-8 angår ikke disse bestemmelser. Klagerens påstande 2-8 drejer

17.

sig derimod om overtrædelse af de EU-retlige principper om ligebehandling

og gennemsigtighed. Påstandene 9-10 forudsætter, at der konstateres en

overtrædelse i relation til påstand 2-8. Påstand 11 forudsætter, at der er ud-

sigt til, at påstand 9 vil blive taget til følge.

Har en kontrakt klar grænseoverskridende interesse følger det af EU-

domstolens praksis som nærmere omtalt i blandt andet klagenævnets ken-

delse af 4. februar 2013, SDI Media A/S mod Danmarks Radio, påstand 2,

at ordregiveren skal sikre, at udbud af en sådan kontrakt sker under iagtta-

gelse af traktatens grundlæggende betingelser om blandt andet den frie

etableringsret og retten til tjenesteydelsernes frie bevægelighed samt de

deraf udledte principper om ligebehandling af tilbudsgivere, forbud mod

forskelsbehandling på grundlag af nationalitet og gennemsigtighed.

Om klageren kan få medhold i påstand 2-11, afhænger herefter indled-

ningsvist af, om den udbudte kontrakt har klar grænseoverskridende inte-

resse. Spørgsmålet herom afgøres efter EU-udbudsreglerne og er derfor om-

fattet af klagenævnets kompetence, jf. håndhævelseslovens § 10, stk. 1, jf. §

1, stk. 2.

Hvis kontrakten ikke har en klar grænseoverskridende interesse, finder de

nævnet EU-retlige principper ikke anvendelse, og klagerens påstande 2-11

vil i det tilfælde allerede derfor ikke blive taget til følge.

Den ordregivende myndighed har ansvaret for at vurdere, om den påtænkte

kontrakttildeling har grænseoverskridende interesse. Ved vurderingen heraf

skal der foretages en samlet vurdering af alle de omstændigheder, der gør

sig gældende i det konkrete tilfælde, herunder kontraktens genstand og an-

slåede værdi, de særlige forhold, der kendetegner den berørte sektor (mar-

kedets størrelse og struktur, handelspraksis og lignende), samt det geografi-

ske sted, hvor kontrakten skal udføres. Indklagede har foretaget denne vur-

dering, jf. arbejdsnotatet af 6. september 2013.

Tjenesteydelser, som er omfattet af bilag II B til udbudsdirektivet, er opta-

get på bilaget ud fra en antagelse om, at kontrakter vedrørende sådanne tje-

nesteydelser ikke umiddelbart, i betragtning af deres særlige karakter, frem-

byder nogen grænseoverskridende interesse. Der må derfor, til fastlæggelse

af, at der alligevel foreligger en klar grænseoverskridende interesse, påvises

mere end blot en teoretisk potentiel interesse.

18.

Den her omhandlede kontrakt kan alene udføres ved fysisk tilstedeværelse i

Danmark, og der er i betingelserne for tilbudsindhentningen stillet et sagligt

og proportionalt krav om, at de medarbejdere, der skal udføre opgaven, skal

kunne tale og forstå dansk. Der er endvidere stillet krav om, at sikkerheds-

funktionen skal bemandes hele døgnet. Det følger af lov nr. 227 af 3. marts

2010 § 2 og § 7, at udøvelse af vagtvirksomhed i Danmark er betinget af en

autorisation hertil, samt af at de enkelte medarbejdere i vagtvirksomheden

er godkendt til ansættelse i virksomheden. Kontraktens varighed er som ud-

gangspunkt 2 år, dog med mulighed for forlængelse i yderligere 2 år, men

tillige med risiko for en kortere periode. Der foreligger ikke oplysninger

om, i hvilket omfang tilsvarende opgaver tidligere er tildelt udenlandske

virksomheder. Hertil bemærkes særligt, at de udbudsbekendtgørelser, som

klageren har henvist til i bilag 17, alle er udbudsbekendtgørelser vedrørende

nogle i karakteren ikke fuldt ud sammenlignelige tjenesteydelser, og alle,

undtagen udbuddet i Aabenraa Kommune, er offentliggjort forud for ophæ-

velsen af tilbudslovens tidligere bestemmelse om pligtmæssig offentliggø-

relse af en udbudsbekendtgørelse ved indkøb af bilag II B tjenesteydelser.

Der foreligger heller ikke oplysning om, i hvilket omfang der i de i bilaget

anførte udbud har været interesse fra udenlandske virksomheder. Det be-

mærkes videre, at det vedrørende udbuddet i Aabenraa Kommune er oplyst,

at der ikke blev modtaget tilbud fra tilbudsgivere uden forretningssted i

Danmark.

Efter en samlet vurdering af de foreliggende oplysninger finder klagenæv-

net herefter, at den udbudte kontrakt ikke har klar grænseoverskridende in-

teresse.

Klagenævnet tager derfor ikke klagen til følge for så vidt angår de øvrige

påstand 2-11.

Sagsomkostningerne er fastsat under hensyn til på den ene side omfanget af

de problemstillinger, der er rejst under sagen og på den andens side sagens

udfald.

Derfor bestemmes:

Påstand 1 afvises.

Klagen tages i øvrigt ikke til følge.

19.

Klageren, G4S Security Services A/S, skal i sagsomkostninger til indklage-

de, Region Syddanmark, betale 20.000 kr., der betales inden 14 dage efter

modtagelse af denne kendelse.

Klagegebyret tilbagebetales ikke.

Mette Langborg

Genpartens rigtighed bekræftes.

Kristian Aagaard Bach Mortensen

fuldmægtig

