

K E N D E L S E

Bekey A/S
(advokat Anne-Sophie Svane, Hellerup)

mod

Viborg Kommune
(advokat Thomas Thorup Larsen, København)

Ved udbudsbekendtgørelse nr. 2015/S 248-451310 af 18. december 2015 udbød Viborg Kommune som offentligt udbud efter direktiv 2004/18/EF (udbudsdirektivet) en 5-årig kontrakt om et elektronisk låsesystem med option på visse yderligere leverancer samt forlængelse.

Blandt andet Bekey A/S og Access Technology ApS afgav rettidigt tilbud.

Den 16. marts 2016 meddelte Viborg Kommune elektronisk, at kommunen havde besluttet at tildele kontrakten til Access Technology ApS.

Klagenævnet har den 29. marts 2016 modtaget en klage fra Bekey A/S.

Bekey A/S har anmodet om, at klagenævnet tillægger klagen opsættende virkning.

Viborg Kommune har protesteret mod, at der tillægges klagen opsættende virkning.

Klagenævnet har truffet afgørelse vedrørende opsættende virkning på det foreløbige grundlag, der foreligger, nemlig klageskrift med bilag 1 - 13 og

svarskrift med bilag A - B, replik af 12. april 2016 med bilag 14 og duplik af 15. april 2016 med bilag C samt Bekey A/S' e-mail af 20. april 2016, hvorefter den i replikken nedlagte påstand 1B frafaldes.

Klagens indhold:

Klageskriftet og replikken, jf. e-mail af 20. april 2016, indeholder følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at Viborg Kommune har handlet i strid med principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 og i strid med udbudsdirektivets artikel 53 ved under tilbudsevalueringen at anvende en pointmodel for underkriteriet ”Økonomi”, der ikke afspejler den oplyste vægtning af underkriteriet, og som dermed ikke har været egnet til at identificere ”det økonomisk mest fordelagtige tilbud”.

Påstand 1A

Klagenævnet skal konstatere, at Viborg Kommune har handlet i strid med udbudsdirektivets artikel 53 og principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2 ved først at fastsætte den endelige vægtning af underkriteriet ”Økonomi”, efter at Viborg Kommune havde gjort sig bekendt med indholdet af tilbuddene.

Påstand 2

Klagenævnet skal annullere Viborg Kommunes beslutning af 16. marts 2016 om at tildele kontrakten til Access Technology ApS.

Bekey A/S har taget forbehold om senere at nedlægge påstand om erstatning.

Viborg Kommune har påstået, at klagen ikke skal tages til følge.

Andre oplysninger i sagen:

Viborg Kommune har tidligere udbudt leverancen af et elektronisk låsesystem ved udbudsbekendtgørelse nr. 2015/S 094-168797 af 12. maj 2015, men da som et begrænset udbud.

Tildelingskriteriet var under dette udbud ifølge udbudsbetingelsernes punkt 7 ”det økonomisk mest fordelagtige tilbud” med følgende vægtede underkriterier:

- Økonomi: 35 - 45 %
- Funktionalitet og brugervenlighed: 55 - 65 %

Om underkriteriet ”Økonomi” stod der:

”Ved vurdering af underkriteriet økonomi lægges der vægt på de i tilbudslisten angivne priser.

Priser skal afgives i danske kr. ekskl. moms, men inkl. alle øvrige afgifter. Pristilbuddet skal indeholde alle de med leveringen af produkter/ydelser forbundne udgifter og eventuelle licenser. Priser angives på bilag B, Tilbudsliste.

Underkriteriet økonomi vurderes på baggrund af den samlede tilbuds-sum inkl. aftale på leverandør support og software vedligehold.”

Bekey A/S, som var blevet prækvalificeret og rettidigt indgav tilbud, modtog den 30. oktober 2015 meddelelse om, at virksomhedens tilbud var vurderet som det økonomisk mest fordelagtige. Kommunen oplyste desuden blandt andet:

”I henhold til udbudsbetingelserne er tildelingskriteriet ”det økonomisk mest fordelagtige tilbud” blevet vurderet ved anvendelsen af nedenstående 2 underkriterier med tilhørende vægtning:

<u>Underkriterier</u>	<u>Vægtning i procent</u>
Økonomi	45 %
Funktionalitet og brugervenlighed	55 %

Viborg Kommune har nu afsluttet tilbudsevalueringen af de modtagne tilbud. På baggrund af resultatet af tilbudsevalueringen er det os en glæde at meddele, at Bekey's tilbud er fundet det økonomisk mest fordelagtige.

Resultatet af tilbudsevalueringen af jeres tilbud fremgår af nedenstående tabel:

	Økonomi		Kvalitet og funktionalitet		Samlet score
	Point	Vægtet score	Point	Vægtet score	
Bekey's	10	4,5	6	3,30	7,80

Den anvendte pointskala går fra 0 til 10 point.

Ved evalueringen af underkriteriet økonomi er der foretaget en beregning af den samlede tilbudssum for kontraktperioden inkl. driftsomkostninger og optioner. Der er anvendt en matematisk beregning, hvor det billigste tilbud opnår maksimum point og tilbud, der er 3 gange så dyrt som det billigste tilbud får 0 point.

Ved evalueringen af underkriteriet funktionalitet og brugervenlighed er der foretaget en samlet helhedsvurdering af den tilbudte løsning.”

Kort efter underretningen om tildelingsbeslutningen annullerede Viborg Kommune udbuddet. Det fremgik af den herom den 12. november 2015 offentliggjorte bekendtgørelse om supplerende oplysninger, at årsagen var:

”... at der er en uklarhed i tilbudslisten og i udbudsbetingelser vedrørende vurdering af underkriteriet økonomi, hvilket har medført manglende gennemsigtighed i, hvad der ville blive lagt vægt på i tilbudsevalueringen.”

Viborg Kommune har på Bekey A/S' opfordring oplyst, at baggrunden for beslutningen om annullation var, at udbudsmaterialet efter kommunens opfattelse ikke tilstrækkeligt tydeligt informerede tilbudsgiverne om, at kommunen havde til hensigt at evaluere på den totale kontraktsum over en 7-årig periode, og at den tilbudte årlige tilbudssum derfor skulle multipliceres for hele perioden, inkl. optionen på to år. To af tre tilbudsgivere havde henvendt sig efter tildelingen vedrørende denne uklarhed, og kommunen valgte herefter at annullere udbuddet.

Kontrakten om levering af elektronisk låsesystem til Viborg Kommune blev udbudt på ny ved dette offentlige udbud. Tildelingskriteriet var igen, jf. udbudsbekendtgørelsen og udbudsbetingelserne, ”det økonomisk mest fordelagtige tilbud”.

Af udbudsbetingelsernes punkt 9 ”Tildelingskriterium og underkriterier” fremgår følgende vægtede underkriterier:

- Brugervenlighed: 45 - 50 %
- Økonomi: 30 - 40 %
- Funktionalitet: 15 - 25 %

Om underkriteriet ”Økonomi” fremgår det:

”Tilbud skal afgives ved udfyldelse af bilag 6, Tilbudsliste.

Prisen afgives i danske kr. ekskl. moms og inkl.:

- Alle de med leveringen af produkter/ydelse forbundne omkostninger, afgifter og eventuelle licenser/abonnementer
- Omkostninger i forbindelse med konsulentbistand og andre serviceydelser, herunder udgifter til kørsel
- Omkostninger i forbindelse med undervisning, herunder udgifter til kørsel

Ved vurdering af underkriteriet Økonomi vil det være den samlede kontraktsum inkl. option på 2 års forlængelse og option for tilkøb samt alle driftsudgifter i kontraktperioden, dvs. inkl. alle licenser/abonnementer og udgifter til leverandør support, som vil indgå i vurderingen.”

Bekey A/S tilbød en samlet kontraktsum på 2.287.835 kr.

I Viborg Kommunes tildelingsmeddelelse af 16. marts 2016 blev det oplyst, at kommunen havde besluttet at tildele kontrakten til Access Technology ApS, hvis samlede kontraktsum var på 3.609.750 kr. Det fremgår endvidere blandt andet:

”Viborg Kommune har nu afsluttet tilbudsevalueringen af de modtagne tilbud. På baggrund af resultatet af tilbudsevalueringen må vi desværre meddele, at Bekey's tilbud ikke er fundet det økonomisk mest fordelagtige.

I henhold til udbudsbetingelserne er tildelingskriteriet ”det økonomisk mest fordelagtige tilbud” blevet vurderet ved anvendelsen af nedenstående 3 underkriterier med tilhørende vægtning.

<u>Underkriterier</u>	<u>Vægtning i procent</u>
Brugervenlighed	50 %
Økonomi	30 %
Funktionalitet	20 %

Resultatet af tilbudsevalueringen fremgår af nedenstående tabel:

	Bruger-venlighed		Økonomi		Funktionalitet		Total
	Point	Vægtet score	Point	Vægtet score	Point	Vægtet score	Samlet score
Bekey's tilbud	6	3,0	8,97	2,69	6	1,20	6,89
Det vindende tilbud	8	4,0	5,48	1,64	8	1,60	7,24

Ved evalueringen af underkriteriet økonomi er der anvendt en matematisk beregning, hvor det billigste tilbud opnår maksimum 10 point og tilbud, der er 3 gange så dyrt som det billigste tilbud får 0 point baseret på den samlede kontraktsum.

Den anvendte pointskala går fra 0 til 10 point.

...

Ved evalueringen af underkriterierne brugervenlighed og funktionalitet er der foretaget en samlet helhedsvurdering for hvert underkriterium. Den anvendte pointskala for vurdering af de kvalitative underkriterier går ligeledes fra 0 til 10 point.”

I Viborg Kommunes evalueringsrapport er det vedrørende evalueringen af tilbuddet fra Bekey A/S i punkt 3.2 anført:

” ...

Ved evaluering af underkriteriet Økonomi er der anvendt en matematisk beregning baseret på den samlede kontraktsum.

Der er foretaget en relativ vurdering med udgangspunkt i, at billigste tilbud får maksimum 10 point og tilbud, der er 3 gange så dyrt som det billigste får 0 point.

Baseret på ovenstående er tilbuddene tildelt følgende point for underkriteriet Økonomi:

Tilbudsgiver	Point
Access Technology	5,48
Bekey	8,97
G4S Security Services	9,26
Phoniro	6,96
Tunstall	10

”

Viborg Kommune har i svarskriftet taget stilling til forskellige opfordringer fra Bekey A/S og besvaret spørgsmål fra klagenævnet om valget af evalueringsmodel for underkriteriet ”Økonomi”. Det anføres:

”I forhold til valg af evalueringsmodel på underkriteriet Økonomi havde indklagede forinden det første udbud viden om, at det relevante marked er præget af meget forskellige løsninger med forskellig funktionalitet.

Indklagede havde derfor på forhånd en fornemmelse af, at tilbuddene ville have en stor spredning og forventede derfor at anvende en lineær pointmodel fra 0-10 points med et spænd fra skalaens top (billigste tilbud) til skalaens lavpunkt (0 points) svarende til et tilbud, som var 3-4 gange så dyrt som billigste.

Indklagedes overvejelser herom i form af internt notat vedr. markedssituation på elektronisk låsesystem samt overvejelser om kontraktlængde og evalueringsmodel for tilbud på elektronisk låsesystem fra januar 2015 fremlægges som bilag A.

Efter gennemførelsen af det første udbud blev denne forventede spredning bekræftet, da de indkomne tilbud lå i et spænd mellem kr. 3.223.100 og kr. 8.613.000 (samlet tilbudssum, inkl. leverandørsupport og softwarevedligehold, total i kr. i hele kontraktperioden inkl. option på to år, i alt syv år).

I brev af 30. oktober 2015 vedrørende evaluering af første udbud (bilag 4) fremgår det, at indklagede anvendte den på forhånd forventede model med et spænd på 300% fra 0-10 point:

[Citat fra tildelingsmeddelelsen af 30. oktober 2015, som er gengivet ovenfor]

Ved dette første udbud fik det dyreste tilbud med anvendelsen af denne model 1,64 point. En skala med et alene lidt reduceret spænd ville, som det ses, således have udløst negative point.

På baggrund af erfaringen fra det første udbud fandt indklagede derfor også, at den anførte pointmodel var egnet i det andet udbud, medmindre denne model, baseret på de indkomne priser i de nye tilbud, konkret måtte anses uanvendelig.

I genudbuddet ved udbudsbekendtgørelse 2015/S 248-451310 (i det følgende ”andet udbud”) beskrev indklagede tydeligt, hvordan underkriteriet for Økonomi ville blive evalueret på baggrund af den samlede kontraktsum.

I forbindelse med udarbejdelsen af det nye udbudsmateriale kom indklagede ligeledes frem til den konklusion, at Funktionalitet og Brugervenlighed måtte behandles som to selvstændige kriterier. Selvom en til-

budt løsning har de nødvendige funktioner, er det ikke sikkert, at funktionerne er brugervenlige, hvorfor det ikke fandtes hensigtsmæssigt at evaluere de to elementer under samme underkriterium.

Ved det andet udbud blev der med den i klageskriftet og bilag 11 beskrevne evalueringsmetode givet karakter på underkriteriet Økonomi på mellem 5,48 og 10 point svarende til priser mellem kr. 1,9 mio. til kr. 3,6 mio. Den dyreste pris i det andet udbud (kr. 3,6 mio.) var således alene kr. 400.000 dyrere end det billigste tilbud i det første udbud (kr. 3,2 mio.).

Ved det andet udbud blev der på de to kvalitative kriterier givet point mellem 3 og 8 point svarende til ”mindre tilfredsstillende til tilfredsstillende opfyldelse af forventningerne” til ”meget god til overbevisende opfyldelse af forventningerne”.

Som nærmere begrundet under anbringenderne nedenfor valgte indklagede, baseret på de indkomne tilbud, at fastsætte den endelige vægtning af de offentliggjorte underkriterier til henholdsvis 30% på Økonomi (spænd i udbudsmaterialet anført til 30-40%), 50% på Brugervenlighed (spænd i udbudsmaterialet anført til 45-50%) og 20% på Funktionalitet (spænd i udbudsmaterialet anført til 15-25%).”

Af det nævnte interne notat af januar 2015 fremgår:

”Markedet er præget af nogle få store udbydere af elektronisk låsesystem samt mange små lokale låseservicefirmaer.

Elektroniske låsesystemer på det danske marked:

- Bekey - sælger deres eget system i Danmark
- ...

Kontraktstrategi og kontraktlængde:

...

Tilbudsevaluering og evalueringsmodel.

Der vil i tilbudsevalueringen blive lagt stor vægt på, at det tilbudte låsesystem vil kunne understøtte en effektiv drift i hjemmeplejen i form af god funktionalitet og høj brugervenlighed.

På grund af markedets forskellige produkter på elektronisk låsesystem med meget forskellig funktionalitet er priserne også tilsvarende meget forskellige.

Vi forventer således ekstrem stor spredning i pristilbuddene, i spændet 1,5 mio. kr. op til 3-4 mio.kr. det vil derfor være den lineære pointmodel med en gearing, der afspejler den forventede spredning i markedspriserne, som vurderes at være den evalueringsmodel, som bedst kan identificere det økonomisk mest fordelagtige bud for Viborg Kommune. Der forudses en gearing (hældning), som baserer sig på, at billigste tilbud får [1]0 point og tilbud, der er 3-4 gange så dyrt som det billigste får 0 point.”

Der er endvidere fremlagt materiale vedrørende både det første udbud og dette udbud, herunder om evalueringen.

Heraf fremgår blandt andet, at der under det første udbud blev tildelt maksimumpoint for underkriteriet ”Økonomi” til Bekey A/S (vægtet 4,5 point) og den tilbudsgiver, som havde tilbudt den højeste tilbudssum fik 1,64 point (vægtet 0,74 point).

Parternes anbringender:

Ad ”fumus boni juris”

Bekey A/S har under henvisning til det, som er anført ad påstand 1 - 1A og 2 gjort gældende, at betingelsen om fumus boni juris er opfyldt.

Viborg Kommune har under henvisning til det, som er anført ad påstand 1 - 1A og 2 gjort gældende, at betingelsen om fumus boni juris ikke er opfyldt.

Ad påstand 1

Bekey A/S har gjort gældende, at det følger af udbudsbetingelserne, at underkriteriet ”Økonomi” ville vægte 30 - 40 % ved den samlede evaluering. Af tildelingsmeddelelsen fremgår, at Viborg Kommune forud for evalueringen havde valgt, at underkriteriet ”Økonomi” skulle vægtes med 30 % ved den samlede evaluering. Kommunen har foretaget en relativ vurdering af tilbuddene, hvorefter det billigste tilbud får maksimum 10 point og det tilbud, der er 3 gange så dyrt som det billigste, får 0 point. Pointsystemet er dermed opbygget sådan, at det i praksis ikke kan afspejle den spredning i de tilbudte priser i de indkomne tilbud, som er forventelig (eller realiseret). Konsekvensen er, at underkriteriet ”Økonomi” vægter langt mindre end oplyst. Denne virkning af pointsystemets opbygning afspejles også i den kon-

krete tilbudsbedømmelse. Den anvendte pointmodel har således i praksis medført, at kommunen alene har anvendt intervallet mellem 5,48 og 10, det vil sige, at kun godt 40 % af pointskalaen udnyttes. Bekey A/S havde afgivet det tredjebilligste tilbud på 2.287.835 kr. ekskl. moms, hvilket medførte en pointtildeling på 8,97. Den vindende tilbudsgiver, Access Technology ApS, havde afgivet det dyreste tilbud på 3.609.750 kr. ekskl. moms, hvilket medførte en pointtildeling på 5,48. Den dyreste tilbudspris (vindende tilbudsgivers) er således 57,8 % højere end Bekey A/S' tilbudspris, hvilket imidlertid alene har medført en forskel i point på 3,49.

Det følger af Klagenævnet for Udbuds faste praksis, at det påhviler ordregiver at sikre, at en given pointmodel er egnet til i relation til det konkrete udbud at sikre en bedømmelse af tilbuddene, der respekterer den fastsatte vægtning af underkriterierne, jf. kendelse af 9. januar 2012, RenoNorden mod Skive Kommune, kendelse af 18. juli 2013, Calundan Høreteknik ApS mod Gentofte Kommune m.fl., og kendelse af 29. april 2014, Scandinavian Air Ambulance Holding AB og Scandinavian MediCopter AB mod Region Midtjylland. En ordregiver skal ved fastlæggelse af en pointmodel for et underkriterium om prisen tage hensyn til det konkrete marked og det konkrete udbuds karakteristika samt til hvilken spredning, der på den baggrund kan forventes i priserne på de indkomne tilbud, jf. blandt andet kendelsen af 18. juli 2013, Calundan Høreteknik ApS mod Gentofte Kommune m.fl. Dette er en grundlæggende forudsætning for anvendelse af en relativ model, som den Viborg Kommune har anvendt, idet det netop er forskellene i de indkomne tilbudspriser, der er genstand for vurderingen ved en *relativ* pointmodel.

Da den laveste pris ved udbuddet efter det af kommunen oplyste var 1.896.500 kr. indebærer den anvendte pointmodel, at den (fiktive) tilbudspris, der ville have fået pointet 0, ville være 5.689.500 kr. Denne maksimumpris (svarende til pointet 0) er således 57,6 % højere end den dyreste tilbudspris, som kommunen rent faktisk modtog ved det andet udbud (3.609.750 kr.). Viborg Kommune modtog ved første udbud tilbudspriser, der lå betydeligt over det forventede prisniveau ifølge det fremlagte notat. Ved det nu afholdte udbud modtog kommunen imidlertid nogle ganske andre priser, end de priser som fremkom ved første udbud. Priserne i nærværende udbud lå mindre spredt end det, som kommunen oprindeligt havde forventet. Pointmodellen blev ikke ændret – uagtet at det var åbenbart, at den dyreste tilbudspris (3.609.750 kr.) kun var 90 % dyrere end den billig-

ste tilbudspris (1.896.500 kr.). Viborg Kommune var bekendt med de faktiske tilbudspriser på tidspunktet for fastlæggelsen af pointmodellen. Det har dermed også været klart for kommunen, at den valgte pointmodel reelt indskrænkede pointskalaen for ”Økonomi” til godt 40 % af pointskalaen, idet spredningen mellem de indkomne tilbudspriser var langt mindre end den spredning, som ligger til grund for en pointmodel med en gearing, der baserer sig på, at pointet 0 gives for en tilbudspris, der er 3 gange så dyr som den billigste.

Den anvendte pointmodel har ved den konkrete evaluering resulteret i, at over halvdelen af pointskalaen reelt ikke har været anvendt. Dette har medført, at de egentlige prisforskelle i de indkomne tilbud har givet udslag i små pointforskelle, hvilket ultimativt har medført, at de tilbudte priser ikke har fået den betydning ved den samlede evaluering, som følger af den fastsatte vægtning af underkriteriet ”Økonomi”, jf. tilsvarende klagenævnets kendelse af 29. april 2014, Scandinavian Air Ambulance Holding AB og Scandinavian MediCopter AB mod Region Midtjylland.

Den omstændighed, at Viborg Kommune angiveligt har ønsket en ”ensartet spredning” på de tre underkriterier og har tilrettelagt pointmodellen for ”Økonomi” derefter, understøtter, at pointmodellen ikke er egnet til at identificere ”det økonomisk mest fordelagtige tilbud”. Begrænses udnyttelsen af pointskalaen på ”Økonomi” som følge af udnyttelsen af pointskalaen på de kvalitative underkriterier, vil pointmodellen for ”Økonomi” ikke længere afspejle forskellene mellem de tilbudte priser, men vil i stedet afhænge af ordregivers konkrete evaluering af de kvalitative underkriterier. Hvis de indkomne tilbud ligger tæt i forhold til opfyldelsen af de kvalitative underkriterier, men adskiller sig væsentligt prismæssigt, vil spredningen i pointtildelingen ved anvendelse af samme pointskala (her en pointskala fra 0 - 10) for de to (henholdsvis pris og kvalitet) kriterier blive væsentligt forskellige, idet pointtildelingen netop har til formål at illustrere disse forhold, jf. herved også kendelsen af 18. juli 2013, Calundan Høreteknik ApS mod Gentofte Kommune m.fl. En ”ensartet spredning” på de tre underkriterier forudsætter således, at forskellene mellem tilbuddene – både relativt, men også i forhold til pointskalaens yderpunkter, er ens på de tre underkriterier, hvilket ikke er tilfældet i denne sag.

Tilbudsgiverne kunne forvente, at underkriteriet ”Økonomi” ville få tillagt den vægt, som fremgår af udbudsbetingelserne, uanset om vægtningen er mindre end 50 %.

Viborg Kommune har gjort gældende, at tilbudsevalueringen er sket i overensstemmelse med de udbudsretlige principper om ligebehandling og gennemsigtighed.

Da udbuddet ikke er omfattet af udbudsloven, har Viborg Kommune ikke har været forpligtet til at offentliggøre sin evalueringsmetode som en del af udbudsmaterialet.

Viborg Kommune har til brug for tilbudsevalueringen i denne sag på alle underkriterier brugt identiske pointmodeller (0 - 10 point på henholdsvis ”Økonomi”, ”Funktionalitet” og ”Brugervenlighed”), som i forhold til opnåede point alle er blevet udnyttet omkring 45 - 50 % (tildelte point på ”Økonomi” mellem 5,48 og 10 point og tildelte point på ”Funktionalitet” og ”Brugervenlighed” mellem 3 og 8 point). Modellen har været egnet til at sikre den i udbudsmaterialet oplyste vægtning af disse underkriterier. Den faktiske udnyttelsesgrad af skalaen (spændet) i lyset af såvel kommunens forventninger til tilbuddene baseret på den annullerede udbudsrunde, de faktisk indkomne priser og tilbudte kvalitet i det andet udbud, og henset til den næsten identiske udnyttelse af skalaen på alle tre underkriterier, betyder, at modellen også konkret har været egnet til at udpege ”det økonomisk mest fordelagtige tilbud”. Underkriteriet ”Økonomi” vægtede i øvrigt kun 30 % i den samlede evaluering. En mindre udnyttelse af den anvendte skala, end der i denne sag er tale om, ville derfor ikke nødvendigvis være problematisk ud fra en udbudsretlig vurdering.

Det følger af klagenævnets kendelse af 1. april 2014, Damasec IAG JV mod Udenrigsministeriet, og kendelse 8. oktober 2013, Ansaldo STS S.p.A. mod Banedanmark, at ordregiveren har et vidt skøn i forbindelse med valg af evalueringsmodel og ved evalueringen af tilbuddene. Klagenævnets kendelse af 18. juli 2013, Calundan Høreteknik ApS mod Gentofte Kommune m.fl., viser, at spændets udstrækning er mere væsentligt i udbud, hvor underkriteriet pris vægter højt – 50 % og opefter – ligesom det kan blive tillagt vægt, hvis spændet for prisen er decideret urealistisk, så den fulde skala kun vil blive brugt ved urealistisk høje priser, jf. i øvrigt

også den af Bekey A/S fremhævede kendelse af 29. april 2014, Scandinavian Air Ambulance Holdning AB og Scandinavian MediCopter AB mod Region Midtjylland. Klagenævnet har i alle de nævnte sager fastslået, at når ordregiver står over for den udfordring at fastlægge et passende ”spænd”, vil ordregiver være berettiget (og måske endda forpligtet til) at lægge vægt på såvel den faktiske prisspredning i de afgivne tilbud som den prisspredning, der på forhånd kunne forventes under hensyn til udbuddets indhold og karakter samt kendskabet til det pågældende marked.

Som anført [*i det ovenfor citerede uddrag fra svarskriftet*] og det fremlagte notat havde Viborg Kommune før det første udbud en klar idé om de forventede priser og deres spredning, som dannede basis for den prismodel, som først blev overvejet og siden hen anvendt med en konkret spredning af point fra 1,64 til 10 point. På baggrund af erfaringen fra det første udbud og af hensyn til gennemsigtigheden havde kommunen under dette udbud på forhånd til hensigt at anvende den samme prismodel, med mindre denne viste sig at være konkret uegnet. Baseret på såvel de indkomne priser under det andet udbud isoleret set, men også det forhold, at modellen medførte en ensartet spredning på de 3 underkriterier ”Økonomi”, ”Funktionalitet” og ”Brugervenlighed”, fandt kommunen efter modtagelsen af pristilbuddene, at modellen var konkret anvendelig. Pointmodellen er i øvrigt ikke fastlagt med det formål at opnå en ensartet spredning på underkriterierne, men blandt andet fordi modellen afspejlede den samme spredning, fandt kommunen den ikke uegnet til at finde ”det økonomisk mest fordelagtige tilbud”.

De væsentligt forbedrede priser i dette udbud medførte endvidere, at kommunen i forhold til det i udbudsmaterialet anførte interval for underkriteriet ”Økonomi” på mellem 30 - 40 % valgte at fastsætte dette endeligt til 30 %, idet der denne gang alene var indkommet meget konkurrencedygtige og favorable priser. I lyset af de indkomne tilbud var det således ganske naturligt, at kriteriernes vægtning blev endeligt fastlagt med det i forholdet til det i udbudsbetingelserne angivne interval højeste fokus på de kvalitative elementer.

Ad påstand 1A

Bekey A/S har gjort gældende, at vægtningen af underkriteriet ”Økonomi” efter det, der er oplyst i udtalelsen om opsættende virkning, blev fastlagt til

30 %, *efter* Viborg Kommune havde gjort sig bekendt med de indkomne priser, altså efter at tilbuddene var blevet åbnet. Kommunen har herved handlet i strid udbudsdirektivets artikel 53, samt principperne om ligebehandling og gennemsigtighed i udbudsdirektivets artikel 2, jf. forslaget til afgørelse fra generaladvokat P. Mengozzi af 10. marts 2016 i sag C-6/15, TNS Dimarso NV mod Vlaams Gewest, hvor generaladvokaten udtaler, at artikel 53, stk. 2, samt principperne om ligebehandling og gennemsigtighed i artikel 2 skal fortolkes således, at

”den ordregivende myndighed ikke i udbudsbekendtgørelsen eller udbudsbetingelserne er forpligtet til at oplyse eventuelle tilbudsgivere om metoden for bedømmelse af, i hvilken grad tilbuddene opfylder de tildelingskriterier, der på forhånd er offentliggjort i udbudsbekendtgørelsen eller udbudsbetingelserne, på betingelse af, at en sådan metode, der er vedtaget efter fristen for indgivelse af tilbud, men før åbningen af disse a) ikke ændrer kontraktens tildelingskriterier eller den relative vægtning af disse kriterier, således som de fremgår af udbudsbekendtgørelsen eller udbudsbetingelserne, b) ikke indeholder forhold, der, såfremt de var kendt ved forberedelsen af tilbuddene, kunne have påvirket denne forberedelse og c) ikke er blevet vedtaget under hensyntagen til forhold, der kan have en diskriminerende virkning i forhold til en af tilbudsgiverne.”

I tilfælde, hvor ordregiver i udbudsmaterialet har oplyst et interval for vægtningen af underkriterierne, må ovenstående princip tilsvarende finde anvendelse, således at den endelige fastlæggelse af vægtningen af underkriterierne skal ske, inden tilbuddene åbnes. En sådan fremgangsmåde vil være den eneste mulighed for reelt at sikre, at ordregiver ikke ved den endelige vægtning favoriserer en eller flere bestemte tilbudsgiver(e).

Af Konkurrence- og Forbrugerstyrelsens ”Vejledning om udbudsreglerne, Januar 2016” fremgår tilsvarende, at en ordregiver, der angiver et interval for vægtningen af underkriterierne i udbudsmaterialet, skal fastlægge den endelige vægtning af underkriterierne forud for tilbudsevalueringen, og at ordregiver skal kunne dokumentere dette.

Viborg Kommune har gjort gældende, at den fulgte fremgangsmåde med at angive underkriteriernes vægtning i intervaller er lovlig, jf. udbudsdirektivets artikel 53, samt for så vidt angår et udsving i intervallerne på 10 % i øvrigt også i overensstemmelse med klagenævnets praksis, jf. klagenævnets kendelse af 12. september 2008, Master Data I/S mod Københavns Kom-

mune. Den anførte vægtning overholder også det grundlæggende krav om, at underkriterierne ikke må kunne skifte plads i vægtningsrækkefølgen, og strider derfor ikke mod udbudsdirektivets artikel 53, stk. 2, 1. afsnit.

Klagenævnet for Udbud har implicit accepteret, at en ordregiver har en betydelig frihed til at fastsætte kriteriernes indbyrdes vægtning efter modtagelsen af tilbuddene, jf. klagenævnets kendelser af 12. september 2008, Master Data I/S mod Københavns Kommune, og af 29. juni 2015, Ion Beam Applications S.A. mod Region Midtjylland. Klagenævnet har således ikke i disse sager påtalt, at den endelige vægtning først blev fastlagt efter modtagelsen af tilbuddene.

Hvis adgangen til at angive vægtningen i et interval skal give praktisk mening, må det i sagens natur være efter modtagelsen af tilbuddene, at den endelige vægtning fastlægges. Ordregiver bliver i begrænsede og offentlige udbud jo ikke klogere på ydelsen, markedet eller de forventede tilbud under selve udbudsprocessen, hvor dialogen med tilbudsgiverne alene foregår som spørgsmål/svar. Den i bestemmelsen hjemlede fleksibilitet ville derfor være uden mening, hvis den ikke kunne udnyttes på det tidspunkt, hvor ordregiver rent faktisk har en indsigt, som gør det relevant at udnytte intervallet, det vil sige ved modtagelsen af tilbuddene.

Forslaget til afgørelse i sag C-6/15, TNS Dimarso NV mod Vlaams Gewest, er alene et forslag til afgørelse. Generaladvokaten udtaler sig desuden ikke om, hvorvidt de EU-retlige principper om ligebehandling og gennemsigtighed kan fortolkes således, at den ordregivende myndighed altid er forpligtet til på forhånd at fastsætte de vægtningsregler, der vil blive lagt til grund for bedømmelsen.

Konkurrence- og Forbrugerstyrelsens ”Vejledning om udbudsreglerne, Januar 2016” vedrører udbudsloven og må antages at tage udgangspunkt i det nye krav i loven om, at evalueringsmetoden skal oplyses på forhånd. Vejledningen kan allerede af den grund ikke være styrende for fortolkningen af det hidtil gældende regelsæt, som finder anvendelse i denne sag. I øvrigt synes det hverken efter vejledningen eller forarbejderne til udbudsloven fuldstændig udelukket, at den endelige vægtning kan fastlægges efter åbningen af tilbud, og efter at ordregiver i princippet har dannet sig et overblik over prisspændet. Det må blot kræves, at vægtningen ikke først fastlægges, når selve vurderingen af tilbuddene med henblik på udpegningen af

vinderen begynder. Hvis vejledningens krav om forudgående endelig fastlæggelse af vægtningen forstås som anført af Bekey A/S bliver adgangen til at angive vægtningen i et interval som tidligere nævnt meningsløs

I denne sag er den endelige vægtning fastlagt ud fra saglige hensyn idet Viborg Kommune – også baseret på det første annullerede udbud – med rette havde svært ved at forudse priserne grundet det meget funktionsbestemte marked. Formålet med angivelse af intervallet var at kunne imødekomme de potentielt betydelige udsving i priserne. Priserne under udbuddet var imidlertid alle konkurrencedygtige, og det afspejles i den endelig fastsatte vægtning af underkriteriet ”Økonomi” til 30 %.

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

Ad påstand 2

Bekey A/S har gjort gældende, at de begåede overtrædelser af udbudsreglerne indebærer, at tildelingsbeslutningen skal annulleres.

Viborg Kommune har gjort gældende, at da der ikke foreligger overtrædelser, er der ikke grundlag for annullation.

Ad uopsættelighed

Bekey A/S har gjort gældende, at selskabet ubetinget vil lide et alvorligt og uopretteligt tab, såfremt klagen ikke tillægges opsættende virkning.

Hvis klagen ikke tillægges opsættende virkning, og Viborg Kommune herefter indgår kontrakt med Access Technology ApS, vil Bekey A/S ikke kunne stilles, som hvis overtrædelserne af udbudsreglerne ikke havde fundet sted. Bekey A/S har således ikke mulighed for at få erstatning i form af positiv opfyldelsesinteresse, idet evalueringsmodellen konkret har været uegnet til at identificere ”det økonomisk mest fordelagtige tilbud”, og evalueringen har derfor ikke kunnet danne grundlag for en lovlig tildelingsbeslutning.

Viborg Kommune har gjort gældende, at Bekey A/S ikke har løftet den bevisbyrde, som påhviler selskabet for, at selskabet vil lide et alvorligt eller uopretteligt tab. At Bekey A/S henset til den påståede overtrædelse af de

udbudsretlige regler ikke vil kunne opnå positiv opfyldelsesinteresse kan ikke i sig selv medføre, at uopsættelighedsbetingelsen er opfyldt.

Ad interesseafvejning

Bekey A/S har henvist til det, som er anført vedrørende uopsættelighed, og har i øvrigt gjort gældende, at en interesseafvejning må falde ud til fordel for selskabet. Der kan i den forbindelse ikke antages at være reelle skadevirkninger for Viborg Kommune ved at afvente en endelig afgørelse fra klagenævnet.

Viborg Kommune har gjort gældende, at kommunens interesse i at indgå kontrakt med den valgte leverandør, før Klagenævnet for Udbud har taget endelig stilling til klagen, opvejer Bekey A/S' interesse i at udsætte udbudsforretningen. Den omstændighed, at opsættende virkning kun gives i helt særlige tilfælde, er udtryk for lovgivers afvejning mellem ordregivers interesser i at indgå en aftale og udbudsreglernes generelle overholdelse. Bekey A/S har ikke fremført noget, der taler for, at denne afvejning her skulle falde anderledes ud.

Klagenævnet udtaler:

Klagenævnet træffer afgørelsen om opsættende virkning efter § 12, stk. 2, i lov om Klagenævnet for Udbud, der lyder:

”Stk. 2. Indgives en klage til Klagenævnet for Udbud i standstill-perioden, jf. § 3, stk. 1 eller stk. 2, eller i den periode på 10 kalenderdage, som er fastsat i § 4, stk. 1, nr. 2, har klagen opsættende virkning, indtil Klagenævnet for Udbud har truffet afgørelse om, hvorvidt klagen skal tillægges opsættende virkning, indtil den endelige afgørelse foreligger. Klagenævnet for Udbud kan kun tillægge klagen opsættende virkning, hvor særlige grunde taler herfor.”

Betingelserne for at tillægge en klage opsættende virkning er efter klagenævnets praksis:

1. En umiddelbar vurdering af klagen skal føre til, at klagen har noget på sig (*”fumus boni juris”*). Hvis klagen umiddelbart synes udsigtsløs, er betingelsen ikke opfyldt.

2. Der skal foreligge *uopsættelighed*. Det vil sige, at opsættende virkning skal være nødvendig for at afværge et alvorligt og uopretteligt tab for klageren.
3. En *interesseafvejning* skal tale for opsættende virkning. Klagerens interesse i, at klagenævnet tillægger klagen opsættende virkning, skal veje tungere end indklagedes interesse i det modsatte.

Hvis blot én af de tre betingelser ikke er opfyldt, tillægger klagenævnet ikke klagen opsættende virkning.

På denne baggrund vurderer klagenævnet klagen sådan:

Ad ”Fumus boni juris”

Som anført i klagenævnets kendelse af 8. oktober 2013, Ansaldo STS S.p.A. mod Banedanmark, har den ordregivende myndighed en vid skønsmargen i relation til de faktorer, der skal tages i betragtning ved tildeling af en kontrakt efter udbud. Der tilkommer herved ordregiveren et vidt skøn både ved fastlæggelsen af den model, som anvendes til at evaluere tilbuddene, og ved selve bedømmelsen af tilbuddene. Valget af evalueringsmodel og selve bedømmelsen af tilbuddene skal ske inden for de rammer, som er fastsat i udbudsbekendtgørelsen og i de øvrige udbudsbetingelser, herunder således at den fastsatte vægtning af underkriterier til tildelingskriteriet ”det økonomisk mest fordelagtige tilbud” respekteres. Klagenævnet kan alene tilsidesætte det skøn, som den ordregivende myndighed har udøvet dels i forbindelse med fastlæggelsen af evalueringsmodellen, dels i forbindelse med selve bedømmelsen, hvis ordregiveren har overskredet grænserne for dette skøn.

Ved ordregivers skønsmæssige fastlæggelse af en model til evaluering af et underkriterium om pris/økonomi, herunder ved brug af en model som den foreliggende, skal der tages hensyn til det konkrete markeds og det konkrete udbuds karakteristika og til, hvilken spredning der på den baggrund kan forventes i priserne på de indkomne tilbud. Ved fastlæggelsen af evalueringsmodellen for et underkriterium om pris/økonomi vil ordregiveren normalt kunne lægge vægt på såvel den faktiske prisspredning i de afgivne tilbud som den prisspredning, der på forhånd kunne forventes under hensyn til

udbuddets indhold og karakter samt det pågældende marked. Der består ikke noget krav om, at en valgt model skal sikre, at der i alle tilfælde sker fuld udnyttelse af ”spændet” i modellen. Det bemærkes herved, at en ordregiver ved valget af model kan have føje til at tage hensyn til muligheden for, at der vil blive afgivet tilbud, som ligger uden for det umiddelbart forventelige prisniveau. Omstændighederne under et givent udbud kan endvidere være sådan, at der afgives ”skarpere” priser og er en mindre prisspredning end normalt forventeligt i det pågældende marked.

Hvis ordregiveren vurderer, at flere forskellige evalueringsmodeller kunne være egnede, kan ordregiveren inden for de nævnte rammer vælge den model, som efter ordregiverens vurdering er den sagligt set mest velegnede til at identificere ”det økonomisk mest fordelagtige tilbud”. Den omstændighed, at forskellige modeller fører til forskellige resultater, og at ordregiveren først har truffet valget mellem modeller efter at have modtaget tilbuddene, ændrer ikke herpå, men kravene til ordregiverens begrundelse for modelvalget vil imidlertid som udgangspunkt blive forøget.

Hvis ordregiverens redegørelse for valget af evalueringsmodel og/eller for den foretagne bedømmelse af tilbuddene er ufuldstændig eller uklar, og resultatet dermed – også henset til indholdet af tilbuddene – forekommer påfaldende, påhviler det ordregiveren at bevise, at kontrakten desuagtet er tildelt i overensstemmelse med det fastsatte tildelingskriterium og den fastsatte vægtning af underkriterierne, og at der ikke er handlet i strid med ligebehandlingsprincippet, jf. princippet i klagenævnets kendelse af 16. juli 2010, Kongsvang Rengøringservice A/S mod Retten i Århus, og den ovennævnte Ansaldo-kendelse.

Underkriteriet ”Økonomi” ville ifølge udbudsbetingelserne vægte 30 - 40 %.

Ved bedømmelsen efter underkriteriet ”Økonomi” anvendte Viborg Kommune samme pointmodel som under det aflyste udbud, hvor tilbuddet med den laveste samlede tilbudssum fik tildelt maksimumpoint (10 point) og et tilbud, som var 3 gange så dyrt, ville få tildelt 0 point. Ved anvendelsen af den dermed fastlagte model fik det dyreste tilbud fra Access Technology ApS på 3.609.750 kr. 5,58 point. Bekey A/S, som havde afgivet det tredjebilligste tilbud på 2.287.835 kr. fik tildelt 8,97 point, og det billigste tilbud fik 10 point. Da den laveste pris var 1.896.500 kr., fører den anvendte po-

intmodel, jf. Bekey A/S' beregning, til, at en tilbudspris for at få 0 point skulle være 5.689.500 kr., dvs. 57,6 % højere end den højeste tilbudspris på 3.609.750 kr., som kommunen rent faktisk modtog ved det aktuelle udbud

Umiddelbart synes en forventning om prisspredning, hvor det dyreste tilbud under et udbud kan være 3 - 4 dyrere end det billigste, ikke at være realistisk i de fleste markeder. Selvom en meget stor prisspredning er sædvanlig i et givet marked, og dette også rent faktisk afspejles i de tilbudte priser under et udbud, vil anvendelse af en relativ model med en så "flad" kurve indebære, at pris får ret begrænset betydning.

Der er ikke i denne sag spørgsmål om, hvorvidt brug af evalueringsmodellen, som også blev anvendt under det aflyste umiddelbart forudgående udbud, var påregnelig.

Efter det oplyste i notatet af januar 2015 om kommunens overvejelser om evalueringsmodellen forud for det første udbud og priserne under det første udbud, og henset til, at Bekey A/S ikke har imødegået det, som kommunen har anført i notatet, er det sandsynliggjort, at kommunen i det pågældende marked kunne forvente en meget betydelig prisspredning i de afgivne tilbud.

Med de priser, som rent faktisk blev afgivet under det aktuelle udbud, indbar brugen af modellen, at pris i praksis kom til at vægte meget begrænset. Henset til de tilbudte priser under det første udbud synes priserne under det aktuelle udbud dog også at have ligget tættere end forventeligt i det pågældende marked – hvilket muligt kan hænge sammen med, at konkurrencen som følge af det aflyste første udbud var blevet skærpet.

Ud over at vælge at bruge den evalueringsmodel, som blev anvendt under det første udbud, valgte kommunen tillige inden for det i udbudsbetingelserne angivne spænd på 30 - 40 % at lægge sig i den absolut laveste del af spændet og lade underkriteriet om "Økonomi" vægte 30 %.

Dette valg blev truffet, efter kommunen havde gjort sig bekendt med de tilbudte priser, og uagtet kommunen samtidig besluttede at bibeholde den oprindeligt påtænkte evalueringsmodel, som med de priser, der var tilbudt, ville føre til, at kriteriet "Økonomi" fik en meget begrænset vægt. Beslut-

ningen om at lade ”Økonomi”-kriteriet vægte mindst muligt inden for intervallet betød, at kriteriet fik endnu mindre vægt.

Under disse omstændigheder har Viborg Kommune bevisbyrden for, at evalueringen dels respekterede den oplyste vægtning af underkriteriet ”Økonomi”, jf. udbudsdirektivets artikel 53, dels ikke medførte forskelsbehandling af tilbudsgiverne i strid med ligebehandlingsprincippet. Foreløbigt vurderet har kommunen ikke løftet bevisbyrden herfor.

Som følge heraf er der udsigt til, at påstand 1 og 1A i hvert fald i det nævnte omfang vil blive taget til følge. Det må endvidere antages, at påstanden om annulation vil blive taget til følge. Betingelsen om ”fumus boni juris” er dermed opfyldt.

Ad ”Opsættelighed”

Det kan ikke antages, at erstatning – hvis betingelserne herfor er opfyldt – ikke vil kunne kompensere Bekey A/S for det tab, som selskabet muligt vil lide, hvis klagen ikke tillægges opsættende virkning, og Viborg Kommune herefter indgår kontrakt, hvorefter det efterfølgende konstateres, at kommunen har begået den påståede overtrædelse.

Betingelserne for opsættende virkning er dermed ikke opfyldt.

Herefter bestemmes:

Klagen tillægges ikke opsættende virkning.

Katja Høegh

Genpartens rigtighed bekræftes.

Johannes Krogsgaard
fuldmægtig