

K E N D E L S E

Rengoering.com A/S
(advokat Jesper Køppen Mieritz, Køge)

mod

Ringsted Kommune
(cand.merc.jur. Peter Dann Jørgensen, København)

Ved udbudsbekendtgørelse nr. 2014/S 175-309171 af 8. september 2014 udbød indklagede, Ringsted Kommune, som begrænset udbud efter direktiv 2004/18/EF (udbudsdirektivet) en 4-årig kontrakt til en anslået værdi af 120 mio. kr. om almindelig intern bygningsrengøring af op til 85 forskellige lokaliteter.

Ved tilbudsfristens udløb den 21. november 2014 havde Ringsted Kommune modtaget 5 tilbud, heriblandt fra Rengoering.com A/S (herefter Rengoering.com) og Servicefirmaet Renell A/S.

Den 1. december 2014 meddelte Ringsted Kommune tilbudsgiverne, at kommunen agtede at indgå aftale med Servicefirmaet Renell A/S.

Den 11. december 2014 indgav klageren, Rengoering.com, klage til Klagenævnet for Udbud over Ringsted Kommune. Rengoering.com anmodede ved klagens indgivelse om, at klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. § 12, stk. 2, skulle beslutte, at klagen skulle have opsættende virkning. Ved kendelse af 7. januar 2015,

offentliggjort på klagenævnets hjemmeside, hvortil henvises, besluttede klagenævnet ikke at tillægge klagen opsættende virkning.

Rengoering.com har herefter nedlagt følgende påstande:

Påstand 1:

Klagenævnet for Udbud skal konstatere, at Ringsted Kommune har handlet i strid med udbudsdirektivets artikel 2 (ligebehandlings- og gennemsigtighedsprincippet), idet kommunen ikke har præciseret sit formål og behov i delkriterium d) til underkriteriet ”Drift og levering”.

Påstand 2:

Klagenævnet for Udbud skal konstatere, at Ringsted Kommune har handlet i strid med udbudsdirektivets artikel 2 (ligebehandlings- og gennemsigtighedsprincippet), idet kommunen i relation til delkriterium c) til underkriteriet ”Drift og levering” og delkriterium a) til underkriteriet ”Miljø” har tillagt samme egenskaber i flere forskellige del- og underkriterier.

...

Påstand 4:

Klagenævnet for Udbud skal konstatere, at Ringsted Kommune har handlet i strid med udbudsdirektivets artikel 2 (ligebehandlings- og gennemsigtighedsprincippet), idet kommunens pointtildeling for delkriterierne ikke er angivet, herunder for den vindende tilbudsgiver.

...

Påstand 6:

Klagenævnet for Udbud skal annullere Ringsted Kommunes beslutning af den 1. december 2014 om at tildele Servicefirmaet Renell A/S den kontrakt, der var udbudt.

Rengoering.com har efter klagenævnets kendelse af 7. januar 2015 nedlagt følgende nye påstande:

Påstand 7:

Klagenævnet for Udbud skal pålægge Ringsted Kommune økonomiske sanktioner, jf. håndhævelseslovens §§ 19-20.

Påstand 8:

Klagenævnet for Udbud skal konstatere, at Ringsted Kommune i fortsættelse af påstand 1 har evalueret delkriterium d) til underkriteriet ”Drift og levering” i strid med udbudsdirektivets artikel 2 (ligebehandlings- og gennemsigtighedsprincippet), idet kommunen under delkriterium d) til underkriteriet ”Drift og levering” har lagt vægt på forhold, som ikke relaterer sig til dette delkriterium eller formålet hermed.

Påstand 9:

Klagenævnet for Udbud skal konstatere, at Ringsted Kommune ved sin tilbudsevaluering har handlet i strid med udbudsdirektivets artikel 2 (ligebehandlings- og gennemsigtighedsprincippet), idet kommunen for samme tilbudsgivere har tillagt samme forhold vægt under flere forskellige kriterier, hvilket har indebåret dobbeltpåvirkning og følgelig usaglig forskelsbehandling.

Rengoering.com har taget forbehold om at ville nedlægge påstand om erstatning.

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

Sagens nærmere omstændigheder

Tildelingskriteriet var det økonomisk mest fordelagtige tilbud med følgende under- og delkriterier:

”

UNDERKRITERIUM	VÆGTNING
1. <u>Tilbudspris</u>	50 %
2. <u>Drift og levering</u>	15 %
a. ”Metoder til registrering”	
b. ”Afløsningsprocedurer”	
c. ”Rekrutterings- oplærings- og efteruddannelsestiltag i forbindelse med opgavens opstart”	
d. ”Foranstaltninger i forbindelse med opgavens opstart”	

3. <u>Kvalitet</u> a. "Kvalitetssikring" b. "Kvalitetsoptimering ved mangler"	25 %
4. <u>Miljø</u> a. "Medarbejderudvikling" b. "Anvendelse af redskaber mv." c. "Procedurer for at undgå ensidigt gentagende arbejde" d. "Procedurer for at undgå ydre miljøpåvirkninger"	10 %

..."

Af "Generelle udbudsbetingelser" fremgår nærmere om de enkelte underkriterier og delkriterier efter samme systematik som for underkriteriet "Drift og levering", der beskrives således:

"1.16.2 Drift og levering.

Kommunen vil ved evalueringen af tilbuddene i forhold til underkriteriet "Drift og levering" lægge vægt på følgende:

I hvilket omfang de tilbudte ydelser går videre end de fastsatte mindstekrav.

Til brug for evalueringen af underkriteriet "Drift og levering" **skal** tilbudsgiver i nedenstående delkriterier (a) til (d) beskrive:

a. Hvilke metoder til registrering af ankomst og afgangstidspunkter på de konkrete lokaliteter, som tilbudsgiver vil anvende og hvilken dokumentation Kommunen vil kunne forvente at få for forbrugte timer på de enkelte lokaliteter.

b. Hvilke afløsningsprocedurer, som tilbudsgiver vil anvende på de konkrete opgaver, både ved planlagt og ikke planlagt fravær hos rengøringspersonalet, samt hos den stationære og mobile ledelse.

c. Tilbudsgivers rekrutterings- oplærings- og efteruddannelsestiltag i forbindelse med opstart af den konkrete opgave, samt i hele kontraktperioden.

d. Hvilke foranstaltninger tilbudsgiver vil foretage i forbindelse med opstart af den konkrete opgave for Kommunen udover eventuelle tiltag beskrevet under c. Beskrivelsen skal omfatte perioden fra Kontrakten

underskrives og indtil normal driftssituation ”f.eks. antal uger” forventes opnået.

I det indbyrdes forhold vægter delkriterierne (a) til (d) lige.

Bemærk: Kommunen vil ved evalueringen af tilbuddene i forhold til punkterne (a) til (d) lægge vægt på, i hvilket omfang tilbudsgivers håndtering/løsningsforslag går videre end de fastsatte mindstekrav. Tiltag, som alene afspejler udbudsmaterialets mindstekrav, vil således ikke blive inddraget i evalueringen.”

Modellen for tildeling af point vedrørende delkriterierne til de kvalitative underkriterier var beskrevet således, at tilbud, som opfylder mindstekravene, men ikke indeholder elementer herudover, det vil sige det netop acceptable tilbud, tillægges 0 point. Tilbud, som indeholder *enkelte* elementer ud over mindstekravene, karakteriseres som under middel og tillægges 20 point. Tilbud, som indeholder *nogle* elementer ud over mindstekravene, anses for tilfredsstillende og tillægges 40 point. Tilbud, som indeholder *flere* elementer ud over mindstekravene, anses for meget tilfredsstillende og tillægges 60 point. Tilbud, som indeholder *mange* elementer ud over mindstekravene, er særdeles tilfredsstillende og tillægges 80 point. Tilbud, som tilbyder markedes bedste standard, tillægges 100 point.

Af evalueringsrapporterne vedrørende de afgivne tilbud fremgår i relation til delkriterium d) til underkriteriet ”Drift og leverance”, at Ringsted Kommune for alle tilbuddene har fremhævet, hvad der lå ud over de fastsatte mindstekrav, og at de 5 tilbudsgivere har tilbudt meget forskellige tiltag. I evalueringen af tilbuddet fra Rengoering.com er herom således anført:

”Der beskrives mange elementer ud over mindstekravene, bl.a. ”Opstartsmøder, præsentation”, ”Intensiveret kontrol/rapportering under opstart”, ”Op til 100 % øget timeantal ved behov”, ”Kontrol 1-4 gange månedligt” og ”Forslag om at kommunen medvirker i intern kontrol på lokaliteterne under opstart”.”

I evalueringen af tilbuddet fra Servicefirmaet Renell A/S er i relation til delkriterium d) til underkriteriet ”Drift og leverance” anført:

”Der beskrives mange elementer ud over mindstekravene, f.eks: ”Der nedsættes straks efter den 11/12, en særlig styregruppe, der udarbejder

opstarts- og aktivitetsplan gældende for alle aktiviteter før, under og efter igangsætningen", "Medarbejdere undervises på deres områder af instruktør og serviceleder på tomandshånd", "Der anvendes evalueringsskemaer/tjekskemaer for sikring af gennemført instruktion", "Opstart til ordinær drift er maksimum 1 uge" og "Der forventes et merforbrug på ledelse på op til 50 % flere ressourcer de første 6 måneder".”

Begge tilbudsgiverne fik i overensstemmelse med den metode, der er beskrevet, tildelt 80 point på en skala op til 100 vedrørende dette delkriterium.

I forbindelse med Ringsted Kommunes meddelelse om tildelingsbeslutningen af 1. december 2014 blev det anført:

”Ringsted Kommune har med udgangspunkt i udbudsmaterialets krav til tilbuddenes indhold samt de enkelte underkriterier og disses vægtning, tildelt den enkelte tilbudsgiver point efter den vedlagte evalueringsskemaet.”

Det fremgår af evalueringsskemaet vedrørende tilbuddet fra Rengoering.com, hvilke pointmodeller kommunen havde anvendt dels ved evalueringen af tilbuddene i henhold til underkriteriet ”Pris”, dels ved evalueringen i henhold til de kvalitative underkriterier som beskrevet ovenfor. For hvert enkelt delkriterium til hvert enkelt kvalitativt underkriterium er der anført en udførlig beskrivelse af tilbuddets løsning. Den samlede pointtildeling for hvert enkelt underkriterium er tillige angivet, men ikke pointene for det enkelte delkriterium.

I meddelelsen til Rengoering.com var tillige vedlagt en oversigt, hvoraf fremgår, at Rengoering.com og Servicefirmaet Renell A/S havde opnået følgende vægtede point i forbindelse med evalueringen:

	Rengoering.com A/S	Renell A/S
Pris	50 point	38,36 point
Drift og levering	9,75 point	12,75 point
Kvalitet	15 point	23,75 point
Miljø	6 point	6 point
I alt	80,75 point	80,86 point

Af meddelelsen af 1. december 2014 fremgik desuden:

”Det skal bemærkes, at der i henhold til de udbudsretlige regler skal forløbe minimum 10 dage fra dags dato før parterne kan underskrive kontrakt. Der er ikke underskrevet endelig aftale før kontrakten er underskrevet.”

Den 18. december 2014 offentliggjorde Ringsted Kommune på sin hjemmeside alle tilbudsevalueringer med point for alle delkriterier. Endvidere fremlagde Ringsted Kommune den såkaldt ”politiske sag” med indstilling, anbefaling og uddybende argumentation.

Rengoering.com har gennemgået de forskellige tilbuds opfyldelse af delkriterium c) og d) til underkriteriet ”Drift og levering” og delkriterium a) til underkriteriet ”Miljø” sammenholdt med Ringsted Kommunes evaluering.

Eksempelvis fremgår af evalueringen af tilbuddet fra Alliance Plus A/S i relation til underkriterium c) til underkriteriet ”Drift og levering”:

”Der beskrives flere elementer udover mindstekravene bl.a.

(...)

Serviceledere, ”Drivhuset” – uddannelse på 1,5 år”

Af evalueringen af tilbuddet fra Allianceplus A/S fremgår under delkriterium a) til underkriteriet ”Miljø”:

”Der beskrives flere elementer udover mindstekravene bl.a.

(...)

Uddannelsesforløb/kompetenceafklaring til *serviceledere* som udbygger kompetencer”

Af kommunens evaluering af tilbuddet fra Servicefirmaet Renell A/S i relation til delkriterium c) til underkriteriet ”Drift og levering” fremgår følgende:

”Der beskrives mange elementer udover mindstekravene f.eks.

(...)

Lederne gennemfører 2 forskellige *uddannelsesforløb på henholdsvis 8 og 9 dage.*”

Om evalueringen af tilbuddet fra Servicefirmaet Renell A/S i relation til delkriterium a) til underkriteriet ”Miljø” anføres:

”Der beskrives flere elementer udover mindstekravene f.eks.

(...)

Ledere uddannes 8 + 9 dage.”

Nærmere om klagens indgivelse

Standstill-perioden i lov om håndhævelse af udbudsreglerne m.v. § 3, stk. 1, udløb den 11. december 2014, hvor klagen blev indgivet. I følgebrevet til klageskriftet anførte Rengoering.com:

”Samtidig med fremsendelse af nærværende klageskrift er kopi tilstillet Ringsted Kommune.”

Rengoering.com fremsendte imidlertid først den 12. december 2014 pr. e-mail klageskriftet med bilag 1-12 til Ringsted Kommune.

Rengoering.com har således handlet i strid med lov om håndhævelse af udbudsreglerne m.v. § 6, stk. 4, hvorefter klageren senest samtidig med, at en klage indgives til klagenævnet, skriftligt skal underrette ordregiveren om, at klage indgives, og om, hvorvidt klagen er indgivet i standstill-perioden.

Klagen opfyldte heller ikke kravet i bekendtgørelse om Klagenævnet for Udbud § 5, stk. 2, hvorefter der ved indgivelse af klage til klagenævnet skal medfølge en kopi af klagerens underretning af ordregiveren.

Den 12. december 2014, efter udløbet af stand-still perioden og før modtagelsen af meddelelsen om, at der i stand-still perioden var indgivet klage til klagenævnet, indgik Ringsted Kommune kontrakt med Servicefirmaet Renell A/S.

Parternes anbringender

Ad påstand 1

Rengoering.com har gjort gældende, at det ikke tilstrækkelig præcist fremgår af udbudsbetingelserne, hvad Ringsted Kommune ville tillægge vægt ved evalueringen af tilbuddene i relation til delkriterium d) til underkriteriet ”Drift og levering”, ”Foranstaltninger i forbindelse med opgavens opstart”. Rengoering.com har henvist til EU-Domstolens dom af 4. december 2003 i sag C-448/01 (EVN), præmis 37 og 57-58. Ordregiveren må ikke angive så brede rammer, at tilbudsgiverne ikke nøjagtig ved, hvilke forhold der vil blive tillagt betydning. En analyse af de indkomne tilbud viser, at tilbudsgiverne har afgivet oplysninger, som enten ikke relaterer sig til det pågældende del- og underkriterium eller formålet hermed, eller som indeholder oplysninger, som andre tilbudsgivere har anført under andre del- og underkriterier. Kommunen har derfor ved formuleringen af delkriterium d) til underkriteriet ”Drift og levering” handlet i strid med ligebehandlings- og gennemsigtighedsprincippet i udbudsdirektivets artikel 2.

Ringsted Kommune har gjort gældende, at det klart fremgår af udbudsbetingelserne, at ordregiveren ved delkriterium d) til underkriteriet ”Drift og levering” efterspurgte oplysninger om ”*Hvilke foranstaltninger tilbudsgiver vil foretage i forbindelse med opstart af den konkrete opgave for Kommunen udover eventuelle tiltag beskrevet under delkriterium c). Beskrivelsen skal omfatte perioden fra Rammeaftalen er underskrevet og indtil normal driftssituation, ”f.eks. antal uger” er opnået.*” Tilbudsgiverne kunne derfor anføre en lang række foranstaltninger, som blot ikke vedrørte ”rekruttering, oplæring og efteruddannelse”, som jo er omfattet af delkriterium c) til samme underkriterium. Det har tilbudsgiverne også rent faktisk gjort, og ingen af tilbudsgiverne, heller ikke Rengoering.com, har tilbudt det samme under delkriterium d) som under delkriterium c) til underkriteriet ”Drift og levering”.

Ad påstand 2

Rengoering.com har gjort gældende, at delkriterium c) til underkriterium ”Drift og levering” og delkriterium a) til underkriteriet ”Miljø” i strid med udbudsreglerne vedrører samme egenskaber i flere forskellige del- og

underkriterier. Delkriterium c) ”Tilbudsgivers rekrutterings-, oplærings- og efteruddannelsestiltag i forbindelse med opstart af den konkrete opgave, samt i hele kontraktperioden” til underkriteriet ”Drift og levering” er sammenfaldende med delkriterium a) ”Tilbudsgivers procedurer for medarbejderudvikling” til underkriteriet ”Miljø”. En analyse af tilbuddene viser, at kommunen har lagt vægt på identiske forhold under evalueringen af tilbuddene i relation til forskellige delkriterier. Der er derfor risiko for, at de tilbud, som får en god bedømmelse på enkelte forhold, bliver belønnet flere gange, ligesom tilbud, der får en dårlig bedømmelse, straffes flere gange. Det er efter fast klagenævnsspraksis åbenbart, at en ordregiver handler i strid med udbudsdirektivets artikel 2, såfremt der forekommer en sammenblanding af det eller de samme forhold i forskellige kriterier.

Ringsted Kommune har gjort gældende, at tilbuddene ikke er evalueret i strid med udbudsreglerne. Det er klart beskrevet, hvad de enkelte delkriterier omfatter. Det fremgår tydeligt af udbudsmaterialet, at der er en tidsmæssig forskel på de i forhold til delkriterium c) tilbudte rekrutterings-, oplærings- og efteruddannelsestiltag og de i forhold til delkriterium a) beskrevne generelle procedurer for medarbejderudvikling. Endvidere vedrører de tilbudte tiltag den daglige drift, mens de beskrevne procedurer mere generelt skal bidrage til et godt miljø. Samtidig har tilbudsgiverne også mulighed for at beskrive mere generelle procedurer for medarbejderudvikling. Der er ikke sket en sammenblanding af kriterier, men derimod er det ønsket, at tilbudsgiverne skal have mulighed for både at tilbyde langsigtede planer og procedurer og kortsigtede initiativer i forbindelse med kontraktens opstart.

Ad påstand 4

Rengoering.com har gjort gældende, at der ved evalueringen af tilbuddet fra Rengoering.com ved angivelsen af relevante elementer er anført ”bl.a.”. Efter Rengoering.com’s opfattelse må der heri ligge, at Ringsted Kommune også har lagt vægt på andet end det, der fremgår af bedømmelsen. Det er i strid med udbudsdirektivets artikel 2. Det er ligeledes i strid med lov om håndhævelse af udbudsreglerne m.v. § 2, stk. 2, hvorefter de relevante grunde for beslutningen skal anføres i redegørelsen for beslutningen. Rengoering.com har endelig henvist til udbudsdirektivets artikel 41, stk. 2, og Rettens dom af 20. september 2011, sag T-461/08, Europaïka Dynamiki mod EBI, præmis 113-114.

Ringsted Kommune har gjort gældende, at der ikke i udbudsreglerne er krav om, at en ordregiver i forbindelse med tilbudsevalueringen skal beskrive alle elementer i de afgivne tilbud, men blot om, at ordregiveren skal redegøre for evalueringen i henhold til det fastsatte tildelingskriterium og underkriterierne hertil.

Ad påstand 6

Rengoering.com har gjort gældende, at de overtrædelser af udbudsreglerne, som Ringsted Kommune har begået, skal medføre, at beslutningen om at indgå kontrakt med Servicefirmaet Renell A/S annulleres.

Ringsted Kommune har gjort gældende, at der ikke er grundlag for at annullere tildelingsbeslutningen.

Ad påstand 7

Rengoering.com har gjort gældende, at kommunen efter klagenævnets meddelelse af 17. december 2014 om, at kommunen ikke måtte indgå kontrakt, fordi der var indgivet en klage i standstill-perioden, skulle have ophævet kontrakten. Rengoering.com har tillige fremført nogle betragtninger om beregningen af standstill-perioden. Ringsted Kommune har begået så grove overtrædelser, at tildelingsbeslutningen skal annulleres, og klagenævnet skal pålægge kommunen en økonomisk sanktion.

Ringsted Kommune har gjort gældende, at kommunen ikke har handlet i strid med udbudsdirektivets regler eller almindelige udbudsretlige principper. Kommunen indgik først kontrakt efter udløb af standstill perioden og kunne den 12. december 2014 underskrive kontrakt med Servicefirmaet Renell A/S, idet Rengoering.com ikke havde orienteret behørigt om den indgivne klage. Ifølge artikel 2e, stk. 2, i det ændrede kontroldirektiv skal alternative sanktioner "være effektive, stå i rimeligt forhold til overtrædelser og have afskrækkende virkning". Hverken en bøde eller en afkortelse af kontraktens løbetid synes i den konkrete sag at være effektive eller stå i rimeligt forhold til det gennemførte.

Ad påstand 8

Rengoering.com har med henvisning til det, der er gjort gældende ad påstand 1, gjort gældende, at Ringsted Kommune har evalueret tilbuddene i relation til delkriterium d) ”Foranstaltninger i forbindelse med opgavens opstart” til underkriteriet ”Drift og levering” på et andet grundlag end det, der fremgår af del- og underkriteriet. Den ordregivende myndighed har ikke så vidt et skøn. Rengoering.com har henvist til sin analyse af de indkomne tilbud, der viser, at kommunen har inddraget forhold i sin evaluering, som objektivt set ikke relaterer sig til det pågældende del- og underkriterium.

Ringsted Kommune har med henvisning til det, der er gjort gældende ad påstand 1, gjort gældende, at de anvendte del- og underkriterier har været tilstrækkeligt klare, samt at kommunen i forbindelse med selve evalueringen på baggrund af disse kriterier ikke har overskredet sit lovlige skøn. Kommunen har ikke bedømt de indkomne tilbud anderledes end oplyst i det offentliggjorte udbudsmateriale. Kommunen har ikke lagt vægt på andet, end hvad der på forhånd var oplyst.

Ad påstand 9

Rengoering.com har henvist til det, der er gjort gældende ad påstand 2.

Ringsted Kommune har henvist til det, der er gjort gældende ad påstand 2 og har supplerende anført, at der ikke har været tale om en dobbeltpåvirkning. Kommunen har klart skelnet imellem, hvad tilbudsgiverne har tilbudt i forhold til de forskellige kriterier, herunder skelnet mellem generelle procedurer og konkrete tiltag i forbindelse med kontraktstart.

Klagenævnet udtaler:

Ad påstand 1, 2 og 4

I kendelsen af 7. januar 2015 udtalte klagenævnet om betingelsen om ”Fumus boni juris”(med hensyn til nummereringen med henvisning til de dengang nedlagte påstande):

”Klagenævnet finder på det foreliggende grundlag vedrørende påstand 1, at delkriterium d) til underkriteriet ”Drift og levering” er tilstrækkelig præcist beskrevet. Der er således ikke umiddelbart udsigt til, at påstand 1 vil blive taget til følge. Ligeledes finder klagenævnet, at der ikke på

det foreløbige grundlag er udsigt til, at påstand 2 og påstand 3 vil blive taget til følge, da delkriterium d) til underkriteriet ”Drift og levering” udtrykkeligt forholder sig til delkriterium c) (”udover eventuelle tiltag beskrevet under c)”) og ikke er beskrevet identisk med delkriterium a) ”Medarbejderudvikling” til underkriteriet ”Miljø”. Endelig finder klagenævnet, at der ikke på det foreliggende grundlag er udsigt til, at påstand 4 vil blive taget til følge. Der er således heller ikke udsigt til, at påstand 6 om annullation af tildelingsbeslutningen vil blive taget til følge.”

Vedrørende påstand 4 bemærker klagenævnet i fortsættelse heraf, at det klart fremgår af evalueringsskemaet, at tilbud med f.eks. *mange* elementer ud over mindstekravene tillægges 80 point, og pointene for hvert enkelt delkriterium kan således ganske enkelt udledes af den sproglige evaluering, som er gengivet i evalueringsskemaet i sin helhed. Der er således allerede af den grund ikke grundlag for at tage påstanden til følge. Det bemærkes i øvrigt, at alle tilbudsevalueringer med pointtildelinger, indstillinger m.v. har været tilgængelige, og Ringsted Kommune har derfor heller ikke handlet i strid med udbudsdirektivets artikel 41, stk. 2, som anført af Rengoering.com.

Herefter, og da den efterfølgende skriftveksling heller ikke for så vidt angår påstand 1-2 og 4 kan føre til et andet resultat end anført i kendelsen af 7. januar 2015, tages påstandene ikke til følge.

Ad påstand 8 og 9

Påstandene er nært knyttet til påstand 1 og 2, og parterne har i det væsentlige gjort det samme gældende for så vidt angår disse nye påstande, som tidligere er gjort gældende for så vidt angår påstand 1 og 2. Klagenævnet finder, at Ringsted Kommune ikke ved sin evaluering af tilbuddene har handlet i strid med udbudsdirektivets artikel 2 som påstået. Klagenævnet har herved henset til, at der er tale om en tilstrækkelig klar afgrænsning af de enkelte delkriterier, og at der ikke i forbindelse med evalueringen, uanset den analyse, som Rengoering.com har foretaget ud fra evalueringsskemaerne, er handlet i strid hermed.

Ad påstand 6

Det følger af det, der er anført ovenfor, at påstanden om annullation af tildelingsbeslutningen ikke tages til følge.

Ad påstand 7

Klagenævnet anførte i kendelsen af 7. januar 2015 bl.a.:

”Klagenævnet har som anført af Ringsted Kommune ved delkendelse af 6. januar 2014, KMD A/S mod Aalborg Kommune, taget stilling til retsvirkningen af, at en klager ikke har overholdt sin forpligtelse til senest samtidig med, at en klage indgives til klagenævnet, skriftligt at underrette ordregiveren om, at der er indgivet klage. I modsætning til det tilfælde, som nu foreligger til påkendelse, havde Aalborg Kommune endnu ikke indgået kontrakt, da kommunen modtog underretning om klagen.

I kendelsen af 6. januar 2014 er retsgrundlaget udførligt beskrevet, og klagenævnet henviser i det hele hertil.

Som anført i kendelsen af 6. januar 2014 må den foreliggende problemstilling løses ved en fortolkning af lov om håndhævelse af udbudsreglerne m.v. § 16 – 17, jf. §§ 18-20. Disse bestemmelser skal sammenholdes med artikel 2d, stk. 1, litra b, i direktiv 2007/66 og forudsætningen i artikel 2e, stk. 2, om, at sanktionen skal stå i rimeligt forhold til overtrædelsen samt det almindelige EU-retlige proportionalitetsprincip.

Som påpeget af Ringsted Kommune har Rengoering.com A/S ikke henvist til §§ 16-20 i lov om håndhævelse af udbudsreglerne m.v. Klagenævnet kan således ikke på nuværende tidspunkt tage stilling til anvendelsen af disse bestemmelser.

Betingelsen om ”fumus boni juris” er herefter ikke opfyldt.

Uanset, at der i det foreliggende tilfælde – som udgangspunkt som følge af fejl begået af Rengoering.com A/S – kan blive tale om at anvende sanktionen ”uden virkning”, tillægger klagenævnet herefter ikke klagen opsættende virkning. Klagenævnet har herved også lagt vægt på, at der er tale om en 4 årig kontrakt, og at der vil kunne fastsættes en alternativ sanktion efter reglerne i lov om håndhævelse af udbudsreglerne m.v., såfremt kontrakten ikke erklæres helt eller delvist for ”uden virkning”.

Ringsted Kommune har indgået kontrakt med Servicefirmaet Renell A/S den 12. december 2014, det vil sige i den periode, hvor klagen af 11. december 2014 fra Rengoering.com havde opsættende virkning, jf. lov om

håndhævelse af udbudsreglerne m.v. § 16, nr. 2. Kontrakten kan således erklæres for uden virkning.

Det kan ikke føre til andet resultat, at Rengoering.com ved ikke samtidig med klagens indgivelse at underrette kommunen herom har handlet i strid med lov om håndhævelse af udbudsreglerne m.v. § 6, stk. 4. Det bemærkes, at en ordregiver uanset klagerens forpligtelse relativt enkelt vil kunne sikre sig, at der ikke er indgivet klage, f.eks. ved henvendelse til klagenævnet.

Rengoering.com har ikke nedlagt påstand om, at den indgåede kontrakt skal erklæres for uden virkning. En sådan påstand ville heller ikke være blevet taget til følge, når henses til, at ingen af påstandene i øvrigt er taget til følge, og der således ikke er sket overtrædelse af de udbudsretlige regler. Sanktionen uden virkning er derfor uproportional.

Det følger herefter af lov om håndhævelse af udbudsreglerne m.v. § 18, stk. 2, nr. 1, at der fastsættes en økonomisk sanktion i overensstemmelse med lovens § 19.

Af bemærkningerne til lov om håndhævelse af udbudsreglerne m.v. § 19, fremgår, at en økonomisk sanktion som alt overvejende hovedregel forudsættes at skulle beløbe sig til minimum 25.000 kr. og maksimalt 10 mio. kr. Det fremgår ligeledes, at der ved procentvis beregning af den økonomiske sanktion i et tilfælde som det foreliggende, der er omfattet af lovens § 16, forudsættes anvendt en procentsats på 3.

Under hensyn til overtrædelsens konkret til dels undskyldelige karakter samt til sagens forløb finder klagenævnet det imidlertid forsvarligt ikke at foretage en beregning af den økonomiske sanktion ud fra kontraktens anslåede værdi. Klagenævnet fastsætter herefter sanktionen til 25.000 kr.

Sagsomkostninger

Rengoering.com har ikke fået medhold i påstand 1, 2, 4, 6, 8 og 9, men har fået medhold i påstand 7.

Rengoering.com skal derfor betale delvise sagsomkostninger til Ringsted Kommune med 30.000 kr.

Herefter bestemmes:

Klagen tages ikke til følge vedrørende påstand 1, 2, 4, 6, 8 og 9.

Indklagede, Ringsted Kommune, skal til Konkurrence- og Forbrugerstyrelsen betale en økonomisk sanktion på 25.000 kr. Beløbet betales senest 8 uger efter datoen for afsigelse af denne kendelse.

Klageren, Rengoering.com A/S, skal i sagsomkostninger til indklagede, Ringsted Kommune, betale 30.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Kirsten Thorup

Genpartens rigtighed bekræftes.

Kristian Aagaard Bach Mortensen
fuldmægtig