

K E N D E L S E

cBrain A/S
(selv)

mod

Ministeriet for Videnskab, Teknologi og Udvikling
(Kammeradvokaten ved advokat Tom Holsøe)

Ved udbudsbekendtgørelse 2010/S 251-386632 af 22. december 2010 udbød Ministeriet for Videnskab, Teknologi og Udvikling (indklagede) som begrænset udbud efter udbudsdirektivet (direktiv 2004/18/EF) anskaffelse og vedligeholdelse af et ESDH-system (elektronisk sags- og dokumenthåndteringssystem) samt tilknyttede tjenesteydelser til i alt ca. 1000 unikke brugere i videnskabsministeriets koncern.

6 virksomheder, herunder cBrain A/S (klageren), blev prækvalificeret og blev den 17. marts 2011 opfordret til at afgive tilbud.

Tildelingskriteriet var »det økonomisk mest fordelagtige tilbud« med følgende vægtede underkriterier:

- 1) Kvaliteten af den tilbudte løsning (50 %)
- 2) Prisen (30 %), og
- 3) Tilbudte servicemål (20 %).

Klageren og 3 andre prækvalificerede tilbudsgivere afgav tilbud.

I brev af 22. august 2011 fik klageren meddelelse om, at indklagede havde tildelt kontrakten til Software Innovation A/S, hvis tilbud var vurderet som det økonomisk mest fordelagtige. I brevet redegøres der for den foretagne evaluering, der havde resulteret i, at klageren havde opnået en samlet score på 3,61, mens det vindende tilbud havde opnået scoren 3,8.

Klageren klagede den 2. september 2011 til klagenævnet. I kendelse af 7. oktober 2011 afslog klagenævnet at tillægge klagen opsættende virkning.

I brev af 18. januar 2012 tog klagenævnet stilling til et aktindsigtsspørgsmål, som klageren havde rejst.

Klagen er behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved med hensyn til bedømmelsen af underkriteriet »funktionalitet« at have anvendt en anden vægning end angivet i udbudsmaterialet.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved med hensyn til bedømmelsen af underkriteriet »funktionalitet« ikke at have redegjort tilstrækkeligt for den meget lave vurdering af cBrains løsning.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved med hensyn til bedømmelsen af underkriteriet »funktionalitet« ikke at have lagt en ensartet vurdering af de to løsninger til grund.

Påstand 4

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet og gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved med hensyn til bedømmelsen af underkriteriet »funktionalitet«

ikke at have redegjort tilstrækkeligt for den meget lave vurdering af cBrains løsning.

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

Sagens nærmere omstændigheder

Det fremgår af udbudsbetingelserne, at der ved vurderingen af underkriteriet »kvaliteten af den tilbudte løsning« navnlig ville blive lagt vægt på, i hvilket omfang den tilbudte løsning understøttede følgende krav i kravspecifikationen:

- a) de centrale arbejdsprocesser hos kunden, herunder håndtering af sager og dokumenter digitalt, overblik over frister og sagens gang,
- b) de funktionelle krav med vægt på søgefunktion, automatisering og import og eksport af data og
- c) de opstillede krav til brugervenlighed.

Vurderingen af underkriteriet »tilbudte servicemål« foretages efter udbudsbetingelserne ud fra graden af opfyldelsen af de opstillede servicemål, og der er i udbudsbetingelserne oplysning om, hvorledes den samlede vægtede pris opgøres. Der er ikke i udbudsbetingelserne redegjort for, hvilken evalueringsmodel der vil blive anvendt.

Ved evalueringen af tilbuddene for så vidt angår brugervenlighed medvirkede et eksternt firma, Display, hvis rapport er indgået i et indstillingsnotat af 19. august 2011 til indklagede.

I indstillingsnotatet af 19. august 2011 hedder det:

» ...

Der er som støtteværktøj til den skønsmæssige evaluering af de kvalitative delkriterier anvendt en pointmodel, der udmønter vurderingen af det enkelte tilbud i talværdier.

Tilbuddene tildes for hvert af de to kvalitative delkriterier: Kvaliteten af den valgte løsning og tilbudte servicemål en skønsmæssig fastsat pointværdi på en skala fra 1 til 5, hvor 1 er laveste og 5 er højeste pointscore. Verbalt svarer den anvendte pointmodel til en vurdering af hver af de kvalitative delkriterier som værende utilfredsstillende, mindre tilfredsstillende, tilfredsstillende, god og meget god.

Vedrørende underkriteriet »Prisen« er priser opgjort på baggrund af den i udbudsmaterialet indeholdte supplerende vejledning til vederlagsbilaget samt de skønnede udgifter til etablering og drift af it-miljø i kontraktperioden. ... Der er foretaget en relativ vurdering af de opgjorte priser, der ligeledes udtrykkes i en talværdi på baggrund af følgende beregning:

$$\frac{\text{Laveste tilbudte pris} \times 5}{\text{Tilbudsgivers pris}} = \text{point}$$

...

4.1 Tildelingskriterier

4.1.1 Kvaliteten af den valgte løsning

...

De centrale arbejdsprocesser

...

Samlet set vurderes understøttelsen af de centrale arbejdsprocesser som gode.

De funktionelle krav

...

Søgefunktion

Der tilbydes overordnet set en god opfyldelse af de overordnede søgekrav, ...

Samlet set vurderes understøttelsen af de funktionelle krav som værende god.

...

De opstillede krav til brugervenlighed

Løsningen vurderes overordnet at tilbyde en mindre tilfredsstillende brugervenlighed, ...

Samlet set vurderes brugervenligheden som mindre tilfredsstillende. ...

Vurdering

...

Den samlede skønsmæssige vurdering af de forhold, der har indgået i vurderingen inden for underkriteriet »kvaliteten af den valgte løsning« betegnes som værende God og kan i støtteværktøjet udtrykkes med 4 point.

4.1.2 Prisen

Den samlede vægtede pris er: 45.924.170 kr.

Beregningen af den vægtede pris er nærmere beskrevet i bilag 1. Den samlede skønsmæssige vurdering inden for underkriteriet »prisen« baseret på den i bilag 1 opgjorte vægtede pris vurderes som lidt mindre end tilfredsstillende og kan som en beregnet talværdi udtrykkes med 2,7 point.

...«

Af tildelingsnotatet fremgår følgende bedømmelse af det vindende tilbud for så vidt angår understøttelsen af de centrale arbejdsprocesser:

» ...

Håndtering af sager, dokumenter og forelæggelsesproces

Forelæggelsesprocessen vurderes ikke i tilstrækkeligt omfang at være opbygget på en gennemsigtig og struktureret måde og vurderes således alene i mindre tilfredsstillende omfang at understøtte Videnskabsministeriets forretning ved at lette håndteringen af sager og dokumenter i ministeriet.

Overblik over sager og frister

Løsningen giver på flere niveauer ... et godt overblik ...

Samlet set vurderes understøttelsen af de centrale arbejdsprocesser som tilfredsstillende.

...«

Af bilaget vedrørende pris fremgår, at de samlede skønnede udgifter til etablering og drift af it-miljø i kontraktperioden er baseret på leverandørens krav hertil angivet i bilag 2, appendiks B, og er foretaget som en skønsmæssig vurdering ud fra ministeriets markedskendskab til tilsvarende ydelser, herunder ved en inddragelse af de tilbudte priser. De samlede skønnede udgifter er for klagerens vedkommende opgjort til 2.937.962 kr. og for Software Innovation til 3.817.748 kr. Den samlede pris for de 2 tilbudsgivere er anført til henholdsvis 45.924.170 kr. og 24.750.517 kr.

Den samlede vurdering af klagerens tilbud og det vindende tilbud fremgår nedenfor:

	cBrain	Software Innovation
--	--------	---------------------

Kvaliteten af den valgte løsning	4	3
Prisen	2,7	5
Tilbudte servicemål	4	4
I alt vægtet	3,61	3,8

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at der ved den anvendte pointmetode er sket en ændring af de anvendte tildelingskriterier i forhold til de tildelingskriterier, der er anført i udbudsbetingelserne. Ved vurderingen af funktionaliteten anvendes en absolut skala fra 1 til 4, mens der ved prisen anvendes en skala fra 1 til 5. Det medfører en forskydning af forholdet mellem de to vurderingspunkter. Ved vurderingen af funktionalitet anvendes en heltalskala, mens der ved vurderingen af pris anvendes en skala med decimaler.

Indklagede har gjort gældende, at der for delkriteriet pris er anvendt en relativ skala fra 1 - 5, hvor karakteren er udtrykt i decimaler, da der skal ske en relativ sammenligning af tilbuddene. Også med hensyn til funktionaliteten (underkriteriet kvaliteten af den tilbudte løsning) er anvendt en 5 trins skala, således som det fremgår af indstillingsnotatet af 19. august 2011. Klageren standpunkt må forstås således, at det i realiteten ikke er vurderingsskalaen, der anfægtes, men selve vurderingen, idet klageren mener, at klagerens løsning burde have haft den bedst mulige bedømmelse svarende til 5 point. Der er elementer i klagerens løsning, der er vurderet som »meget god«, men indklagede har foretaget en samlet vurdering af alle de elementer, der indgår i vurderingen. Denne vurdering er faldet ud til »god« og ligger fuldt ud inden for indklagedes skønsbeføjelser.

Ad påstand 2

Klageren har gjort gældende, at der ikke i evalueringsmaterialet er belæg for den vurdering, der samlet er foretaget af kriteriet brugervenlighed. Undersøgelser i en række andre ministerier har vist, at netop brugervenligheden er en af styrkerne i klagerens løsning, som har modtaget digitaliseringsprisen 2011 blandt andet i kraft af brugervenligheden.

Indklagede har gjort gældende, at indklagede fuldt ud har vurderet brugervenligheden af den tilbudte løsning i overensstemmelse med det i tildelingskriterierne anførte og i overensstemmelse med kravene til brugervenlighed i kravspecifikationen. Vurderingen ligger fuldt ud inden for indklagedes skønsbeføjelser. Det er irrelevant, hvorledes andre myndigheder eller kunder i øvrigt har vurderet klagerens produkt, og hvilke priser klageren måtte have vundet.

Ad påstand 3

Klageren har gjort gældende, at der savnes en begrundelse for vurderingen, og at der er et misforhold mellem den verbale vurdering og pointtildelingen.

Indklagede har gjort gældende, at indklagede har vurderet de centrale arbejdsprocesser i den tilbudte løsning i overensstemmelse med det i tildelingskriterierne anførte, og at vurderingen ligger inden for indklagedes skønsbeføjelser. Der er elementer, der trækker op, f.eks. »overblik over sager og frister« og elementer, der trækker ned, f.eks. den tværgående proces, herunder rettighedsstyring på tværs af myndighedsgrænser. Ved en samlet vurdering kan bedømmelsen ikke blive »meget god«. Det vindende tilbud er på dette punkt bedømt som »tilfredsstillende«, idet der også ved vurderingen af dette tilbud er foretaget en samlet bedømmelse i overensstemmelse med de fastsatte tildelingskriterier, hvor der er elementer, der trække op og elementer, der trækker ned.

Ad påstand 4

Klageren har gjort gældende, at der er sket en fejl ved vurderingen af klagerens løsning, som kun er vurderet som god, men burde være vurderet som meget god.

Indklagede har gjort gældende, at indklagede i relation til delkriteriet »søgefunktion« har foretaget en samlet skønsmæssig vurdering af den tilbudte søgefunktion, og at vurderingen fuldt ud ligger inden for indklagedes skønsbeføjelser. Vurderingen er alene foretaget på baggrund af den tilbudte løsning og den beskrivelse heraf, der findes i tilbuddet. Andres mulige bedømmelse er derfor irrelevant.

Klagenævnet udtaler:

Ad påstand 1

Ved evalueringen af de indkomne tilbud har indklagede anvendt en point-skala med veldefinerede trin. Bedømmelsen i relation til underkriteriet »pris« er en bedømmelse af kvantitativ karakter af den tilbudte pris i forhold til den laveste pris, der er tilbudt, selv om der i et mindre omfang ved opgørelsen af prisen indgår visse skønnede udgifter. Bedømmelsen i relation til de øvrige underkriterier er af kvalitativ art med anvendelse af en pointskala med 5 trin, hvor der ved bedømmelsen indgår betydelige skønsmæssige elementer.

Det er ikke i strid med udbudsdirektivets artikel 2 ikke i udbudsbetingelserne at anføre, hvilken evalueringsmodel der vil blive anvendt ved bedømmelsen af tilbuddene. Klagerens påstand kan derfor ikke tages til følge.

Ad påstand 2

Klageren er gjort med bekendt med det evalueringsnotat, der har dannet grundlag for tildelingsbeslutningen. Der er intet grundlag for at antage, at der ved evalueringen af klagerens tilbud ikke er taget hensyn til alle relevante elementer i klagerens tilbud og foretaget en bedømmelse i overensstemmelse med udbudsbetingelserne, herunder kravspecifikationen. Da klagenævnet ikke kan sætte sit eget skøn over indklagedes, tages klagerens påstand ikke til følge.

Ad påstand 3

Af de grunde, der er anført ad påstand 2, og da der intet grundlag er for at antage, at indklagede ved vurderingen af klagerens tilbud har anvendt andre kriterier end ved vurderingen af det vindende tilbud, tages klagerens påstand ikke til følge.

Ad påstand 4

Af de grunde, der er anført ad påstand 2, tages klagerens påstand ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Poul Holm

Genpartens rigtighed bekræftes.

Mette Frimodt Hansen
fuldmægtig