

K E N D E L S E

Rent A/S
(advokat Svend-Aage Dreist Hansen, Køge)

mod

Rudersdal Kommune
(advokat Andreas Christensen, Hellerup)

Ved udbudsbekendtgørelse nr. 2011/S 164-271353 af 24. august 2011 udbød Rudersdal Kommune (indklagede) rengøring og vinduespolering i kommunen som offentligt udbud efter direktiv 2004/18/EF (udbudsdirektivet). Udbuddet, der omfattede 110 selvstændige lokaliteter, var opdelt i 8 delaftaler, hvor delaftale 1 – 4 omfattede rengøring, mens delaftale 5 – 8 omfattede vinduespolering.

Ved udløbet af fristen for afgivelse af tilbud den 14. oktober 2011 havde indklagede modtaget 14 tilbud, herunder fra Rent A/S (klageren), der afgav tilbud på delaftale 3 og 4.

Den 16. november 2011 meddelte indklagede klageren, at klageren ikke var blevet tildelt kontrakter, men at Servicefirmaet Renell A/S var blevet tildelt delaftale 1 og 3, medens Forenede Service A/S var blevet tildelt delaftale 2 og 4.

Den 29. november 2011 indgav klageren klage til Klagenævnet for Udbud over indklagede. Klageren nedlagde i klageskriftet følgende påstande.

»Påstand 1

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med fællesskabsretten ved indgåelse af kontrakt med Servicefirmaet Renell A/S/Forenede Service A/S, idet der er foretaget en forkert vurdering og deraf afledt konklusion af klagers tilbud for så vidt angår punkt 1.21.2. »Drifts- og leveringssikkerhed«.

Påstand 2

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med fællesskabsretten ved indgåelse af kontrakt med Servicefirmaet Renell A/S/Forenede Service A/S, idet der er foretaget en forkert vurdering og deraf afledt konklusion af klagers tilbud for så vidt angår punkt 1.21.4. »Miljø«.

Påstand 3

Klagenævnet for Udbud skal annullere indklagedes beslutning af 18. november 2011 om at indgå kontrakt med Servicefirmaet Renell A/S /Forenede Service A/S.

Påstand 4

Klagenævnet for Udbud skal udstede et påbud om lovliggørelse af beslutningen, således at der ved fornyet vurdering af de indkomne tilbud foretages en ny objektiv vurdering på baggrund af de indkomne oplysninger.«

Klageren fremsatte ved klagens indgivelse anmodning om, at klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. § 12, stk. 2, skulle beslutte, at klagen skal have opsættende virkning. Ved kendelse af 16. april 2012 bestemte klagenævnet, at klagen ikke skulle tillægges opsættende virkning.

Klageren nedlagde derpå i sin replik 11 påstande og tog forbehold om erstatning.

Klageren har senere i et processkrift af 31. august 2012 ændret sine påstande. Klageren har herefter nedlagt følgende påstande:

Påstand 1-3

Frafaldes

Påstand 4

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincip i

udbudsdirektivets artikel 2 ved vurderingen af tilbuddene efter underkriteriet 1.21.2 »Drifts- og leveringsikkerhed« ved at anvende som nyt tildelingskriterium, at der ikke må anvendes underentreprenører til opgaven. Dette fremgår ikke af oversigten i udbudsbetingelserne over de delkriterier, der skulle anvendes ved vurderingen af tilbuddene efter underkriteriet »Organisering af rengøring, herunder blandt andet en beskrivelse af arbejdsledelsesforhold og ressourcer, de organisatoriske forhold og den personalemæssige bemanning.«

Påstand 5

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincip i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene efter underkriteriet 1.21.2 »Drifts- og leveringsikkerhed« ved at have lagt vægt på længden af forberedelsesfasen, uagtet at der i oversigten i udbudsbetingelserne over de delkriterier, der skulle anvendes ved vurderingen af tilbuddene efter underkriteriet »Tidsmæssige ressourcer, der vil blive indsat i forbindelse med en af tilbudsgiveren angivet indkøringsproces og -periode«, ikke var anført »længden af indkøringsperioden.«

Påstand 6

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincip i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene efter underkriteriet 1.21.2 »Drifts- og leveringsikkerhed« ved at have tillagt det negativ virkning for klageren, at klageren ikke havde vedlagt sin ISO manual vedrørende underpunktet »kvalitetssikring, –kontrol og –rapportering vil blive gennemført og omfang, hyppighed og ansvarsplacering.«

Påstand 7

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincip i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene efter underkriteriet 1.21.2 »Drifts- og leveringsikkerhed« ved at have tillagt det negativ virkning for klageren, at klageren ikke havde vedlagt sin ISO manual vedrørende underpunktet »Medarbejdernes uddannelsesmæssige og faglige kvalifikationer, hvor der bliver lagt vægt på de ansvarlige for udførelsen af tjenesteydelserne. Herunder vurderes også tilbudsgivers forslag til, hvordan den i

udbudsmaterialet fastlagte kravspecifikation for ydelserne vil blive præciseret eller konverteret i forhold til instruktion af ledelse og medarbejdere«.

Påstand 8

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincip i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene efter underkriteriet 1.21.4 »Miljø« vedrørende underpunktet »Konkrete tiltag i forhold til nedbringelse af den miljømæssige belastning og risiko for både service-medarbejdere, lokalbrugere og det ydre miljø« ved at have tillagt det negative virkning, at tilbudsgiver anvender godkendte rengøringsmidler indeholdende farvestoffer og parfume.

Påstand 9

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincip i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene efter underkriteriet 1.21.3 »Kalkulerede timer for rengøringen« ved alene efter et matematisk princip at have vurderet opgaven uden hensyntagen til anvendelsen af timerne. Indklagede har dermed tildelt den tilbudsgiver med flest tilbudte timer maksimum point og de øvrige tilbudsgivere et forholdsmæssigt/relativt antal point.

Påstand 10

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincip i udbudsdirektivets artikel 2 ved vurderingen af tilbuddene efter underkriteriet 1.21.3 »Kalkulerede timer for rengøringen« ved at have tildelt tilbuddene point på baggrund af en vurdering af tilbuddene i forhold til hinanden.

Påstand 11

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med det EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincip i udbudsdirektivets artikel 2 og i strid med udbudsdirektivets artikel 53 ved at have anvendt et ulovligt tildelingskriterium i delkriterium 1.21.4 »Generelle sociale og velfærdsrelaterede foranstaltninger, herunder eventuelle bonus-systemer for servicemedarbejderne«, som indebærer, at der ved vurdering af tilbuddene blev lagt vægt på forhold, som var uden for tilbudsgivers og or-

dregivers kontrol. Herudover er betingelsen ikke relevant for den opgave, som udbuddet omhandlede.

Påstand 12

Klagenævnet for Udbud skal konstatere, at indklagede sammenfattende har handlet i strid med de EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincipper og som en konsekvens heraf annullere den af indklagede gennemførte tildeling for delområderne 3 og 4, jf. lov om håndhævelse af udbudsreglerne m.v. § 13, nr. 2.

Klageren har taget forbehold for senere at ville nedlægge påstand om erstatning.

Indklagede har vedrørende påstand 4 – 10 og 12 nedlagt påstand om, at klagen ikke tages til følge.

Indklagede har vedrørende påstand 11 erkendt at have handlet i strid med udbudsreglerne som anført.

Sagens nærmere omstændigheder

I udbudsbetingelserne var tildelingskriteriet fastsat til »det økonomisk mest fordelagtige bud«, og som underkriterier var fastsat følgende:

1. Tilbudspris	Vægtning 40 %
2. Drifts- og leveringssikkerhed	Vægtning 30 %
3. Kalkulerede timer for rengøring	Vægtning 25 %
4. Miljø	Vægtning 5 %

I udbudsbetingelserne er endvidere anført følgende:

»1.21.2 Drifts- og leveringssikkerhed

Drifts- og leveringssikkerhed vil blive vurderet på tilbudsgivers beskrivelse af:

- Planer for konkret kvalitetssikring og organisering af arbejdet, samt hvilke eventuelle servicetiltag, der vil blive tilbudt i forbindelse med opgavens løsning.
- Organisering af rengøring, herunder blandt andet en beskrivelse af arbejdsledelsesforhold og ressourcer, de organisatoriske forhold og den personalemæssige bemanding.

- Hvorledes der sikres, at den fastsatte normering anvendes til løsning af opgaven.
- Tidsmæssige ressourcer, der vil blive indsat i forbindelse med en af tilbudsgiveren angivet indkøringssproces og -periode.
- Plan for tilrettelæggelse af opstart samt hvordan afløsningsituationer vil blive håndteret.
- Kvalitetssikring, - kontrol og -rapportering vil blive gennemført og omfang, hyppighed og ansvarsplacering.
- Medarbejderens uddannelsesmæssige og faglige kvalifikationer, hvor der bliver lagt vægt på de ansvarlige for udførelsen af tjenesteydelserne. Herunder vurderes også tilbudsgivers forslag til, hvordan den i udbudsmaterialet fastlagte kravspecifikation for ydelserne vil blive præciseret eller konverteret i forhold til instruktion af ledelse og medarbejdere.

1.21.3 Kalkulerede timer for rengøring

Kalkulerede timer for rengøring vedrører tilbudsgivers kalkulerede timeforbrug til både den manuelle udførelse og den til opgaven normerede direkte/stedlige ledelse.

Der vil blive tildelt point efter en gennemført objektiv beregning, hvor den tilbudsgiver, der har angivet de for Rudersdal Kommune fleste (højeste antal) timer for den fastlagte ydelse, inklusive optioner, vil få tildelt maksimumpoint. De øvrige tilbudsgivere vil få tildelt antal point fratrukket en forholdsmæssig andel, som timerne i deres tilbud procentvis afviger i forhold til det for Rudersdal Kommune bedste tilbud.

1.21.4 Miljø

Arbejds miljø vil blive vurderet på tilbudsgivers beskrivelse af:

- Konkrete tiltag i forhold til nedbringelse af den miljømæssige belastning og risiko for både servicemedarbejdere, lokalebrugere og det ydre miljø.
- Hvorledes det konkret sikres, at den angivne dossering altid overholdes, og forbruget af rengøringsmidler herigennem holdes på et nødvendigt minimum.
- Hvorledes det sikres, at rengøringsmidler tiltænkt grundigere rengøringsopgaver (hovedrengøring m.v.) ikke risikerer at blive anvendt i den daglige rengøring.
- Generelle sociale og velfærdsrelaterede foranstaltninger, herunder eventuelle bonussystemer for servicemedarbejderne.«

I den rammekontrakt, der var en del af udbudsbetingelserne, er bl.a. anført følgende:

»3.24 Underleverandør

Tjenesteyders anvendelse af underleverandører skal på forhånd skriftligt godkendes af kommunen.

Underleverandører skal opfylde samme krav som tjenesteyder, og i så fald er det tjenesteyder ansvar at fremsende relevant dokumentation herfor til kommunen.

Såfremt tjenesteyder anvender underleverandører til opfyldelsen af sine forpligtelser under kontrakten, garanterer tjenesteyder for opfyldelsen af kontrakten i samme omfang, som hvis tjenesteyder selv havde udført ydelsen.

Tjenesteyder hæfter for sine underleverandørers forhold på samme vis som for egne forhold.«

I udbudsbetingelserne (Kravspecifikation, kapitel 2) er der bl.a. anført følgende:

»2.1.9 Rengøringsmidler

2.1.9.1. Generelt

...

Produkterne må som hovedregel ikke indeholde parfumestoffer. Indgår parfumestoffer skal disse være produceret og anvendt i overensstemmelse med »Code of Practice« udarbejdet af International Fragrance Association (IFRA), og stofferne må ikke være anført på Miljøstyrelsens liste over uønskede stoffer eller være fareklassificerede.

Produkterne må som hovedregel ikke indeholde farvestoffer. Farvestoffer er kun acceptable i produkter, hvor farven har en funktion (toiletrensingsmidler). Indgår der farvestoffer i et produkt, skal stofferne være tilladte i kosmetiske produkter. Farvestoffer skal oplyses med farve indexnummer eller benævnelse fra kosmetikbekendtgørelsen (Bekendtgørelse nr. 422 af 4. maj 2006 om kosmetiske produkter).

...

2.1.10.2. Kvalitetssikring

...

Det er Rudersdal Kommunes klare ønske, at der i en indkøringsperiode på 3-6 måneder efter opstart foretages en hyppigere opfølgning og kontrol af kvaliteten i alle omhandlende lokaler.

Ved gennemførelse af jævnlige kontroller lægges der vægt på, at kontrollen gennemføres i alle bygninger, på alle etager, i alle rengøringsområder og i alle lokaletyper, samt at kontrollen gennemføres ud fra en dokumenterbar statistisk tilfældighedsudvælgelse af de omfattede lokaler og disses antal.«

Ved skrivelse af 16. november 2011 meddelte indklagede, at klageren ikke var blevet tildelt nogen af delaftalerne, og den 18. november 2011 sendte indklagede evalueringsskema vedrørende bedømmelsen af klagerens tilbud til klageren. Klageren gjorde ved skrivelse af 22. november 2011 indsigelse mod tildelingsbeslutningen, hvorefter parterne afholdt et møde den 24. november 2011, hvor indklagede uddybede sin beslutning. Indklagedes evaluering af klagerens tilbud og indklagedes uddybende begrundelse fremgår af et revideret evalueringsnotat. Af notat fremgår bl.a. følgende:

»Rent A/S

I forbindelse med tilbudsvurderingen er hvert enkelt tilbud blevet vurderet på besvarelsen på de enkelte krav og ikke i forhold til de øvrige tilbud.

...

2 Tildelingskrav

Rudersdal Kommune har vurderet tilbudsgivers besvarelser i forhold drifts- og leveringssikkerhed samt miljø. Tilbudsgivers svar er blevet vurderet og kommenteret med en prosatekst, hvorefter det er blevet tildelt points.

Pointskalaen løber fra 0 – 100

Evalueringen af vurderingskrav er opdelt i to faser:

1. Delkonklusion:

Rudersdal Kommune har vurderet tilbudsgivers besvarelse i forhold til underpunkterne for henholdsvis drifts- og leveringssikkerhed samt miljø.

2. Konklusion:

På baggrund af delkonklusioner, konkluderes med pointtildeling, som afspejler, hvor godt henholdsvis underkriteriet kvalitet og service er opfyldt.

...

2.1 Drifts- og leveringssikkerhed

2.1.1 Delkonklusion

Planer for konkret kvalitetssikring og organisering af arbejdet.

Delkonklusion

Besvarelserne lever op til i meget høj grad at dække Rudersdal Kommunes forventninger.

Organisering af rengøring, herunder blandt andet en beskrivelse af arbejdsledelsesforhold og ressourcer, de organisatoriske forhold og den personalemæssige bemanning.

Delkonklusion

Der er i materialet oplyst forskelligheder i bemanningen alt efter hvor der læses. Oplysningerne varierer imellem 8 - 145.

Besvarelsene lever op til i middel grad at dække Rudersdal Kommunes forventninger.

Uddybning.

Det oplyses at virksomheden har 145 medarbejdere. Af de vedlagte regnskabsoplysninger fremgår det, at virksomheden i 2008 – 2009 – 2010 havde 140 medarbejdere tilknyttet, at omsætningen har været jævnt fordelt med ca. 12 mill. pr. år set over de seneste 3 år. Virksomheden oplyser i deres regnskab, at de havde gennemsnitlig 8 medarbejdere ansat ved regnskabsafslutningen i 2010.

Af regnskabet for 2009/2010, fremgår det, at der er betalt kr. 3.491.484 i løn.

Rudersdal Kommune har af de regnskaber der er tilgængelige i Erhvervs- og Selskabsstyrelsen kunne se, at lønudgiften i de seneste regnskabsår har været, hhv. 2008/2009 kr. 3.867.812, 2007/2008 kr. 3.928.463 og at der har været 8 – 10 personer beskæftiget i perioden.

Rudersdal Kommune kan konstatere, at den oplyste løn ikke svarer til, at virksomheden selv kan have haft 140 – 145 medarbejdere ansat i de omhandlede perioder.

På baggrund af tilbuddet fra virksomheden og de vedlagte regnskaber, kan det udledes at virksomheden igennem de seneste 3 år, i overvejende grad, har benyttet sig af fremmed arbejde, d.v.s. at den oplyste omsætning har været båret af medarbejdere, som ikke har været direkte ansat i virksomheden og derved ikke har været registreret under virksomhedens cvr 17 86 95 07.

Rudersdal Kommune kan således udlede, at virksomhedens personalemæssige kapacitet set over de seneste 3 år, i overvejende grad har bestået af underleverandører.

Af kap. 3.24 i udbudsmaterialet fremgår det, at Rudersdal kommunen skal godkende underleverandører inden de må anvendes af virksomheden.

Rudersdal Kommune har vurderet at kompleksiteten i virksomhedens personalemæssige bemanning ikke er den optimale løsning, idet kommunen ville skulle afse betydelige resurser til at skulle godkende underleverandører, herunder kontrollere at disse lever op til betingelserne angivet i udbudsmaterialet.

Rudersdal Kommune fastholder på den baggrund vurderingen for det omhandlede underkriterie.

Hvorledes der sikres, at den fastsatte normering anvendes til løsning af opgaven.

Delkonklusion

Besvarelserne lever op til i meget høj grad at dække Rudersdal Kommunes forventninger.

Tidsmæssige ressourcer, der vil blive indsat i forbindelse med en af tilbudsgiveren angivet indkøringssproces og -periode.

Delkonklusion

Der oplyses at der forventes en indkøringssperiode på 30 – 45 dage. Rudersdal Kommune oplyser i udbudsmaterialet en forventet indkøringssperiode på 3 – 6 måneder. Der er ved denne vurdering lagt til grund, at en optimal løsning for Rudersdal Kommune vil være en gradvis indkøring over en længere periode.

Besvarelserne lever op til i middel grad at dække Rudersdal Kommunes forventninger.

Uddybning.

Det fremgår under kravspecifikationens pkt. 2.1.10.2 side 15, at det er Rudersdal Kommunes klare ønske, at der i en indkøringssperiode på 3 – 6 måneder efter opstart foretages en hyppigere opfølgning og kontrol af kvaliteten i alle omhandlende lokaler. Af virksomhedens besvarelser fremgår det, at der forventes en indkøringssperiode på 30 – 45 dage. Det fremgår ingen steder i besvarelserne eller i tilbuddet hvorledes virksomheden vil efterleve Rudersdal Kommunes ønske, om en hyppigere opfølgning og kontrol i op 6 måneder. Rudersdal Kommune har på det foreliggende grundlag kunne udlede, at det ikke er en optimal løsning, at tilbudsgiver kun vil udføre en øget opfølgning og kontrol på sit arbejde i 30 – 45 dage.

Rudersdal Kommune fastholder på den baggrund vurderingen for det omhandlende underkriterie.

Plan for tilrettelæggelse af opstart samt hvordan afløsningsituationer vil blive håndteret.

Delkonklusion

Besvarelserne lever op til i høj grad at dække Rudersdal Kommunes forventninger.

Kvalitetssikring, - kontrol og -rapportering vil blive gennemført og omfang, hyppighed og ansvarsplacering.

Delkonklusion

Besvarelsene lever op til i høj grad at dække Rudersdal Kommunes forventninger.

Medarbejderens uddannelsesmæssige og faglige kvalifikationer, hvor der bliver lagt vægt på de ansvarlige for udførelsen af tjenesteydelserne. Herunder vurderes også tilbudsgivers forslag til, hvordan den i udbudsmaterialet fastlagte kravspecifikation for ydelserne vil blive præciseret eller konverteret i forhold til instruktion af ledelse og medarbejdere.

Delkonklusion

Besvarelsene lever op til i høj grad at dække Rudersdal Kommunes forventninger.

2.1.2 Konklusion på drifts- og leveringssikkerhed

Point: 72

Der er for alle underkriteriers vedkommende svaret. Udfra en samlet vurdering af de underliggende kriterier har Rent opnået 72 point.

Uddybning

Rudersdal Kommune har uddybet sine delkonklusioner, på baggrund af tilbudsgivers indsigelser.

Rudersdal Kommune fastholder pointtildelingen for drifts- og leveringssikkerhed, efter at have uddybet delkonklusioner.

2.2 Miljø2.2.1 Delkonklusion

Konkrete tiltag i forhold til nedbringelse af den miljømæssige belastning og risiko for både servicemedarbejdere, lokalebrugere og det ydre miljø.

Delkonklusion

Der beskrives i miljøpolitikken, at der ikke anvendes unødvendige farvestoffer eller parfume i rengøringsmidlerne. Af de vedlagte kemidatablade fremgår det, at der i udstrakt grad enten indgår parfume eller farve, eller i flere tilfælde begge dele.

Besvarelsene lever op til i middel grad at dække Rudersdal Kommunes forventninger.

Uddybning.

Jf. kap. 2.1.9.1 side 12, fremgår det, at Rudersdal Kommune som hovedregel ikke ønsker at der anvendes parfume eller farve i rengørings-

kemien. Virksomheden oplyser i vedlagte miljøpolitik, at de i videst mulig omfang ikke anvender rengøringskemi med parfume og farve. Virksomheden oplyser at de vil anvende de rengøringsmidler som svarer til de vedlagte kemidatablade. Det fremgår af kemidatabladene, at virksomheden i udstrakt grad agter at anvende kemi med parfume og farve.

Det er Rudersdal Kommunes erfaring, at det i langt overvejende grad kan lade sig gøre at benytte rengøringskemi uden parfume og farve. Rudersdal Kommune må på baggrund af de vedlagte rengøringskemidatablade, konkludere at Rent A/S agter konkret at anvende rengøringskemi med parfume og farve, hvilket ikke er en optimal løsning for kommunen.

Rudersdal Kommune fastholder vurderingen for det omhandlede underkriterie.

Hvorledes det konkret sikres, at den angivne dossering altid overholdes, og forbruget af rengøringsmidler herigennem holdes på et nødvendigt minimum.

Delkonklusion

Der beskrives ganske klart forholdsregler for sikring af at den overordnede kemi holdes på et så lavt niveau som muligt, lagerstyring o.s.v. For at være en optimal løsning for Rudersdal Kommune efterlyses en beskrivelse af hvilke doseringsanordninger der tiltænkes anvendt på arbejdspladsen eksempelvis eventuelle pumper, hætter eller anden sikring, som rengøringspersonalet kan gøre brug af til korrekt dosering af rengøringskemien.

Besvarelsene lever op til i ringe grad at dække Rudersdal Kommunes forventninger.

Uddybning.

Af virksomhedens beskrivelse fremgår det ikke klart, hvorledes det sikres at den daglige dosering af rengøringsmidler på de respektive arbejdspladser overholdes. Der beskrives undervisning og instruktion, men der beskrives ikke konkrete fysiske værktøjer til sikring af korrekt dosering eksempelvis doseringspumper, blandeanlæg eller andre former for sikring. Rent A/S mangler herved, at beskrive hvorledes der konkret sikres, at de angivne doseringer altid overholdes.

Rudersdal Kommune fastholder pointtildelingen for det omhandlede underkriterie.

Hvorledes det sikres, at rengøringsmidler tiltænkt grundigere rengøringsopgaver (hovedrengøring m.v.) ikke risikerer at blive anvendt i den daglige rengøring.

Delkonklusion

Besvarelsene lever op til i høj grad at dække Rudersdal Kommunes forventninger.

Generelle sociale og velfærdsrelaterede foranstaltninger, herunder eventuelle bonussystemer for servicemedarbejderne.

Delkonklusion

Besvarelsene lever op til i høj grad at dække Rudersdal Kommunes forventninger.

2.2.2 Konklusion Miljø

Point: 57

Der er svaret på alle underkriterier. Ud fra en samlet vurdering af de underliggende kriterier har Rent opnået 57 point.

Uddybning

Rudersdal Kommune har uddybet sine delkonklusioner, på baggrund af tilbudsgivers indsigelser.

Rudersdal Kommune fastholder pointtildelingen for miljø, efter at have uddybet delkonklusioner.«

Parternes anbringenderAd påstand 4

Klageren har gjort gældende, at det af udbudsbetingelserne klart fremgår, at tilbudsgiverne kan anvende underentreprenører, og indklagede kan ikke inddrage spørgsmålet om underentreprenører som et nyt tildelingskriterium. Indklagede har således også med urette selvstændigt undersøgt, om tilbudsgiverne benytter underentreprenører.

Indklagede har gjort gældende, at selv om der ikke i udbudsmaterialet har været et ubetinget forbud mod brug af underleverandører, har indklagede ikke været afskåret fra at tillægge det forhold, at klageren i vidt omfang ville anvende underleverandører negativ betydning ved vurderingen af klagerens organisering af opgaven. Det har været tilstrækkeligt klart for alle tilbudsgivere, at indklagede ville vurdere tilbudsgivernes angivne organisering

ring af opgaven, og at indklagede som en del heraf ville inddrage, i hvor stort omfang en tilbudsgiver ville benytte underleverandører.

Ad påstand 5

Klageren har gjort gældende, at det af udbudsbetingelserne punkt 1.21.2, om »Drifts- og leveringssikkerhed« følger, at indklagede udelukkende har kunnet vurdere beskrivelsen af, hvorledes klageren ville håndtere de tidsmæssige ressourcer, der ville blive indsat i indkørfasen. Det fremgår på ingen måde, at det er afgørende at beskrive længden eller hvor mange ressourcer en tilbudsgiver agter at tildele processen.

Klageren har angivet, hvorledes indkørfasen skulle foregå. Indklagede har med urette inddraget en tidsplan som et afgørende element for tildeling af point, da det ikke af tildelingskriteriet fremgår, at længden af en tidsplan og dermed længden af ekstra ressourcer er et kriterium, der tillægges vægt. Indklagede kan ikke tillægge det vægt, at klagerens periode ikke specifikt var som forventet af indklagede.

Indklagede har gjort gældende, at det af udbudsbetingelsernes pkt. 1.21.2 fremgår, at indklagede ville lægge vægt på blandt andet tidsmæssige ressourcer, der ville blive indsat i forbindelse med en af tilbudsgiveren angivet indkørfase- og periode. Det har herved været tydeliggjort for tilbudsgiverne, at indklagede ville foretage en vurdering af, om den af tilbudsgiveren angivne indkørfase var hensigtsmæssig for indklagede. I den forbindelse fremgik det også af kravspecifikationens pkt. 2.1.10.2, at det var indklagedes ønske, at denne periode varede mellem 3 og 6 måneder.

Indklagede har bestridt, at indklagede har angivet alene at ville evaluere tilbudsgiverens beskrivelse af planen, og at indklagede derved er afskåret fra at foretage en evaluering af selve planen. Det har derimod været klart at evalueringen af underkriteriet »Drifts- og leveringssikkerhed« ville angå den beskrevne plan og ikke beskrivelsen af planen, og at indklagede ville tillægge det betydning, hvor mange ekstra ressourcer tilbudsgiveren vil indsatte i opstartsperioden og længden af opstartsperioden.

Ad påstand 6-7

Klageren har gjort gældende, at indklagede med urette har tillagt det negative betydning, at klageren ikke havde vedlagt sit tilbud den fulde ISO-manual. Der stilles i udbudsbetingelserne ikke krav om henvisning til ISO-manualer eller lignende, og der er ikke krav om, at tilbudsgiverne skal vedlægge ISO-manualer eller lignende dokumentation.

Indklagede har gjort gældende, at indklagede ved evalueringen af de kriterier, som underkriteriet »Drifts- og leveringssikkerhed« består af, har oplistet de positive (»opvejende«) og negative (»nedvejende«) elementer, der er indgået i den skønsmæssige vurdering af klagerens tilbud. Indklagedes bemærkninger i den faglige vurdering af klagerens tilbud er en konstatering af, at klagerens blotte henvisning til en ISO-manual ikke i sig selv kan tillægges positiv betydning, hvis ikke ISO-manualen er vedlagt tilbuddet. Den omstændighed, at indklagede har tillagt det negative vægt i tilbudsvurderingen, at klageren ikke har beskrevet sin kvalitetssikringsprocedurer fyldestgørende ved den manglende fulde angivelse af ISO-manualen i tilbuddet, er ikke udtryk for, at indklagede skulle have anvendt et ulovligt tildelingskriterium.

Ad påstand 8

Klageren har gjort gældende, at klageren ikke anvender stoffer i sine rengøringsprodukter, som strider mod den beskrivelse, der fremgår af kravspecifikationerne i udbudsmaterialet. Indklagedes angivelse i sin evaluering af klagerens tilbud om, at det i miljøpolitikken beskrives, at der ikke anvendes unødige farvestoffer eller parfume i rengøringsmidlerne, fremgår ikke af miljøbeskrivelsen i udbudsbetingelserne. I kravspecifikationerne er angivet, i hvilket omfang der må anvendes farvestoffer og parfumestoffer, og indklagede har med urette inddraget et nyt tildelingskriterium ved bedømmelsen af klagerens tilbud.

Indklagede har gjort gældende, at det efter kravspecifikationerne er et mindstekrav, at såfremt de benyttede rengøringsmidler indeholder parfume eller farvestoffer, skal disse være produceret og anvendt i overensstemmelse med IFRA's »Code of Practice«, ligesom stofferne ikke må være anført på Miljøstyrelsens liste over uønskede stoffer eller være fareklassificerede.

Ved vurderingen af underkriteriet »Miljø« har indklagede angivet at ville lægge vægt på blandt andet konkrete tiltag i forhold til nedbringelse af den miljømæssige belastning og risiko. Det følger klart af Klagenævnet for Udbuds praksis, at det ikke kan tillægges positiv betydning, at et tilbud overholder et mindstekrav. Derimod kan en ordregiver tillægge det positiv betydning, hvad en tilbudsgiver kan levere ud over et mindstekrav. Det har i den forbindelse været klart for klageren, at tilbudsgivere, der tilbød mere miljørigtige rengøringsmidler, ville modtage en positiv evaluering for parameteren »konkrete tiltag i forhold til nedbringelse af den miljømæssige belastning og risiko«, der henhørte under underkriteriet »Miljø«.

Ad påstand 9

Klageren har gjort gældende, at indklagede med urette har anset det højeste tidsforbrug som et udtryk for, at tilbuddet er bedre. Ved at anvende en rent matematisk formel har indklagede sat sig ud over muligheden for at tage hensyn til den teknologiske udvikling og dermed muligheden for at tage hensyn til, at en tilbudsgiver kan anvende færre mandetimer. En virksomhed, som investerer i udvikling, vil således ikke være stillet lige med andre tilbudsgivere. Indklagede tvinger således tilbudsgiverne til at afgive bud, som vil medføre en forøget udgift, og som dermed ikke nødvendigvis udgør det økonomisk mest fordelagtige bud.

Indklagede har gjort gældende, at det klart fremgår af udbudsbetingelserne, at der vil blive tildelt point efter en gennemført objektiv beregning, hvor den tilbudsgiver, der har angivet de for Rudersdal Kommune fleste (højeste antal) timer, inklusive optioner, vil få tildelt maksimumpoint. Det har således været klart for alle tilbudsgivere, hvordan indklagede ville foretage evalueringen af underkriteriet »Kalkulerede timer for rengøringen«, ligesom alle tilbudsgivere er blevet evalueret på baggrund af samme fremgangsmåde.

Ad påstand 10

Klageren har gjort gældende, at det af udbudsbetingelsernes punkt 1.21.3 fremgår, at indklagede vil foretage en relativ vægtning af tilbuddene i strid med udbudsreglerne som fastslået i klagenævnets praksis.

Indklagede har gjort gældende, at evalueringen af underkriteriet »Kalkulerede timer for rengøringen« har hvilet på en ren matematisk funktion, der

var afhængig af antallet af timer og dermed baseret på en ren kvantitativ vurdering, og at indklagede derfor ikke har handlet i strid med det EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincip.

Ad påstand 11

Klageren har gjort gældende, at klageren ved at byde på delaftale 3 og 4 ikke skulle overtage medarbejdere fra indklagede. Der har således ikke været beskyttelseshensyn at tage hensyn til ved opgaven. De medarbejdere, der skulle anvendes, var klagerens egne. Der foreligger ikke omstændigheder, der indebærer, at indklagede i denne sag kan fastsætte og benytte underkriterier med et rent socialt sigte.

Indklagede har erkendt at have handlet i strid med udbudsdirektivet som påstået. Indklagede har i den forbindelse anført, at det kan konstateres, at delkriteriet »Generelle sociale og velfærdsrelaterede foranstaltninger, herunder eventuelle bonussystemer for servicemedarbejdere«, har indebåret en vurdering af tilbudsgiverens generelle egnethed og ikke en vurdering af tilbudsgiverens konkrete opgaveløsning i åbenbar strid med udbudsdirektivets artikel 53. Det har dog fremgået klart af udbudsbetingelserne, at indklagede ville lægge vægt på tilbudsgivernes »Generelle sociale og velfærdsrelaterede foranstaltninger, herunder eventuelle bonussystemer for servicemedarbejdere« ved evalueringen af tilbuddene, og samtlige tilbudsgivere har haft adgang til de samme oplysninger om, hvad indklagede ville lægge vægt på ved evalueringen af underkriteriet, ligesom samtlige tilbud er blevet vurderet på de samme parametre. Delkriteriet »Generelle sociale og velfærdsrelaterede foranstaltninger, herunder eventuelle bonussystemer for servicemedarbejdere«, er et af 4 delkriterier til underkriteriet »Miljø«, som i sig selv blot vægter med 5 ud af 100 %.

Ad påstand 12

Klageren har gjort gældende, at de konstaterede overtrædelse af reglerne for udbud skal indebære, at klagenævnet skal annullere indklagedes tildelingsbeslutning.

Indklagede har henvist til sine bemærkninger ad påstand 11.

Klagenævnet udtaler:

Ad påstand 4

I den rammekontrakt, der var en del af udbudsbetingelserne, er i pkt. 3.24 fastsat nærmere bestemmelser for tilbudsgivernes brug af underleverandører. Det er således forudsat, at tilbudsgiverne kan anvende underleverandører, og brug heraf er heller ikke udelukket ved udbudsbetingelsernes pkt. 1.21.2, hvoraf fremgår, at indklagede ved vurderingen af underkriteriet »Drifts- og leveringssikkerhed« bl.a. ville tillægge de organisatoriske forhold og den personalemæssige bemanning vægt.

Udbudsbetingelsernes pkt. 1.21.2 er imidlertid heller ikke til hinder for, at indklagede ved evalueringen af de enkelte tilbud tillægger omfanget af brug af underleverandører betydning. Det bemærkes herved, at den omstændighed, at anvendelsen af underleverandører er tillagt en vis negativ betydning ved vurderingen af underkriteriet efter de foreliggende oplysninger om evalueringen, ikke har indebåret, at en tilbudsgiver, som anvender underentreprenører, ikke har kunnet vinde udbuddet, og inddragelsen af anvendelse af underentreprenører har således ikke i praksis indebåret et forbud mod anvendelse af underentreprenører.

Der er herefter ikke grundlag for at tage påstanden til følge.

Ad påstand 5

Det fremgår af udbudsbetingelserne pkt. 1.21.2 om drifts- og leveringssikkerhed, at dette underkriterium ville blive vurderet bl.a. på tilbudsgiverens beskrivelse af de tidsmæssige ressourcer, der ville blive indsat i forbindelse med en af tilbudsgiveren angivet indkøringsproces og -periode.

I udbudsbetingelserne (Kravspecifikation, kapitel 2) er bl.a. anført i pkt. 2.1.10.2. om kvalitetssikring, at det var indklagedes ønske, at der i en indkøringsperiode på 3 – 6 måneder efter opstart skulle foretages en hyppigere opfølgning og kontrol af kvaliteten i alle omhandlende lokaler.

Det har herved stået tilbudsgiverne klart, at indklagede ved evalueringen af de modtagne tilbud har villet tillægge den påtænkte indkøringsproces betydning. Det kan ikke ændre herved, at indklagede i udbudsbetingelserne har anvendt udtrykket »*beskrivelse* af de tidsmæssige ressourcer«. Udtryk-

ket kan i den anvendte sammenhæng ikke forstås anderledes, end at indklagede ville anvende beskrivelsen til en kvalitativ bedømmelse af indkørigsprocessen.

Påstanden tages derfor ikke til følge.

Ad påstand 6 – 7

Det er ved klagenævnets kendelse af 19. november 2012 (Rent A/S mod Køge Kommune) fastslået, at det var i strid med udbudsdirektivets art. 2 at tillægge det negativ virkning for en tilbudsgiver, at denne ikke havde vedlagt sit tilbud en ISO-manual, fordi det efter udbudsbetingelserne var tilstrækkeligt at beskrive sin ISO-certificering i tilbuddet, og idet indklagede ikke havde stillet krav om, at certificeringen skulle vedlægges.

Indklagede har i sin vurdering af klagerens tilbud flere steder bemærket, at klagerens ISO-manual ikke var vedlagt klagerens tilbud.

Der er i udbudsbetingelserne ikke stillet krav om, at tilbudsgivernes tilbud skulle være vedlagt ISO-manual, og indklagede har som anført ikke kunnet tillægge den manglende manual negativ vægt ved evalueringen af klagerens tilbud. Klagerens tilbud skal imidlertid ikke bedømmes positivt alene på grund af oplysningen i ISO-certificering, idet det ved vurderingen er det afgørende, hvorledes tilbudsgiveren konkret agter at kvalitetsstyre og -sikre udførelsen af den udbudte opgave, jf. klagenævnets kendelse af 9. januar 2012 (RenoNorden A/S mod Skive Kommune).

På denne baggrund finder klagenævnet ikke tilstrækkeligt grundlag for at tilsidesætte indklagedes angivelse af, at oplysningen om manglende ISO-manual i forbindelse med vurderingen af klagerens tilbud ikke er udtryk for en negativ bedømmelse, men derimod udtrykker, at klageren ikke bedømmes positivt for en henvisning til manualen, fordi manualen ikke var vedlagt.

Påstandene tages derfor ikke til følge.

Ad påstand 8

Det fremgår af udbudsbetingelserne (Kravspecifikation, kapitel 2) pkt. 2.1.9 om rengøringsmidler bl.a., at disse som hovedregel ikke må indeholde parfumestoffer, og såfremt der indgår parfumestoffer, skal disse være produceret og anvendt i overensstemmelse med »Code of Practice« udarbejdet af International Fragrance Association (IFRA), ligesom stofferne ikke må være anført på Miljøstyrelsens liste over uønskede stoffer eller være fareklassificerede. På tilsvarende måde fremgår det om farvestoffer, at rengøringsmidlerne som hovedregel ikke må indeholde farvestoffer, og at disse kun er acceptable i produkter, hvor farven har en funktion.

Klagerens tilbud er ikke anset for ukonditionsmæssigt, og det kan lægges til grund som ubestridt, at klagerens tilbud opfylder de anførte mindstekrav til parfume- og farvestoffer, der er anført i udbudsbetingelserne.

Den omstændighed, at klagerens tilbud opfylder udbudsbetingelsernes mindstekrav, indebærer at tilbuddet kan indgå i indklagedes bedømmelse af de modtagne tilbud, men er ikke udtryk for, hvorledes tilbuddet i øvrigt skal bedømmes.

Herefter og da klagenævnet ikke har grundlag for at tilsidesætte indklagedes bedømmelse af de indkomne tilbud på dette punkt, tages påstanden ikke til følge.

Ad påstand 9

Det fremgår af udbudsbetingelsernes pkt. 1.21.3 om kalkulerede timer for rengøring, at tilbudsgiverne vil blive tildelt point efter en gennemført objektiv beregning, hvor den tilbudsgiver, der har angivet de for indklagede fleste (højeste antal) timer for den fastlagte ydelse, inklusive optioner, vil få tildelt maksimumpoint.

Det har således stået alle tilbudsgivere klart, at indklagede ville tildele point efter den anførte model. Herefter tages påstanden ikke til følge.

Ad påstand 10

Det fremgår af udbudsbetingelsernes pkt. 1.21.3 om kalkulerede timer for rengøring foruden det ad påstand 9 anførte, at »De øvrige tilbudsgivere vil få tildelt antal point fratrukket en forholdsmæssig andel, som timerne i de-

res tilbud procentvis afviger i forhold til det for Rudersdal Kommune bedste tilbud«.

Der er tale om pointgivning efter en matematisk model, og det må antages, at den indbyrdes vægtning af de modtagne tilbud ville blive den samme, uanset om der ved beregningen tages udgangspunkt i det tilbud med det højeste timetal.

Påstanden tages derfor ikke til følge.

Ad påstand 11

Påstanden tages til følge i overensstemmelse med indklagedes erkendelse.

Ad påstand 12

Når henses til, at der efter det oplyste ikke er grundlag for at antage, at udfaldet af indklagedes udbud ville være blevet anderledes, hvis indklagede ikke havde inddraget delkriteriet »Generelle sociale og velfærdsrelaterede foranstaltninger, herunder eventuelle bonussystemer for servicemedarbejderne«, er der ikke grundlag for at tage påstanden til følge.

Herefter bestemmes:

Ad påstand 11

Indklagede har handlet i strid med det EU-udbudsretlige ligebehandlings- og gennemsigtighedsprincip i udbudsdirektivets artikel 2 og i strid med udbudsdirektivets artikel 53 ved at have anvendt et ulovligt tildelingskriterium i delkriterium 1.21.4 »Generelle sociale og velfærdsrelaterede foranstaltninger, herunder eventuelle bonussystemer for servicemedarbejderne«, som indebærer, at der ved vurdering af tilbuddene blev lagt vægt på forhold, som var uden for tilbudsgivers og ordregivers kontrol.

Indklagede, Rudersdal Kommune, skal i sagsomkostninger til klageren, Rent A/S, betale 20.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagebetales.

Klagen tages ikke til følge vedrørende påstand 4-10 og 12.

Michael Kistrup

Genpartens rigtighed bekræftes.

Thomas Schapiro
kontorfunktionær