

Note: I denne kendelse er der enkelte oplysninger, der er undtaget fra offentliggørelsen. Oplysningerne er undtaget, da de må anses for konkurrencefølsomme og i øvrigt ikke er afgørende for sagens udfald.

K E N D E L S E

CSC Danmark A/S
(advokat Charlotte Kunckel, Hellerup)

mod

Forsvarsministeriet
v/Forsvarets Koncernfælles Informatiktjeneste (FKIT)
(Kammeradvokaten v/advokat Morten Kroon)

Ved udbudsbekendtgørelse nr. 2014/S 165-295520 af 27. august 2014 udbød Forsvarsministeriet v/Forsvarets Koncernfælles Informatiktjeneste (FKIT) ("Forsvarsministeriet") som udbud med forhandling efter direktiv 2009/81/EF (forsvars- og sikkerhedsdirektivet) en kontrakt om drift og applikationshåndtering af KESDH (Forsvarets Koncernfælles Elektroniske Sags- og Dokumenthåndteringssystem). Den anslåede værdi er ifølge udbudsbekendtgørelsen mellem 300.000.000 og 400.000.000 kr.

Tre virksomheder blev prækvalificeret:

- Atos IT Solutions & Services A/S ("Atos"),
- CSC Danmark A/S ("CSC") og
- KMD A/S ("KMD").

Der var kun CSC og KMD, som deltog i forhandlingerne og afgav tilbud.

Den 7. april 2015 meddelte Forsvarsministeriet pr. e-mail, at ministeriet havde besluttet at tildele kontrakten til KMD.

Den 17. april 2015 indgav CSC klage til Klagenævnet for Udbud over Forsvarsministeriet. CSC 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. Den 13. maj 2015 besluttede klagenævnet ikke at tillægge klagen opsættende virkning. Klagenævnet fandt, at betingelsen om fumus boni juris var opfyldt, men ikke betingelsen om uopsættelighed. Forsvarsministeriet har i lyset af klagenævnets foreløbige vurdering meddelt, at ministeriet lader kontraktindgåelse med KMD afvente, at klagenævnet træffer realitetsafgørelse i sagen.

Klagen har været behandlet på skriftligt grundlag.

CSC har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at Forsvarsministeriet har handlet i strid med principperne om ligebehandling og gennemsigtighed i forsvars- og sikkerhedsdirektivets artikel 4 ved at tildele en kontrakt til KMD A/S om ”Drift og Applikationshåndtering af KESDH”, idet udbuddets tilrettelæggelse og/eller gennemførelse indebar, at der skete uberettiget favorisering eller blot var risiko for uberettiget favorisering af KMD A/S efter KMD A/S’ opkøb af ScanJour A/S.

Påstand 2

Klagenævnet skal annullere Forsvarsministeriets beslutning af 7. april 2015 om at tildele kontrakten om ”Drift og Applikationshåndtering af KESDH” til KMD A/S.

CSC har taget forbehold om at rejse krav om erstatning.

Forsvarsministeriet har påstået, at klagen ikke skal tages til følge.

KMD har ved e-mail af 29. maj 2015 anmodet om tilladelse til at intervenere i sagen til fordel for Forsvarsministeriet. Klagenævnet har givet selskabet tilladelse hertil, jf. håndhævelsesloven § 6, stk. 3.

Sagens nærmere omstændigheder

Udbudsbekendtgørelse og prækvalifikation

Af udbudsbekendtgørelsen fremgår blandt andet:

”Del II: Kontraktens genstand

II.1) Beskrivelse

II.1.1) Den ordregivende myndigheds betegnelse for kontrakten:

Drift og Applikationshåndtering af KESDH (Forsvarets Koncernfælles Elektroniske Sags- og Dokumenthåndteringssystem).

II.1.2) Kontrakttype og leverings- eller udførelsessted for bygge/anlægsarbejdet, varerne eller tjenesteydelserne

Tjenesteydelser

Tjenesteydelseskategori nr. 13: Edb-tjenesteydelser og hermed beslægtede tjenesteydelser

NUTS-kode DK012

II.1.3) Oplysninger om rammeaftale

II.1.4) Oplysninger om rammeaftale

II.1.5) Kort beskrivelse af kontrakten eller indkøbet/indkøbene:

Forsvaret er ved at gennemføre en opgradering af Forsvarets eksisterende Koncernfælles Elektroniske Sags- og Dokumenthåndteringssystem (herefter benævnt KESDH).

Løsningen er baseret på ScanJour applikationen Captia og benyttes af alle myndigheder, der er underlagt Forsvarsministeriet. KESDH benyttes i dag af ca. 10 000 brugere.

Løsningen er baseret på ScanJour applikationen Captia, og opgraderingen består i hovedtræk af:

en versionsopgradering af Captia til nyeste version samt en overførelse af en række eksisterende forsvar specifikke specialtilpasninger i Captia samt opbygning af en ny og tidssvarende infrastruktur.

Opgraderingen af løsningen foretages af den nuværende driftsleverandør.

Parallelt med at opgraderingen foretages, ønsker Forsvaret, ved nærværende udbud, at udbyde den fremtidige drift, vedligeholdelse og videreudvikling af den opgraderede løsning.

Den opgraderede KESDH-løsning vil således først blive udrullet til koncernens brugende myndigheder og hermed ibrugtaget,

når den fremtidige Leverandør af drift og applikationshåndtering er valgt ved nærværende udbud.

Den nye drift og applikation håndterings kontrakt skal sikre, at:

- a) koncernens krav til serviceniveauer indenfor hhv. drift og Applikationshåndtering, er tilgodeset, og at prissætningen heraf er konkurrencedygtig
- b) koncernen løbende kan foretage opgraderinger af såvel software som hardware uden at dette kræver et fornyet udbud
- c) koncernen efterfølgende kan indkøbe og ibrugtage ny funktionalitet i relation til Captia
- d) koncernen kan få den nødvendige faglige rådgivning og sparring om såvel anvendelse af den opgraderede Captia-løsning som om fremtidige videreudviklingsmuligheder samt adgang til at få disse ydelser udført.

Kontrakten vil dække følgende hovedpunkter:

1. Etablering, migrering og udrulning, herunder:

- a) etablering af en sikret og godkendt lokalitet hos den kommende leverandør, fysisk flytning af nødvendige infrastruktur fra den nuværende leverandør og opstilling ved den kommende leverandør
- b) etablering og konfigurering af de nødvendige koncern- og standarddatabaser i overensstemmelse med forsvarets til den tid gældende organisation
- c) datamigrering og udrulning af løsningen til de brugende myndigheder.

2. Drift, herunder:

- a) drift og vedligeholdelse af driftsinfrastrukturen, herunder skalering
- b) tilkøb af prædefinerede driftsydelser baseret på et ydelseskatalog
- c) øvrige driftsopgaver, herunder tilkøb af driftskonsulenter.

3. Applikationshåndtering, herunder:

- a) vedligehold af applikation, herunder mindre applikationsændringer samt andre dag til dag konsulentbehov i relation til applikationen og dennes anvendelse
- b) udvikling i relation til applikation.

4. Mulighed for at iværksætte en række beredskabsforpligtigelser for leverandøren i forbindelse med forhøjet beredskab, krise og krig med henblik på at sikre de brugende myndigheders fortsatte adgang til applikationen.

...

II.2) Kontraktens mængde eller omfang

II.2.1) Samlet mængde eller omfang:

Anslået værdi eksklusive moms:

interval: mellem 300 000 000 og 400 000 000 DKK

II.2.2) Oplysninger om optioner

Optioner: ja

Beskrivelse af disse optioner: 1. O-Data interface

Adgang til at benytte hele KESDH-datamodeldefinitionen via den åbne standard "Open Data Protocol" (O-data) med henblik på at stille data til rådighed for andre programmer og services.

2. Digital Post

Implementering af funktionalitet der gør det muligt at sende og modtage digital post fra Forsvarets KESDH-løsning, med overholdelse af Forsvarets sikkerhedskrav.

3. Captia ved Beredskabsstyrelsen

Etablering/opgradering af Forsvarets KESDH-løsning for Beredskabsstyrelsen, som i dag afvikles på en ASP-løsning hos nuværende driftsleverandør.

4. ESDH på HEMNET

Etablering af Forsvarets KESDH-løsning på det klassificerede netværk HEMNET. Opgaven omfatter såvel installation, opsætning og dokumentation af den tekniske løsning, som digitalisering og effektivisering af sags- og dokumenthåndteringen vedrørende HEM klassificerede data.

5. Disaster Recovery

Etablering og opretholdelse af en Disaster Recovery løsning baseret på et sekundært datacenter.

6. KESDH-brugergrænseflade baseret på Microsoft Office

Implementering af en ESDH-brugergrænseflade baseret på Microsoft Office, hvor brugerne kan tilgå KESDH funktionalitet og dermed sagsbehandle direkte fra bl.a. Word, Excell, Powerpoint og Outlook.

7. Webbaseret KESDH-brugergrænseflade fra mobile enheder.

Implementering af en ESDH-brugergrænseflade, hvor brugerne kan tilgå KESDH funktionalitet og dermed sagsbehandle fra mobile enheder.

8. ESDH-brugergrænseflade baseret på Microsoft stifinder

Implementering af en ESDH-brugergrænseflade, hvor brugerne kan tilgå KESDH funktionalitet og dermed sagsbehandle direkte fra Microsoft Stifinderen.

9. Workflow Management

Implementering af en løsning, der gør det muligt at designe og løbende konfigurere procesunderstøttelse, som en integreret del af sagsbehandlingen i KESDH.

10. Integration til Microsoft SharePoint

Etablering af integration mellem SharePoint og Forsvarets KESDH-løsning.

11. Connector til den indbyggede søgemaskine ti Microsoft SharePoint

Etablering af en connector til den indbyggede søgemaskine i Microsoft SharePoint, således at brugerne får mulighed for at

søge på tværs af den enkelte myndigheds produktionsdatabaser, historiske databaser og Forsvarets Historiske Arkiver, m.m.

12. Koncernfællesskab

Gennemføre løsning som effektivt understøtter:

— at Forsvaret kan dele sager og dokumenter på tværs af myndighedsgrænser

— at Forsvaret kan etablere arbejdsgange på tværs af myndighedsgrænser.

13. Løbende rendering/validering

Etablering af en løsning som løbende validerer (og evt. renderer) dokumenter i Forsvarets KESDH-løsning. Validering (og evt. rendering) af dokumenter skal ske i overensstemmelse med kravene fra Statens Arkiver.

14. Import/eksport af sager og dokumenter

Etablering af funktionalitet i Forsvarets KESDH-løsning hvor slutbrugere får mulighed for at eksportere en hel sag (inkl. sags metadata, dokument metadata, dokumenter/filer, evt. parter) fra én database og efterfølgende importere denne til en ny database.

II.2.3) Oplysninger om forlængelse

Denne kontrakt kan forlænges: ja

Antal gange, der er mulighed for forlængelse: 2

Hvis der er tale om indkøbs- eller tjenesteydelseskontrakter, der kan forlænges: anslået tidsramme for efterfølgende kontakter:

måneder: 12 (fra tildeling af kontrakten)

II.3) Kontraktens varighed eller frist for dens opfyldelse

Varighed i måneder: 60 (fra tildeling af kontrakten)

...

IV.2) Tildelingskriterier

IV.2.1) Tildelingskriterier

Det økonomisk mest fordelagtige bud vurderet på grundlag af de kriterier, der er anført i specifikationerne, i opfordringen til at afgive bud eller til at forhandle eller i det beskrivende dokument”

CSC har om den udbudte opgave oplyst følgende:

” ...

Den udbudte kontrakt består af 4 hovedelementer:

1. Etablering, migrering og udrulning [af en opgraderet version af Captia, hvor selve opgraderingen er omfattet af en anden aftale], herunder:

a) etablering af en sikret og godkendt lokalitet hos den kommende leverandør, fysisk flytning af nødvendige infrastruktur fra den nuværende leverandør og opstilling ved den kommende leverandør

b) etablering og konfigurering af de nødvendige koncern- og standarddatabaser i overensstemmelse med forsvarets til den tid gældende organisation

c) datamigrering og udrulning af løsningen til de brugende myndigheder.

2. Drift, herunder:

a) drift og vedligeholdelse af driftsinfrastrukturen, herunder skalering

b) tilkøb af prædefinerede driftsydelser baseret på et ydelseskatalog

c) øvrige driftsopgaver, herunder tilkøb af driftskonsulenter.

3. Applikationshåndtering, herunder:

a) vedligehold af applikation, herunder mindre applikationsændringer samt andre dag til dag konsulentbehov i relation til applikationen og dennes anvendelse

b) udvikling i relation til applikation.

4. Mulighed for at iværksætte en række beredskabsforpligtigelser for leverandøren i forbindelse med forhøjet beredskab, krise og krig med henblik på at sikre de brugende myndigheders fortsatte adgang til applikationen.

Herudover indeholdt den udbudte kontrakt også 14 optioner, hvoraf leveringen af en række af disse alene kunne ske i et samarbejde med Scan Jour.

...

Kontrakten omfatter blandt andet levering af et Koncernfælles Elektroniske Sags- og Dokumenthåndteringssystem (benævnt "KESDH"), som er baseret på ESDH-applikationen (et program/software) ved navn Captia. Captia er udviklet og ejet af selskabet ScanJour A/S ("ScanJour").

KESDH/Captia-løsningen benyttes af alle myndigheder, der er underlagt Forsvarsministeriet, hvilket, jf. udbudsbekendtgørelsen, svarer til ca. 10.000

brugere. CSC er den nuværende leverandør af Forsvarsministeriets ESDH-løsning. Der anvendes version 3.0 af Captia. Forsvarsministeriet har i forhold til CSC ret til opgradering, men det er ikke sket.

Forsvarsministeriet har i forbindelse med klagenævnets behandling af anmodningen om, at klagen blev tillagt opsættende virkning, oplyst følgende om baggrunden for udbuddet:

” ...

Forsvaret benytter KESDH til håndtering og registrering af alle sager og dokumenter samt lagring, sagsbehandling og arkivering af sager og dokumenter, som er klassificeret TIL TJENESTEBRUG, er mærket eller hverken er klassificeret eller mærket.

KESDH er kategoriseret som et forretningskritisk system, idet systemet håndterer alle ind- og udgående skrivelser i Forsvarets koncern - herunder alle forvaltningsmæssige afgørelser – samt grundlaget for disse. Endvidere benyttes KESDH også til interne notater og sagsoplæg.

KESDH er dermed grundlæggende som viden database i forbindelse med al sagsbehandling, og systemet udgør ligeledes grundlaget for besvarelse af forespørgsler fra Folketinget og offentligheden, herunder § 20 spørgsmål og aktindsigtssager. Uden adgang til KESDH vil Forsvarets koncern ikke være i stand til at besvare sådanne henvendelser.

Den nuværende KESDH-løsning har været i drift siden primo 2009. Såvel servere som styreprogrammer mv. er nu utidssvarende og udgør en ”brændende platform” i relation til opretholdelse af driften af KESDH. Således vurderer FKIT, at (a) der er en høj og stigende risiko for fatale nedbrud som følge af hardware fejl, og (b) der er en reel og stigende sandsynlighed for, at nødvendigt reserveudstyr, ikke kan fremskaffes. Derudover afvikles KESDH på en driftsplatform bl.a. bestående af Windows 2003 servere, som Microsoft ophører med at supportere fra og med den 14. juli 2015.

Hertil kommer, at den bestående driftsplatform ikke muliggør, at der kan opgraderes fra Captia version 3.0 til den seneste Captia version 4.7, således som FKIT har ret til under Leverancekontrakten med CSC. Captia version 4.7 indeholder som standard funktioner, der kan afløse eller erstatte funktionalitet, der er specialudviklet til Forsvaret under leverancekontrakten som tillæg til Captia version 3.0. Ved en versionsopgradering vil behovet for specialtilpasninger og vedligeholdelse af disse derfor blive reduceret, med deraf følgende forenkling og besparelser.

Endvidere må det forventes, at omkostningerne til drift og vedligeholdelse af den nuværende KESDH-løsning vil stige år for år, som følge af at supporten på såvel KESDH-løsning som operativsystem på tilhørende servere samt styresystem for tilhørende databaser udløber. I forlængelse heraf må det forventes, at behovet for såvel ordinær som ekstraordinær vedligeholdelse og fejlretning vil stige, med deraf følgende manglende tilgængelighed til KESDH-løsningen.

Endelig er en opgradering af Captia nødvendig, dels fordi det må forventes, at ScanJours mulighed for at kunne varetage den nødvendige vedligeholdelse og fejlretning bliver stadig mindre i takt med, at ScanJour overfører ressourcer fra nuværende version af løsningen, der er under udfasning, til mere tidssvarende versioner, dels fordi den nuværende version af Captia er en teknologisk hindring for moderniseringer af en række af Forsvarets andre it-løsninger. Som eksempler herpå kan nævnes muligheden for at opgradere Windows, Microsoft Office og Internet Explorer til nyere og mere tidssvarende og supporterede versioner.

Samlet set forventedes der – ud over en fremtidssikret løsning - at være en betydelig besparelse forbundet med et (gen)udbud af applikationshåndtering og drift af KESDH.

Med henblik på at forberede et sådant udbud og udnytte retten til versionsopgradering under den gældende leverancekontrakt med CSC iværksatte FKIT et opgraderingsprojekt for KESDH. CSC har som et led i dette opgraderingsprojekt forberedt opgradering af KESDH til Captia version 4.7, således at det opgraderede KESDH er klar til at blive installeret og udrullet til Forsvarets myndigheder af den ved udbuddet valgte leverandør samt blive omfattet af applikationshåndtering og drift og hos leverandøren. Drift skal foretages på en ny driftsplatform tilhørende FKIT og som hidtil fortsat være placeret i et særligt driftscenter hos leverandøren.

...

At der er tale om en ”brændende platform”, fremgår også af Forsvarsministeriets præsentationsmateriale til et fælles orienteringsmøde med tilbudsgiverne den 24. november 2014.

Af præsentationsmaterialet fra orienteringsmødet fremgår endvidere:

”...

- Eksisterende aftalegrundlag giver ret til en opgradering af
 - Captia,

...

uden vederlag.

- Eksisterende aftalegrundlag kan dog ikke anvendes til at drifte og videreudvikle en opgraderet løsning.

På baggrund af ovenstående har Forsvaret besluttet, at få gennemført opgraderingen af hhv. Captia ... under eksisterende aftalegrundlag og parallelt hermed gennemføre et udbud.

...

Den nye aftale skal sikrer:

- Fortsat drift af den opgraderede KESDH-løsning ...

...

- Koncernen kan efterfølgende igangsætte et udbud, hvis formål er at foretage en udskiftning af Captia til et eventuelt helt nyt ESDH-system.

...”

Særligt om ScanJour

Ifølge CSC var det nødvendigt for en tilbudsgiver at indgå en underleverandøraftale med ScanJour om levering af primært vedligeholdelse af Captia hos Forsvarsministeriet, og tillige med hensyn til andre leverancer, som alene ScanJour kunne levere, og som var krav/optioner i den udbudte kontrakt. Dette bestrides så vidt ses ikke af Forsvarsministeriet, jf. dog nedenfor om det, som Forsvarsministeriet efter klagenævnets kendelse om opsættende virkning har anført om optioner.

Som nævnt blev Atos, CSC og KMD prækvalificeret. Efter det oplyste baserede alle tre virksomheder sig ifølge ansøgningerne om prækvalifikation på ScanJour i relation til teknisk og/eller faglig kapacitet.

Efter prækvalifikationen købte KMD i oktober 2014 ScanJour. ScanJour var herefter et 100 procent ejet datterselskab af KMD.

Om tilrettelæggelsen af udbuddet efter overtagelsen fremgår det af en e-mail af 10. oktober 2014 fra ScanJour til CSC blandt andet:

”For at sikre at der er fuld adskillelse mellem tilbud og informationer for de tre partnere vi har indgået tilbuds aftale med, har vi valgt at hver part har sin egen kontaktperson hos ScanJour og der i vort system er oprettet tre separate sager, hvor kun den ansvarlige har indblik.

For CSC's vedkommende er det Steffen Hjorth Jensen, der har det overordnede ansvar.

Når prækvalifikationen er overstået ser ScanJour frem til at gennemføre et positivt tilbudsforløb med CSC.”

Som følge af overtagelsen anmodede CSC Forsvarsministeriet om et møde, som blev afholdt den 21. oktober 2014. Forsvarsministeriet afholdt samme dag også et møde med KMD. Der er ikke udarbejdet referater af møderne. Forsvarsministeriet har i en e-mail af 15. april 2015 oplyst følgende om møderne:

”CSC havde anmodet om et møde i forlængelse af KMD køb af Scanjour. Jeg tog mødet med dem og lyttede til deres bekymringer om det i forhold til vores igangværende udbud om drift m.m. af koncernens ESDH-system.

Efterfølgende havde jeg et møde med KMD, hvor de redegjorde for deres tilgang til den nye situation. De havde selv overvejet situationen, og havde valgt at Scanjour skulle stille alle i udbuddet deltagende leverandører lige, forstået således at hver leverandør ville få adgang til et Scanjour team, der skulle assistere den enkelte leverandør.

FKIT rolle i begge møder var alene at lytte, for at sikre at der var en situation hvor udbuddet kunne fortsætte under de ændrede konditioner, og det var det indtryk vi fik ved møderne.”

CSC har i en e-mail af 17. april 2015 anført følgende om mødets indhold:

”CSC, Michelle R. Cantor, deltog i møde hos FKIT med deltagelse af Asger S. Olesen samt Niels Sejer Petersen d. 21. oktober 2014.

CSC anmodede om et møde i forlængelse af KMD køb af Scanjour baseret på bekymringer i forhold til vores igangværende udbud om KESDH drift og applikationshåndtering og fremførte forslag til hvorledes det kunne sikres at parterne blev ligestillet. Herunder blev det foreslået at udbuddet blev splittet i to separate udbud på henholdsvis applikationshåndtering og drift.

Fordelene ved at være henholdsvis eksisterende leverandør samt produktleverandør blev diskuteret.

FKIT meddelte at de manglede de sidste detaljer i at færdiggøre udbudsmaterialet, men at de omhyggeligt havde sikret sig at alle tilbudsgivere blev stillet lige.

FKIT meddelte at KMD var indkaldt til et lignende møde umiddelbart efter mødet med CSC, hvor situationen ligeledes ville blive diskuteret og FKIT ville opfordre til at alle tilbudsgivere blev stillet lige.

Efterfølgende blev det bekræftet både fra FKIT's og ScanJours side, at der ville blive sikret ligebehandling og baseret på dette vælger CSC fortsat at deltage i udbudet.”

Ifølge CSC bekræftede både Forsvarsministeriet og ScanJour efter mødet, at der ville blive sikret ligebehandling, og det var på den baggrund, at CSC valgte at afgive tilbud.

CSC har indgået to kontrakter med ScanJour vedrørende udbuddet, en underleverandøraftale af 12. januar 2014 og en tilbudsaftale, som er underskrevet den 24. november 2014.

Af begge aftaler fremgår, at en tidligere mellem parterne indgåede ”Partneraftale” ikke er gældende. Ingen af aftalerne indeholder en ”change-of-control”-bestemmelse.

Af tilbudsaftalen mellem CSC og ScanJour fremgår blandt andet:

- ”4.5 Hovedleverandøren er vidende om at Underleverandøren også fungerer som underleverandør til andre Hovedleverandører, der byder ind med tilbud under Hovedaftalen. Underleverandøren vil i videst muligt omfang tilstræbe at behandle hver Hovedleverandør ens og give dem adgang til samme information om Underleverandørens produkter og ydelser. Underleverandøren anerkender samtidig, at der i samarbejdet med den enkelte Hovedleverandør kan deles fortrolig information, som ikke må komme til andre Hovedleverandørs kendskab. Underleverandøren vil som følge heraf sikre, at sådanne fortrolige oplysninger forbliver fortrolige og ikke deles med andre hovedleverandører. Samtidig præciseres det, at Underleverandøren ikke har behov for at kende Hovedleverandørens priser overfor Kunden, herunder priser for Underleverandørens services og licenser, og at Underleverandøren alene har behov for at se den del af Hovedleverandørens tilbud til Kunden, der vedrører Underleverandørens services og licenser (priser undtaget).

- 4.6 I forbindelse med sammenlægningen med KMD vil Underleverandøren sammensætte sit tilbudsteam og i det hele taget tilrettelægge tilbudsarbejdet og samarbejdet med Hovedleverandøren uden deltagelse af medarbejdere fra KMD (og dermed udelukkende med deltagelse af medarbejdere hos Underleverandøren). Denne bestemmelse vil dog kun være gældende indtil, der er sket endelig tildeling af Hovedkontrakten af Kunden til Hovedleverandøren eller en anden leverandør.
- 4.7 Hver Part afholder egne omkostninger i forbindelse med afgivelse af tilbud til Kunden, ligesom hver Part afholder egne omkostninger til opfyldelse af sine forpligtelser under henholdsvis Underleverandøraftalen og Hovedaftalen.
- 4.8 Hovedleverandøren er forpligtet til at tilstræbe at aflevere konditionelt tilbud til Kunden hvori Underleverandørens produkter og services indgår. Det er en forudsætning for aflevering af konditionelt tilbud at Parterne loyalt arbejder sammen om udarbejdelse af tilbud, herunder men ikke begrænset til at der udarbejdes acceptable vilkår og priser.”

Der har efter det oplyste ikke efter drøftelserne i oktober 2014 været henvendelser fra CSC til Forsvarsministeriet, hvorunder CSC har udtrykt bekymring for, om der ville ske ligebehandling af tilbudsgiverne.

Forsvarsministeriet har fremlagt en redegørelse af 23. april 2015 fra KMD's koncernjuridiske afdeling, hvoraf fremgår:

” ...

Samarbejdet mellem hovedleverandørerne og ScanJour før KMD's opkøb af ScanJour

Samarbejdet mellem ScanJour og CSC er foregået over en længere årrække, og dermed til FKIT's udbud blev bekendtgjort. CSC har i henhold til eksisterende aftale med FKIT i godt 8 år leveret en løsning til elektronisk sags- og dokumenthåndtering baseret på ScanJour's produkter og ydelser.

Grundlaget for ScanJour's og CSC's samarbejde er Partneraftale af 18/3 2014.

FKIT udbød den 29. august 2014 kontrakt om drift og applikationshåndtering af KESDH.

ScanJour indledte en dialog den 7. september 2014 med CSC om ScanJour's underleverancer til CSC i forbindelse med udbuddet. ScanJour indledte endvidere en lignende dialog om ScanJour's underleverancer med Atos og KMD.

Dialogen førte til, at ScanJour indgik tilbudsaftaler med alle tre selskaber.

Atos, KMD og CSC ansøgte om prækvalifikation inden fristen for prækvalifikation den 29. september 2014.

KMD's opkøb af ScanJour blev offentliggjort den 9. oktober 2014, idet opkøbet skete med virkning pr. 31. oktober 2014.

Partneraftalen mellem ScanJour og CSC indeholder en Change of Control. I henhold til Change of Control har parterne mulighed for at opsiges aftalen med 2 måneders varsel i tilfælde af et ejerskifte hos én af parterne.

Det bemærkes, at CSC ikke benyttede retten til at opsiges Partneraftalen ved KMD's opkøb ScanJour.

I forventning om at de tre virksomheder, som ScanJour havde været i dialog med, ville opnå prækvalifikation, sikrede ScanJour fuld adskillelse mellem tilbud og informationer mellem de tre virksomheder.

For at sikre fuld adskillelse, udpegede ScanJour en kontaktperson til hver virksomhed, der således fik deres egen kontaktperson. Kontaktpersonen var den overordnede ansvarlige for kontakten til kunden, og denne blev oprettet i ScanJour's eget system således, at kun denne kontaktperson havde indblik i sagen med sin af de tre virksomheder.

I bilag ... vedlægges kopi af e-mail fra ScanJour til CSC, hvor ScanJour's CEO Gert Bendsen udpeger Steffen Hjorth Jensen som kontaktperson til CSC, og overordnede ansvarlige for kontakten. Gert Bendsen skitserer samtidig principperne for den fulde adskillelse, jf. ovenfor.

Samarbejdet mellem ScanJour og tilbudsgiverne efter KMD's opkøb af ScanJour

FKIT gav meddelelse den 14. november 2014 om, at Atos, KMD og CSC var blevet prækvalificeret. Samtidig opnåede tilbudsgiverne adgang til det af FKIT udarbejdede udbudsmateriale.

Efter at have gjort sig bekendt med de dele af udbudsmaterialet, der var relevante for ScanJour, fremsendte ScanJour 1. udkast til og herefter lø-

bende tilbud om priser og vilkår for levering af ScanJour's produkter og ydelser i underleverance til de tre tilbudsgivere.

De tilbageværende tilbudsgivere KMD og CSC modtog dermed løbende reviderede tilbud om ScanJour's priser og vilkår, og tilbuddene var ens for KMD og CSC, hvad angår ScanJour's priser og vilkår. ScanJour sikrede dermed ligebehandling af de to tilbageværende tilbudsgivere.

CSC og ScanJour indgik den 24. november 2014 tilbudsaf tale om afgivelse af tilbud til Forsvaret (Tilbudsaf talen). Formålet med Tilbudsaf talen var, at parterne i relation til FKIT's udbudte projekt ville samarbejde om at udarbejde og afgive tilbud. Tilbudsaf talen fastsætter, at der inden der afgives endeligt tilbud, skal indgås en Back-to-Back aftale/underleverandøraftale baseret på FKIT's udkast til hovedkontrakt med ScanJour som underleverandør til CSC.

Under Tilbudsaf talens afsnit om "udbudsproces" forpligtede ScanJour sig til at behandle hver hovedleverandør ens. ScanJour forpligtede sig endvidere til at give hovedleverandørerne adgang til den samme information om ScanJour's produkter og ydelser.

Det følger af Tilbudsaf talen, at Scanjour er bundet af fortrolighed om aftalens indhold. ScanJour tilbyder at fremlægge Tilbudsaf talen for Klagenævnet for Udbud i forbindelse med den verserende klagesag, såfremt CSC indvilliger heri.

Som følge af de forpligtelser til at ligebehandle hovedleverandørerne, der var aftalt i Tilbudsaf talen, udarbejdede ScanJour efterfølgende en instruks til de relevante medarbejdere.

De relevante medarbejdere hos ScanJour pålagdes en særlig forpligtelse til at følge nærmere angivne retningslinjer under arbejdets udførelse og frem til tildeling af den udbudte kontrakt, jf. underskrevne instruks fra medarbejderen ...

Instruksen indeholder retningslinjer om, at der skal være "vandtætte skodder", og om forholdet til hovedleverandøren, og er en meget nøje videreførelse af de forpligtelser, som ScanJour havde påtaget sig over for CSC i medfør af Tilbudsaf talen.

Retningslinjerne om "vandtætte skodder" indebar, at ScanJour etablerede tre individuelle bidteams - uden personoverlap - i forhold til hver hovedleverandør.

ScanJour's medarbejdere skulle i den forbindelse anvende separate og individuelle adgange til ESDH systemer, således at medarbejderen i de enkelte teams alene havde adgang til "egen" hovedleverandørs data.

De relevante medarbejdere blev endvidere pålagt, at data og øvrige informationer modtaget fra "egen" hovedleverandør skulle holdes fortrolig, og at disse data og informationer ikke måtte tilgå de andre teams.

Retningslinjerne om forholdet til de respektive hovedleverandører indeholdt klare instrukser om, at hovedleverandøren og ScanJour egenhændigt skulle prissætte de ydelser, de hver leverede, herunder skulle hovedleverandøren egenhændigt fastsætte priser for de ydelser, Scan Jour leverede.

ScanJour måtte alene have adgang til de dele af hovedleverandørens tilbud til FKIT, der vedrørte ScanJour's ydelser, dog undtagen priser og videresalgsvilkår.

Endelig indebar instruksen, at ScanJour forpligtedes til at tilstræbe at ligebehandle hovedleverandørerne ved at give dem adgang til samme information om ScanJour's produkter og ydelser.

Aftalerne blev underskrevet i starten af december 2014.

Fristen for 1. forhandlingstilbud var af FKIT sat til den 12. januar 2015.

ScanJour og CSC havde samtidigt indgået aftale om Back-to-back aftale/underleverandøraftale som forudsat i Tilbudsaftalen.

KMD's møde med FKIT efter offentliggørelsen af KMD's opkøb af ScanJour

KMD deltog i dialogmøde hos FKIT den 21. oktober 2014 vedrørende situationen efter, at KMD opkøb af ScanJour var offentliggjort.

Formålet med mødet var, efter KMD's opfattelse, at FKIT gerne ville betrygges i, at KMD efter opkøbet af ScanJour medvirkede til at sikre fair og lige konkurrence i det igangværende udbud.

På mødet redegjorde KMD for, at formålet med opkøbet af ScanJour ikke var, at KMD påvirkede sin konkurrencemæssige stilling i det aktuelle udbud, men at opkøbet havde et bredere og mere langsigtet forretningsmæssigt perspektiv, herunder at opkøbet skulle understøtte KMD's vækststrategi inden for det statslige marked.

KMD redegjorde endvidere for de foranstaltninger til ligebehandling over for hovedleverandørerne, som man havde implementeret i forbindelse med ScanJour's samarbejde med tilbageværende hovedleverandører om sidstnævntes afgivelse af tilbud.

KMD har ikke siden mødet den 21. oktober 2014 med FKIT, og sin aflevering af det 1. forhandlingstilbud den 12. januar 2015, været i dialog med CSC eller FKIT i spørgsmålet om, hvorvidt KMD's ejerskab af Scanjour måtte give anledning til, at Scanjour med yderligere foranstaltninger kunne sikre mere ligebehandling af hovedleverandørerne i det aktuelle såvel som kommende udbud.”

Forsvarsministeriet har tillige fremlagt en ”Instruks til ScanJour A/S' medarbejdere vedr. tilbud til Forsvaret”. I instruksen, som den 5. december 2014 er underskrevet af den medarbejder, Steffen Hjort Jensen, hos Scanjour, som varetog kontakten med CSC vedrørende underleveranceaftalen, står der:

”Baggrund:

Idet Scanjour A/S optræder som underleverandør til tre konkurrerende hovedleverandører på tilbud vedr. Drift og Applikationshåndtering af KESDH til Forsvaret, har ledelsen i Scanjour valgt at pålægge de relevante medarbejdere en særlig forpligtelse til at følge de retningslinjer, der er beskrevet nedenfor under arbejdets udførelse og frem til tildelingen af kontrakten:

Retningslinjer for deltagelse i tilbudsarbejdet:

1. Vandtætte skotter:

Der etableres tre individuelle ”bid-teams” af medarbejdere fra Scanjour uden personoverlap.

Scanjour anvender eget ESDH system til at holde dokumenter adskilt, således medarbejderne i det enkelte bid team alene har adgang til den relevante hovedleverandørs data.

Data og øvrig information, der er modtaget fra en hovedleverandør, eller udarbejdet af det enkelte bid-team, skal behandles som fortrolig information og må ikke tilgå de to øvrige teams. Dog vil udarbejdelse af besvarelser af de for Scanjour relevante og generelle bilag af ressourcemæssige årsager ske i et tværgående team.

2. Forholdet til hovedleverandøren:

ScanJour er underleverandør til de 3 ovenfor nævnte hovedleverandører, og hver part prissætter selvstændigt de ydelser, som de hver især skal levere, herunder fastsætter hovedleverandøren egenhændigt priser for ScanJours ydelser i hovedleverandørens tilbud.

ScanJour må alene have adgang til at se den del af hovedleverandørernes tilbud til Forsvaret, der vedrører ScanJour's ydelser, dog med undtagelse af priser og videresalgsvilkår.

ScanJour tilstræber at lige behandle hovedleverandørerne ved at give dem adgang til den samme information om ScanJour's produkter og ydelser.

Undertegnede, der er medarbejder i ScanJour A/S og indgår i et af de tre individuelle bid-teams, eller arbejder på de generelle bilag og/eller besvarelser på de tre hovedleverandørers spørgsmål, erklærer herved, at jeg i min udførelse af tilbudsarbejdet til Forsvaret vil efterleve denne instruks, idet jeg er informeret om, at manglende efterlevelse kan have ansættelsesretlige konsekvenser.”

I en e-mailkorrespondance den 11. februar 2015 bekræftede ScanJour over for CSC:

”at ScanJour, der er et 100% ejet datterselskab af KMD, loyalt vil opfylde ScanJour's forpligtelser i underleverandøraftalen mellem CSC og ScanJour i relation til Forsvarets udbud.”

CSC har anført, at det tilbudsteam hos ScanJour, der var tilknyttet CSC, bestod af en person, Steffen Hjort Jensen, og at der derfor nødvendigvis måtte trækkes på andre medarbejdere i ScanJour. Der var således ikke ”vandtætte skotter” som hævded af Forsvarsministeriet. CSC har fremlagt mail af 20. februar 2015, hvor svar fra en Henrik Mosberg Fedder i ScanJour om prisstruktur, videresendes til CSC af Steffen Hjort Jensen, samt en mail af 19. februar 2015 (også del af en korrespondance om priser/prisstruktur) fra Steffen Hjort Jensen, hvori det hedder:

”Ham der har ansvaret for udfyldelsen af arket vedr. SLA levels har passende røde ører over den fejl du har fundet! (Det samlede ark havde passeret KMD review uden at nogen bemærkede fejlen!)
...”

Forsvarsministeriet opfordrede under skriftvekslingen om opsættende virkning CSC til at fremlægge al korrespondance med ScanJour om processen

for afgivelse af tilbud, herunder spørgsmål om ligebehandling, samt mødereferater. CSC afviste dette under henvisning til, at en sådan fremlæggelse er uden betydning for spørgsmålet om ministeriets overholdelse af sin forpligtelse til at sikre ligebehandling.

Udbuddets forløb og resultat

Udbudsbetingelserne til det indledende tilbud blev gjort tilgængeligt for tilbudsgiverne på det udbudssystem, som ministeriet anvendte, den 14. november 2014. Der blev som nævnt holdt et orienteringsmøde den 24. november 2014. Den ovennævnte præsentation blev efterfølgende udsendt til tilbudsgiverne den 8. december 2014.

Atos ønskede ikke at deltage i det individuelle orienteringsmøde og meddelte den 2. december 2014 Forsvarsministeriet, at selskabet ikke agtede at afgive tilbud. Atos begrundede dette som følger:

”Grundet den markant ændrede konkurrencesituation der er opstået siden Atos oprindeligt anmodede om prækvalificering vedrørende KESDH udbuddet, samt det forhold, at KMD, som Atos, er blandt de af Forsvaret udvalgte leverandører til at byde på opgaven, skal jeg herved meddele Forsvaret, at Atos med Accenture som underleverandør ikke agter at byde på opgaven. Det er Atos danske og internationale ledelses vurdering og forventning, at det vil være uforholdsmæssigt vanskeligt, at udfærdige et vindende og konkurrencedygtigt tilbud, set i lyset af KMD's opkøb af Scan Jour.”

Der blev holdt individuelle orienteringsmøder med KMD og CSC den 10. december 2014 og udsendt et fælles referat heraf den 16. december 2014.

Tilbudsgiverne var til orienteringsmøderne ledsaget af hver deres repræsentant fra ScanJour.

Forsvarsministeriet har oplyst, at man i lyset af KMD's tilkendegivelse på mødet den 21. oktober 2014 om at ville sikre ligebehandling ikke blev bekymret over, at Atos, som var i konkurrence med den nuværende leverandør, CSC, og KMD, som havde købt aktierne i ScanJour, valgte ikke at afgive tilbud.

CSC og KMD afgav indledende tilbud inden for tilbudsfristen den 12. januar 2015 og fik hver en tilbagemelding på indledende forhandlingsmøder den 30. januar 2015. Begge tilbudsgivere modtog også ministeriets præsentation skriftligt. CSC modtog i den forbindelse en del negative bemærkninger om blandt andet manglende forståelse af Forsvarsministeriets krav og behov m.v., herunder en forståelse, som lå under det niveau, man kunne forvente af en nuværende leverandør.

Efter yderligere forhandlinger blev det reviderede endelige udbudsmateriale gjort tilgængeligt på udbudssystemet den 9. februar 2015. Samtidig modtog tilbudsgiverne referat af forhandlingerne.

CSC og KMD indleverede rettidigt endelige tilbud inden for fristen herfor den 23. februar 2015.

Den 7. april 2015 meddelte Forsvarsministeriet CSC og Atos, at ministeriet agtede at tildele kontrakten til KMD.

Af Forsvarsministeriets evalueringsrapport af 7. april 2015 fremgår blandt andet (CSC har modtaget denne fra ministeriet i en version, hvor kommercielt fortrolige oplysninger vedrørende KMD's tilbud er undtaget fra aktindsigt):

”1.7 Sammenfatning af resultaterne af evalueringen af de endelige tilbud

Evalueringerne af de endelige tilbud gav det resultat, at KMD havde afgivet det økonomisk mest fordelagtige tilbud. Figuren nedenfor viser resultaterne på oversigtsform (se 2.2.1 om den trinvise evaluering), som det kommer til udtryk i den anvendte evalueringsmodel, hér udtrykt i kontrolpoint.

Det overordnede resultat blev, at begge tilbud blev vurderet til at have høj opfyldelse af de kvalitative kriterier (Kvalitet og Tids- og leveringsplan). For alle delkriterier var bedømmelsen ”over middel” eller ”godt” – svarende til kontrolpoint 5 og 6 – for begge tilbud.

Den altafgørende forskel sås for kriteriet pris. Pris evalueres på grundlag af en evalueringspris, som for KMD beregnedes til 148 mio. og for CSC til 198 mio. kr.

...

2. Evalueringsmetode

2.1 Tildelingskriterium

Jf. Udbudsbetingelserne tildeles kontrakten på grundlag af kriteriet ”Det økonomisk mest fordelagtige tilbud” med følgende underkriterier, delkriterier og relative vægtning:

1. Kvalitet (55 %)
 - Drift (40 %)
 - Bilag 5 Drift (80 %)
 - Bilag 5.c Optioner til Drift (20 %)
 - Applikationshåndtering (40 %)
 - Bilag 6 Applikationshåndtering (70 %)
 - Bilag 6.c Optioner til Applikationshåndtering (30 %)
 - Samarbejde og kompetencer (20 %)
2. Pris (30 %)
3. Tids- og leveringsplan (15 %)

Den detaljerede beskrivelse af de kvalitative underkriterier og delkriterier fremgår af Udbudsbetingelsernes punkt 9.

Det fremgår af beskrivelsen af under- og delkriterier, at der ved vurderingen vil blive lagt vægt på, at der tilbydes en høj grad af opfyldelse af krav, underbygget af en fyldestgørende og detaljeret beskrivelse. Det fremgår videre, hvilke forhold der vægter positivt.

Pris evalueres på grundlag af en beregnet evalueringspris. Formler og parametre for beregningen af evalueringsprisen fremgår af udbudsmaterialets skabelon for Bilag 14.a. (Excel projektmappe). I evalueringsprisen indgår også en af FKIT beregnet pris for det supplerende udstyr, som tilbudsgiver har specificeret i Bilag 14.b.

Det bemærkes, at evalueringsprisen omfatter timeprisafhængige ydelser (udvikling mv.), og bidragene herfra har først kunnet beregnes efter tilbudsgivers udfyldelse af bilag 5.b og bilag 6.b. Det bemærkes desuden, at omfangsbestemte priser er beregnet på grundlag af tilbudsgiveres oplysninger om omfang (antal servere mv.) for hvert muligt servicemål (Guld, Sølv og Bronze).

På grundlag af disse forhold, så er de endelige evalueringspriser for begge tilbud højere, end hvad der umiddelbart fremgik som foreløbigt resultat (under faneblad ‘Evalueringspris’) efter tilbudsgivernes udfyldelse af Bilag 14.a.

...

2.3 Evalueringspris

De tilbudte vederlag og priser er evalueret på grundlag af en beregnet samlet evalueringspris, jf. Bilag 14.a, med tillæg af den af FKIT opgjorte udgift til eventuelt yderligere udstyr, jf. Bilag 14.b.

Evalueringsprisen modsvarer de samlede vederlag for etableringsprojektet og 5 års Drift og Applikationshåndtering.

I beregningen heraf indgår erfaringsbaserede omfang af ydelser, som er specificerede og prissat i ydelseskatalog for henholdsvis Drift og Applikationshåndtering, samt skønnet omfang af små og større udviklingsprojekter, der afregnes på grundlag af de tilbudte timepriser. I beregningen af evalueringsprisen indgår også priser for etablering og Drift og Applikationshåndtering for optioner. Vederlag for optioner indgår med en vægt, der afspejler 1) en af FKIT vurderet sandsynlighed for at optionen vil blive udnyttet, 2) den andel af de fem år, hvor de løbende vederlag for optionen ville få effekt.

For en række af ydelserne er priserne afhængige af de valgte servicemål for henholdsvis produktions- og stagingmiljø (Tilgængelighed, Driftstid mv.). I disse tilfælde indgår de respektive alternative priser med individuelle vægte. Det samme gælder muligt tilkøb af overvågning, Drift og Applikationshåndtering uden for Kritisk Forretningstid.

Alle ovennævnte parametre, som indgår ved beregningen af evalueringsprisen, har været synlige for tilbudsgiverne, idet beregningerne indgår i den Excel projektmappe, der indgår i udbudsmaterialet og Kontrakten som Bilag 14.a.

Bilag 14.b om Udstyr og Programmell er udarbejdet af tilbudsgiverne. Tilbudsgivernes oplysninger om nødvendigt yderligere udstyr er blevet anvendt som grundlag for FKIT's indhentning af priser på udstyr (servere, storage mv.), idet det er forudsat, at udstyr indkøbes på statslige rammeaftaler.

2.4 Omregning af evalueringspris til kontrolpoint

Den prismæssige evaluering er foretaget på grundlag af den beregnede evalueringspris. Oversættelsen til kontrolpoint er foretaget efter princippet retlinjet interpolation mellem to yderpunkter (Max-point: 7 point og Min-point: 0 point).

Ved denne metode er det naturligvis afgørende for evalueringen og det tilhørende kontrolpoint, hvordan skalaen indrettes. Ønsket er, at skalaen afspejler det "spænd" der er i markedet. Det ideelle er desuden at fastsætte skalaens endepunkter på forhånd. Dette har dog ikke været muligt. I den forbindelse gøres følgende bemærkninger:

- Der er tale om Drift og Applikationshåndtering af et eksisterende system. For så vidt angår daglig drift kunne man derfor forvente, at ordregiver ville have et godt grundlag for på forhånd at opstille forventninger til de opnåelige priser. I forhold til de konkret beregnede evalueringspriser (148 mio. for KMD og 198 mio. for CSC) udgør de ”kendte” omkostningselementer imidlertid mindre end halvdelen.
- Den hidtidige situation afspejler en relativt statisk situation, som er resultatet af, at videreudvikling af KESDH har været sat i bero i en årrække. Som konsekvens heraf har KESHD et releasemæssigt efterslæb, som FKIT nu er i færd med at indhente via den igangværende implementering af opgradering sammen med CSC. Release-mæssigt er det fremover hensigten at følge med, og krav om dette er indarbejdet i kontrakten.
- Funktionsmæssigt er det igangværende versionsopgradering (Captia 3.0 til Captia 4.7) i alt væsentligt en 1:1 migrering. Funktionelle forbedringer er udskudt til senere. Der er derfor, via optionerne i nærværende udbud, åbnet mulighed for en udviklingsvej.
- I forbindelse med opgraderingen har Forsvaret reduceret antallet af de forsvarsspecifikke tilpasninger. Der forventes på grundlag heraf en reduceret udgift til applikationshåndtering (vedligehold), men det har været vanskeligt at afgøre potentialet mere præcist.
- I den hidtidige relativt statiske driftssituation har Forsvaret haft fordel af høj driftsstabilitet - i forhold til servicemålkraft i nærværende udbud svarende til niveauet ”Guld”. Kontraktligt har Forsvaret i den gældende driftskontrakt, som var indgået under FESDH-rammeaftalen, imidlertid kun været garanteret et niveau svarende til ”Bronze”, og dette alene for almindelig arbejdstid. Ved beregningen af evalueringsprisen er hovedvægten lagt på ”Sølv”.
- Forsvaret har helt særlige krav til sikkerhed. Udover særlige driftskrav, særligt krav til militær sikkerhed, sikkerhedsmæssig godkendelse af personale, software og systemer med mere, kan det nævnes, at Forsvaret som følge af lovkrav selv skal eje alt udstyr. I andre driftskontrakter ligger ejerskabet til udstyr typisk hos driftsleverandøren. Derfor kan erfaringstal fra industrien ikke umiddelbart anvendes som grundlag for estimater.

På grundlag af ovennævnte forhold har det ikke været muligt at fastsætte skalaen på forhånd – uden at det ville medføre at man måtte fastsætte et urealistisk stort spænd. Navnlig har der været stor usikkerhed om-

kring, hvad de efterspurgte servicemål ville koste, og hvad optionerne ville koste.

Vurderingen af Pris tager udgangspunkt i, at tilbuddet med den laveste pris får vurderingen Meget godt (værdi 7 kontrolpoint) og et tilbud, der har en samlet evalueringspris svarende til Bilag 14.a med det nuværende prisniveau med tillæg af anslået udgift til Udstyr, jf. Bilag 14.b, (opgjort til i alt 280 mio. kr.) får vurderingen Ikke-opfyldelse (værdi 0 kontrolpoint).

Det andet tilbuds prisvurdering beregnes lineært.

De 280 mio. kr. svarer til summen af de nuværende priser for nuværende ydelser (ca. [BELØB UNDTAGET OFFENTLIGGØRELSE]/år + summen af de maksimale priser for yderligere (nye) priselementer.

KMD scorede på baggrund heraf 7 kontrolpoint for pris, og CSC 3,5 kontrolpoint for pris.

...

5. De tilbudte priser (30 %)

5.1 Grundlag for beregning af evalueringspris

Tilbudsgiverne har i Bilag 14.a anført de tilbudte priser. Bilaget er udformet som en Excel projektmappe med flere regneark. Bilag 14.a indeholder følgende prisark:

- Etableringsprojekt
- Driftsydelser
- Ydelseskatalog Drift
- Applikationshåndt. servicemål
- Applikationshåndt. vedligehold
- Optioner
- Timesatser
- Hjemtagelse
- Licenser

Udover de rene prisark i Bilag 14.a, udfylder tilbudsgivere Bilag 5.b og Bilag 6.b, der indeholder oplysninger om bemanningen af de tilknyttede teams, og i den forbindelse fastsætter en reference til de timetakster, der vil blive anvendt i forbindelse med udviklingsprojekter og andre ydelser, der måtte blive aftalt med udgangspunkt i timebetaling:

- Service management
- Strategy and architecture
- Business change
- Solution development

Ovennævnte er udfyldt af tilbudsgiver.

Bilag 14.a indeholder desuden nedennævnte beregningsark, som sammen med de udfyldte prisark og kompetencebilagene giver grundlaget for beregningen af en teknisk evalueringspris.

- Evalueringspris optioner
- Evalueringspris timer
- Bilag 5 timepriser
- Evalueringspris

Evalueringsprisen afspejler et (i gennemsnit) realistisk scenarie for etablering og 5 års Drift og Applikationshåndtering.

Bilag 14.b, som er udfyldt af tilbudsgiver, indeholder tilbudsgivers oplysninger om krav til (yderligere) udstyr. Ved indkøb af udstyr er FKIT forpligtet til at anvende de statslige indkøbsaftaler. Priser herfra anvendes og indgår i beregningen af evalueringsprisen.

5.2 Evaluering af priser

Tilbuddet fra KMD er, målt på evalueringsprisen, ca. 50 mio. kr. billigere end CSC.

5.2.1 Etablering

Målt på tilbudsgivernes vederlag for etablering, er etablering hos CSC, lidt overraskende, dyrere, end hvad KMD tilbyder.

(FIGUR SLETTET FOR AKTINDSIGT FOR CSC)

Evalueringensmæssigt indgår også FKIT's omkostninger til indkøb af evt. supplerende udstyr, jf. tilbudsgivers specifikation i Bilag 14.b. KMD's krav om udstyr er af FKIT opgjort til 5.704.929 kr., hvor CSC, som nuværende leverandør kun kræver indkøb af for 234.007 kr. udstyr. Ved indhentningen af priser har FKIT forudsat, at udstyr indkøbes via Statens rammeaftaler.

5.2.2 Etablering af driftsoptioner

For driftsoptionerne er ESDH på HEMNET, hvor leverancerne er stort set ens, prissat på samme niveau. For de øvrige driftsoptioner, ses relative store forskelle. Fsva. Disaster Recovery, så er de tekniske løsninger meget forskellige, og for Captia ved Beredskabsstyrelsen har CSC en fordel af at være udbyder af en sådan tjeneste allerede i dag, hvilket kan forklare den noget lavere pris.

(FIGUR SLETTET FOR AKTINDSIGT FOR CSC)

5.2.3 Etablering af optioner på Applikationshåndtering

Etableringspriser for flertallet af optioner er meget lig hinanden i de to tilbud. Dette er ikke overraskende, idet der typisk er tale om ScanJour licenspriser, som er holdt ens af tilbudsgiverne.

Den relativt største forskel ses på optionen ”Koncernfællesskab”. Som det fremgår under punkt 4.3.2, modsvares KMD’s højere pris af en bedre samlet redegørelse for optionen end CSC.

(FIGUR SLETTET FOR AKTINDSIGT FOR CSC)

5.2.4 Priser for Drift og Applikationshåndtering

KMD har beregnet sig et fast vederlag for kontrakten.

Fordelingen mellem den faste del af omkostningerne for Drift af produktionsmiljøet og den omfangsafhængige del er forskellig, men ligger samlet set på samme niveau.

Som det fremgår af tabellen nedenfor, som viser nogle af de delelementer, der indgår i beregningen af evalueringsprisen, så ligger den altdominerende forskel på området ”Applikationshåndtering fast pris”. I beregningen af evalueringsprisen indgår CSCs vederlag på dette område med [BELØB UNDTAGET OFFENTLIGGØRELSE] pr. måned mod kun [SLETTET FRA CSC AKTINDSIGT] kr. fra KMD. Den store forskel grunder sig i, at CSC har indført særlige priselementer i form af ”ScanJour Break-and-fix på standard produkter”, som finder anvendelse ved Forsvarets eventuelle valg af de servicemål, Bilag 8 definerer for henholdsvis ”Guld” og ”Sølv”. Hvis servicemål vælges til ”Bronze” findes tillægget ikke.

KMD’s priser for Applikationshåndtering afhænger også af servicemål, men priserne er væsentligt lavere.

Ved beregningen af evalueringsprisen anvendes en fordeling på servicemål på 10 % for Guld, 80 % for Sølv og 10 % for Bronze for produktionsmiljøet.

(FIGUR SLETTET FOR AKTINDSIGT FOR CSC)

Andre væsentlige forskelle ses på områderne:

- Applikationshåndtering af Tilpasninger (som dækker softwaremæssig vedligehold af Forsvarets særlige tilpasninger af Captia).
- Drift af optioner til Drift (Bilag 5.c)

De mest betydende forskelle mellem tilbuddene ses dog inden for Applikationshåndtering på områderne vedligehold af tilpasninger og på de servicemålahængige priser for Applikationshåndtering. Under forhandlingerne er det derfor søgt verificeret, at forskellene ikke beroede på misforståelser eller fejl, og at udbudsmaterialets vilkår er klare.

Der synes ikke at være grundlag for at antage fejl eller misforståelse. FKIT tilskriver forskellene følgende forhold:

- 1) det forhold, at CSC byder med udgangspunkt i en situation, hvor man har ScanJour som underleverandør, med hvad deraf følger af yderligere administrative byrder og nødvendige risikotillæg, hvorimod KMD har ScanJour leverancer ”in-house”, med hvad deraf følger af muligheder for optimering.
- 2) at KMD har en forretningsmæssig interesse i at styrke sin tilstedeværelse på det statslige marked. Købet af ScanJour afspejler dette.

For tilbudsgiverne må værdien af kontrakten vurderes samlet.

Om prisniveauet bemærkes desuden, at de erfaringsmæssige omkostninger for driften af KESD forud for udbuddet afspejler en driftsmæssigt relativt statisk situation, hvor ændringer desuden afregnes efter medgået tid. I den nye kontrakt er der fastsat faste priser for en række almindeligt forekommende ydelser, og der er prissat en lang række optioner, som afspejler Forsvarets ønske om at videreudvikle KESDH. Kontakten giver desuden mulighed for højere servicemål end de nugældende samt tilkøb af drift mv. uden for Kritisk forretningsstid.

De opnåede priser kan derfor ikke sammenlignes direkte med nuværende situation. Men på de områder, hvor det er muligt at sammenligne, har en kontrolberegning vist, at CSC's tilbud modsvarer en prisreduktion på 14 %, og KMD's tilbud ca. 33 % besparelse.

...

6. Det økonomisk mest fordelagtige tilbud

Begge tilbud er gennemarbejdede og afspejler en god forståelse af Kundens krav, situation og behov. Både CSC's og KMD's tilbud er i fin overensstemmelse med såvel de intensjoner, der ligger i udbudsmaterialets kravspecificerende bilag som med bedste praksis for branchen. Sidstnævnte understøttes af, at det har været let for begge tilbudsgivere at beskrive det tilbudte med reference til de internationale rammeværker, som Forsvaret også anvender, herunder ITIL og PRINCE2.

Begge tilbudsgivere efterlader et indtryk af at være professionelle samarbejdspartnere med stor modenhed indenfor såvel drift og applikationshåndtering som projekt gennemførelse.

Der er fra begge tilbudsgivere tale om tilbud af god og absolut acceptabel kvalitet på såvel Drift som Applikationshåndtering. KMD har små fordele på enkelte områder, bl.a. med baggrund i ejerskabet af ScanJour. CSC har tilsvarende fordele af at kende Kunden og kan basere de tilbudte procedurer mv. på årelang praktisk erfaring med driften af KESDH. I den anvendte evaluering og kontrolpointmodel resulterer dette, på trods af mange mindre forskelle på detailniveauet, i nøjagtig samme score på de kvalitative parametre for KMD og CSC.

...

6.4 Sammenfatning af evaluering

For hvert af de kvalitative underkriterier og delkriterier opnår CSC og KMD samme slutevaluering. For alle delkriterier vurderes tilbuddene hver for sig at være ”over middel” eller ”gode”. De individuelle forskelle i kravopfyldelse, der kan konstateres i forhold til de enkelte krav, udgør således hinanden i en direkte sammenligning.

KMD vinder derimod klart på kriteriet pris.

Figuren nedenfor illustrerer resultatet af evalueringen udtrykt ved kontrolpoint.

Underkriterium	Delkriterier	Delkriterier	Kontrolpoint før vægning			Kontrolpoint vægget	
			CSC	KMD	Samlet vægt	CSC	KMD
Kvalitet (55 %)	Drift (40 %)	Bilag 5 Drift (80 %)	6 point	6 point	17,6%	1,06 point	1,06 point
		Bilag 5.c Optioner til drift (20 %)	5 point	5 point	4,4%	0,22 point	0,22 point
	Applikations- håndtering (40 %)	Bilag 6 Applikations- håndtering (70 %)	6 point	6 point	15,4%	0,92 point	0,92 point
		Bilag 6 Optioner til Appli- kationshåndtering (30 %)	5 point	5 point	6,6%	0,33 point	0,33 point
	Samarbejde og kompetencer (20 %)	6 point	6 point	11,0%	0,66 point	0,66 point	
Pris (30 %)			3,54 point	7 point	30,0%	1,06 point	2,10 point
Tids- og leveringsplan	15%		5 point	5 point	15,0%	0,75 point	0,75 point
Samlede kontrolpoint						5,00 point	6,04 point

Som det fremgår vurderes begge tilbud at være på niveauet ”Over middel” eller ”Godt” (svarende til 5-6 kontrolpoint) på samtlige kvalitative kriterier, hvilket er et særdeles tilfredsstillende resultat. Det bemærkes, at der er opnået betydelige forbedringer af tilbuddene i forbindelse med forhandlingerne. I det underliggende kravniveau (ca. 400 enkeltkrav) differentierer tilbuddene sig, og har hver for sig stærke og mindre stærke sider (evalueringskomitéen har for hvert tilbud noteret detaljerede bemærkninger til kravopfyldelsen), men pr. delkriterium udjævnes forskellene.

For så vidt angår prisen, var der, som også kontrolpointene afspejler, meget betydelig prisforskel mellem de to tilbud. Væsentlige dele af for-

skellene knytter sig til forskelle i prissætning af de servicemålahængige vederlag, som indgår i evalueringsprisen.

Det er på denne baggrund FKIT's vurdering, at KMD A/S i den samlede evaluering har afgivet det økonomisk mest fordelagtige tilbud vurderet i forhold til tildelingskriteriet, som beskrevet i Udbudsbetingelsernes punkt 9.

På baggrund af ovenstående vurderes tilbuddet fra KMD at være "det økonomisk mest fordelagtige tilbud".

Forsvarsministeriet har i svarskriftet om opsættende virkning anført, at "priserne ligger ... inden for det forventede/ønskede". CSC har gjort opmærksom på, at priserne ligger betydeligt under den forventede pris på 300-400 mio. kr., som fremgår af udbudsbekendtgørelsen, og at en oplysning om, at det forventede prisniveau var lavere end oplyst i bekendtgørelsen, ville have haft betydning for selskabets udformning af tilbud.

Forsvarsministeriet har i øvrigt om udbuddet og tilbuddene i svarskriftet om opsættende virkning bemærket:

" ...

Kontrakten er opdelt på to dele, drift og applikationshåndtering. Det er således i princippet muligt for FKIT at opsiges kontrakten på en af disse dele (f.eks. drift) og lade den anden del (f.eks. applikationshåndtering) løbe videre. Denne opdeling af ydelserne på henholdsvis drift og applikationshåndtering afspejles i disponeringen af bilag til kontrakten. Der er således ét hovedbilag (Kontraktens bilag 5), som rummer kravene til drift, og et andet hovedbilag (Kontraktens bilag 6), som fastsætter krav til applikationshåndtering. Opdelingen afspejles også i prisbilaget (Kontraktens bilag 14.a), hvor priserne er skarpt opdelt på disse to dele. Derudover rummer bilag 14.a, som en selvstændig del, priser på licenser og licensvedligehold.

Opdelingen på drift og applikationshåndtering er baseret på en funktionsmæssig skelnen mellem de forskellige ydelser og ikke en virksomhedsmæssig opdeling. Under den nuværende FESDH-baserede leverancekontrakt møder FKIT således primært personale fra CSC - også når der er tale om opgaver, som i relation til den udbudte kontrakt er benævnt applikationshåndtering.

Da KESDH er baseret på ScanJours ESDH-system Captia, var det under forberedelsen af udbuddet forudset, at forskellige leverandører ville have forskelligt behov for at støtte sig til leverancer fra ScanJour som un-

derleverandør. CSC besidder selv betydelig ekspertise på Captia-applikationen, og ville derfor (fortsat) selv kunne varetage en stor del af de applikationsrelaterede opgaver, hvorimod Atos IT Solutions & Services A/S og KMD (indtil købet af ScanJour) måtte forudses at blive mere afhængige af ydelser fra ScanJour A/S. Det har derfor hverken været hensigten eller været hensigtsmæssigt for FKIT via krav eller prismodeller at gennemtvinge en bestemt fordeling af opgaver mellem leverandør og underleverandør, da dette potentielt ville forringe tilbudsgivernes muligheder for at give konkurrencedygtige tilbud.

Ved disponeringen af skabelonen for kontraktens Bilag 14.a, Priser og prismodel, er tilbudsgiverne givet relativt frie muligheder for at beskrive ydelserne og opdele de hovedpriser, som indgår i beregningen af evalueringsprisen, på forskellige priselementer. For at få bedst mulige priser, har det været en klar hensigt fra FKIT's side, at tilbudsgiverne skulle gives optimal mulighed for at definere og prissætte ydelserne med udgangspunkt i egne standardydelser – så langt dette nu ville være muligt under de særlige vilkår, som følger af Forsvarets sikkerhedskrav. Tilbudsgiverne er således ikke blevet bedt om at foretage en opdeling af priserne på egne leverancer og leverancer, der (helt eller delvist) udføres med bistand fra/af ScanJour som underleverandør. Kun i forbindelse med licenspriser på Captia-programmel kan man sige, at der er et klart tilhørsforhold.

CSC's tilbud indeholder én enkelt priskomponent, som ud fra sin benævnelse "ScanJour break and fix på standard produkter" fremstår som ScanJour ydelser. Priserne for "Faste vederlag for Applikationshåndtering" har CSC således opdelt på:

- Applikationshåndtering, og
- ScanJour Break&Fix på standard produkter.

KMD har til sammenligning en helt anden opdeling på priselementer:

- Captia, 4 releases pr. år
- Captia applikationsdrift.

CSC har ikke givet andre indikationer af, hvordan priserne var sat sammen i forhold til egne leverancer og ydelser baseret på ScanJour A/S. Det har KMD heller ikke.

Af tilbuddet kan FKIT således se, at licenspriser på Captia programmel tilbydes til stort set identiske priser, og at CSC har indeholdt priser på "Scanjour Break&Fix på standard produkter", som kunne formodes at afhænge af ScanJour.

For samtlige andre priselementer gælder det, at FKIT kun kan gisne om, ca. hvor stor en del af prisen, der afhænger af priserne for ScanJours

ydelser. Således vil FKIT forvente, at ScanJours omkostningsbidrag til priser for ”drift” er begrænset, og for visse driftsydelser antagelig ikke-eksisterende. Ligeledes formoder FKIT, at for nogle af optionerne til applikationshåndtering, vil licensudgift mv. til ScanJour udgøre et væsentligt omkostningselement.

Som tidligere nævnt måtte man desuden forvente, at balancen mellem hovedleverandørens egne ydelser og ydelser fra ScanJour som underleverandør ville være forskellige i tilbuddene. Dette gjaldt inden KMD’s opkøb af ScanJour og det gælder også efter: CSC råder som den største leverandør af Captia-baserede ESDH-systemer på det danske marked en stor gruppe af egne medarbejdere, der har ekspertise i drift mv. af Captia-baserede ESDH-systemer.

...

Andre oplysninger

Det fremgår af Digitaliseringsstyrelsens statusrapport for statens outsourcete it-drift første halvår 2014, at CSC og KMD begge har en betydelig andel af markedet, men at der også er en række andre aktører.

Digitaliseringsstyrelsen har ifølge bekendtgørelse nr. 2008/S 161-217940 i 2014 udsendt et udbud og forlænget en eksisterende kontrakt om Digital Kommunikations- og Arkivløsning (DKAL), hvilket angives at skyldes, at et kommende udbud skal tilrettelægges sådan, at der er reel konkurrence om kontrakten.

Oplysninger efter delkendelsen om opsættende virkning

Efter klagenævnets kendelse om opsættende virkning af 13. maj 2015 har KMD supplerende til den ovennævnte redegørelse af 23. april 2015 oplyst følgende om den nærmere tilrettelæggelse af processen mellem ScanJour og de tre prækvalificerede tilbudsgivere:

”Før de tre virksomheders [KMD, CSC og Atos] prækvalifikation blev meddelt, købte KMD pr. 31. oktober 2014 ScanJour. ScanJour blev et 100 % ejet datterselskab af KMD. Købet af ScanJour blev foretaget som et element i KMD’s vækststrategi inden for det statslige marked, og købet havde således et langt mere langrækkende perspektiv end det konkrete udbud.

KMD/ScanJour tilkendegav på et møde hos indklagede den 21. oktober 2014, at ScanJour ville ligebehandle tilbudsgiverne. Det fremgik således

på mødet, at ScanJour sikrede på den ene side fuld adskillelse af tilbud og informationer mellem tilbudsgiverne, og at disse på den anden side ville få samme data og informationer om ScanJours ydelser stillet til rådighed.

KMD har ikke udarbejdet referat fra dette møde, men KMD's direktør for Stat, Søren Amund Henriksen, har oplyst, at han på mødet redegjorde for KMD's strategi inden for det statslige marked. På mødet oplyste han samtidig, at KMD som følge af købet af ScanJour ikke ville ændre på de aftaler, som ScanJour havde indgået med tilbudsgiverne, og at KMD vil give alle prækvalificerede tilbudsgivere lige adgang til at byde med ScanJour teknologien.

KMD spillede dermed en meget proaktiv rolle i at sikre grundlaget for, at tilbudsgiverne for så vidt angår ScanJours ydelser/underleverancer havde lige vilkår, og dermed for så vidt angår ScanJours ydelser/underleverancer lige muligheder i konkurrencen om at opnå den udbudte kontrakt.

Denne ligebehandling, dvs. de foranstaltninger og tiltag, som ScanJour allerede tidligt i udbudsforløbet iværksatte, blev uden undtagelse sikret og opretholdt over for tilbudsgiverne, og ScanJour har derfor konkret ligebehandlet tilbudsgiverne.

Indklagede har i sit svarskrift af 28. april 2015 ... fremlagt en redegørelse fra KMD og ScanJour, for de forpligtelser og foranstaltninger, som ScanJour implementerede for at undgå diskrimination af og derved ligebehandle de tre tilbudsgivere.

Disse foranstaltninger blev implementeret allerede da det stod klart, at KMD's drøftelser med ScanJour ville føre til et køb af selskabet.

For at undgå diskrimination og konkurrenceforvridende informationsudveksling mellem de tre prækvalificerede virksomheder valgte ScanJour, at hver part havde sin egen kontaktperson hos ScanJour. I ScanJours sags- og dokumenthåndteringssystem blev der oprettet tre separate sager, hvor kun den enkelte tilbudsgivers kontaktperson, og de personer, der besvarede tilbudsgivernes spørgsmål, havde adgang til at journalisere den korrespondance, der havde været.

Oplysninger om ScanJours organisering af tilbudsarbejde meddelte ScanJours administrerende direktør Gert Bendsen klager den 10. oktober 2014, jf. det af indklagede fremlagte bilag [mail af 10. oktober 2014]. Herved blev der sikret vandtætte skotter mellem de tre konkurrerende tilbudsgivers oplysninger m.v. Hensigten var at sikre ligebe-

handling, og forebygge konflikter i forhold til konkurrencelovgivningen.

ScanJour forpligtede sig således over for CSC til ikke at diskriminere og derved ligebehandle de tre tilbudsgivere/hovedleverandører, og således give dem adgang til samme information om ScanJours produkter og ydelser som de andre tilbudsgivere fik.

Da der i samarbejdet med hovedleverandøren kunne fremkomme konkurrencefølsom og fortrolig information, påtog ScanJour/ScanJour medarbejderne sig en udvidet fortrolighedsforpligtelse. Herved skulle det sikres, at følsomme oplysninger ikke blev delt med andre hovedleverandører. Dette følger af den 24. november 2014 indgåede tilbudsaf-tale mellem CSC og ScanJour ...

De ScanJour medarbejdere, der bidrog med at give tilbud til de tre tilbudsgivere vedrørende ScanJours produkter og ydelser dvs. vedrørende ScanJours underleverancer, herunder såkaldt standardbesvarelser, underskrev en instruks. Herefter forpligtede de pågældende medarbejdere sig til, at fortrolig information, dvs. data og øvrig information, som den pågældende medarbejder måtte have modtaget fra tilbudsgiveren, eller som blev udarbejdet i samarbejde med tilbudsgiveren, ikke tilgik andre. Der var således ”vandtætte skotter” mellem de tre tilbudsteams.

...

Tilbudsgivernes kontaktpersoner hos ScanJour blev benævnt Single Point of Contact – SPoC. ScanJours Steffen Hjorth Jensen blev SPoC for CSC, ScanJours Henrik Mosberg Fedder for Atos og ScanJours Gert Bendsen for KMD.

1. februar 2015 flyttede ScanJour organisatorisk og fysisk ind i KMD/i KMD's lokaliteter i Ballerup.

Da Atos den 2. december 2014 havde meddelt indklagede, at virksomheden ikke agtede at afgive tilbud, overtog ScanJours Henrik Mosberg Fedder den 1. februar 2015 rollen som SPoC for KMD fra ScanJours Gert Bendsen.

ScanJours Carsten Damgaard Jepsen fremsendte tilbage til den 28. november 2014 en e-mail til de tre Single Point of Contact [fremlagt af KMD]. E-mailen indeholder en mail-streng, og viser derved en anden e-mail, der er sendt til de tre tilbudsgivere ved såkaldt bcc (bcc er et adressefelt i forbindelse med elektronisk post til modtagere, som ikke skal se hinandens adresser).

I e-mailen oplyser Carsten Damgaard Jepsen tilbudsgiverne om, hvilke af de offentliggjorte tilbudsbilag, som ScanJour vil komme med stan-

dardsvar til, til tilbudsgiverne. E-mailen beskriver dermed en ansvars- og opgavefordeling mellem ScanJour og tilbudsgiverne i forbindelse med udfyldelsen af de dele af udbudsmaterialets tilbudsbilag, der vedrører ScanJours underleverancer.

Carsten Damgaard Jensen oplyser, at han i fremtiden udsender disse oplysninger/standardsvar, og dialogen herefter skal foregå hos den respektive Single Point of Contact hos ScanJour. Carsten Damgaard Jepsens rolle var dermed helt overvejende at udsende standardsvar. ScanJours Henrik Mosberg Fedder overtog denne rolle den 1. februar 2015, idet Carsten Damgaard Jensen fik beskæftigelse i KMD.

ScanJour stillede samtidig tværgående ressourcer til rådighed for tilbudsgiverne. De tværgående ressourcer arbejdede bl.a. med at besvare konkrete spørgsmål fra tilbudsgiverne, og svarerne blev fremsendt til tilbudsgiveren af dennes SPoC.

I forbindelse med konkrete spørgsmål kommunikerede de tværgående ressourcer med og svarede dermed tilbudsgiverne direkte. De tværgående ressourcers tiltrædelse af instruksen sikrede, at data og øvrige informationer, som de pågældende medarbejder måtte have modtaget om en tilbudsgivers tilbudsarbejde, ikke tilgik andre tilbudsgivere.

Carsten Damgaard Jepsen og Henrik Mosberg Fedder hos ScanJour udsendte standardsvar til de bilag, som ScanJour havde ansvaret for, til Single Point of Contact, dvs. ScanJours Steffen Hjorth Jensen, der var SPoC for CSC, og ScanJours Gert Bendsen og senere Henrik Mosberg Fedder, der var SPoC for KMD.

SPoC videresendte standardsvarene til de respektive kontaktpersoner hos tilbudsgiverne. Hos CSC var det Michelle Renee Cantor og hos KMD, Mikael Matzen.”

I e-mailen af 28. november 2014 fra Carsten Damgaard Jepsen hedder det blandt andet:

”Kære Driftsleverandør

I forbindelse med udbud af ”Drift og Applikationshåndtering af KESDH” (2014/S 165-295520) har ScanJour nu gennemgået alle bilag og vil i den forbindelse informere de enkelte Driftsleverandører om bilag, til hvilke ScanJour, som applikationsleverandør, vil komme med standardsvar til Driftsleverandørerne.

Som oplæg vil ScanJour leverer standardsvar til følgende bilag:

Bilag	Titel	Noter
Bilag 4.a	CV'er	Scanjour vil levere Standard-svar i indeholdende CV'er med tilbudte ressourcer.
Bilag 6	Applikationshåndtering	Se vedlagte "Kravopfyldelsesliste - Standardsvar Ansvarsfordeling 1.0.xlsx" for nærmere overblik over ansvar. Hovedsageligt driftsleverandøren der er hovedansvarlig, dog med enkelte krav hvor Scanjour kommer med standardsvar.
Bilag 6.b	Kompetencer til applikationshåndtering	ScanJour vil komme med Standardsvar/Oplæg (udfyldt Excelark) i forhold til tilbudte Kompetencer.
Bilag 6.c	Optioner vedrørende applikationshåndtering	Se vedlagte "Kravopfyldelsesliste - Standardsvar Ansvarsfordeling 1.0.xlsx" for nærmere overblik over ansvar. ScanJour vil levere flere Standardsvar, dog er der også flere hvor Driftsleverandøren er hovedansvarlig.
Bilag 14	Vederlag og priser	Se vedlagte "Kravopfyldelsesliste - Standardsvar Ansvarsfordeling 1.0.xlsx" for nærmere overblik over ansvar. ScanJour vil levere flere Standardsvar, dog er der også flere hvor Driftsleverandøren er hovedansvarlig.
Bilag 14.a	Prismodel og priser	Excelark bliver udfyldt med de områder, hvor ScanJour skal levere en pris ind til Driftsleverandøren.
Bilag 14.b	Udstyr og programmel	ScanJour vil komme med Standardsvar/Oplæg i forhold til serverkrav/opsætning i henhold til udbudskrav.

Dette er oplæg til ansvarsfordeling og jeg vil bede de enkelte Driftsleverandører om at tage dialogen med respektive Single Point Of Contact, skulle der være brug for at diskutere oplæg eller ansvarsfordeling.

ScanJour A/S informerer og udfærdige dette for at skabe gennemsigtighed samt stille de enkelte Driftsleverandører ens i forhold til ScanJour kerneområder. Al efterfølgende dialog med Single Point Of Contact er adskilt og under tavshedspligt.

Til information: I fremtiden vil det blive undertegne[ede,] der udsender evt. oplysninger/standardsvar, hvorefter dialog skal foregå med den respektive Single Point Of Contact hos ScanJour A/S.

Til yderligere information er ScanJour i gang med at lave en Standardpakke med generelle informationer om produkter (Product Sheets) samt Support Matrix og adgang til Online Hjælp, hvor den enkelte Driftsleverandør vil kunne finde svar på spørgsmål vedr. applikationen.”

I den vedlagte ”Kravopfyldelsesliste - Standardsvar Ansvarsfordeling 1.0.xlsx” var det for opregnede krav i de enkelte Kontraktbilag angivet, om der ville blive leveret ”Standardsvar fra ScanJour”, og ellers var det angivet ”Hovedansvarlig: Driftsleverandør – Bidrager: Scanjour” og ”Hovedansvarlig: Scanjour – Bidrager: Driftsleverandør. For langt de flestes krav vedkommende var der anført ”Hovedansvarlig: Driftsleverandør – Bidrager: Scanjour”. Om udbudsbilag 6.b ”Kompetencer til Applikationshåndtering” stod der f.eks. ”Standardsvar fra ScanJour”. Det samme gjaldt krav 2.1.1.1 ”Adgang til KESDH direkte fra MS Office brugergrænseflader” til Kontraktbilag 6.c ”Optioner (til Applikationshåndtering)”. Derimod stod der om f.eks. krav 4.1.1.7 ”Forslag til proces for levering af integration til Digital-Post” til Kontraktbilag 6.c ”Hovedansvarlig: Driftsleverandør – Bidrager: Scanjour”.

Forsvarsministeriet har fremlagt en yderligere redegørelse fra KMD af 22. maj 2015, hvoraf fremgår:

”KMD A/S er af indklagede i sagen, Forsvarsministeriet, blevet opfordret til at indsende dokumentation til Klagenævnet for Udbud for, at KMD’s datterselskab Scan Jour A/S, har ligebehandlet de to tilbudsgivere i udbuddet.

KMD vil derfor i det vedlagte dokumentere, at Scan Jour som underleverandør har ligebehandlet de to tilbudsgivere, idet Scan Jour har tilbudt de to nøjagtig samme priser, for de ydelser, der er indgået i Scan Jour’s underleverance som afgrænset for begge tilbudsgivere.

Det er fremgået i sagen, at KMD A/S i oktober 2014 opkøbte selskabet Scan Jour A/S, og Scan Jour A/S er i dag et 100 % ejet datterselskab af

KMD A/S. Det bemærkes, at KMD A/S varetager sine datterselskabers juridiske forhold.

Vedlagt indscannede kopi af e-mail viser indholdet af to på hinanden følgende e-mail korrespondancer mellem først en Scan Jour medarbejder og KMD henholdsvis CSC's dedikerede tilbudskontakt hos Scan Jour (CSC's SPOC (Single point of Contact), og korrespondancen mellem CSC's SPOC og CSC.

Den tidligste e-mail i den indscannede kopi er udsendt af Scan Jour's Henrik M. Fedder, og er vedhæftet én fil – en Excel projektmappe. Denne fil er det prisbilag 14a, som de to tilbudsgiverne sammen med bilag 14.b skulle aflevere deres pristilbud i. Scan Jour leverede efter aftale priser for sine underleverancer i Excel projektmappen der indeholder en række regneark.

Det fremgår, at Henrik M. Fedder fremsender en e-mail 20. februar 2015 kl. 15:13 til CSC's SPOC Steffen Hjort Jensen og KMD's Mikael Matzen. Steffen Hjort Jensen videresender denne e-mail 10 minutter senere til CSC's Michelle Renee Cantor.

E-mailen dokumenterer, at Scan Jour's priser for sine underleverancer er tilgået de to tilbudsgivere som en fælles fil, herunder til CSC med en ubetydelig forsinkelse, da al korrespondance blev registreret af CSC's SPOC Steffen Hjort Jensen i et system, som Steffen havde adgang til.

Det er ganske sædvanligt, at en underleverandøren for så vidt angår sine underleverancer, i sin kommunikation med tilbudsgiverne udfylder de tilbudsbilag, som tilbudsgiverne skal besvare i udbuddet, fordi det så af tilbudsbilaget og hovedkontrakten ganske præcist følger, hvad underleverandøren skal levere.

Man kan ganske illustrativt benævne de tilbudsbilag, som Scan Jour leverede, som "skyggeark/-bilag".

Scan Jour har ikke haft indsigt i hvilke priser og ydelser, herunder hvilke benævnelser, tilbudsgiverne gjorde af ydelserne, i de prisbilag tilbudsgiverne indlagde i de afgivne tilbud, idet Scan Jour medarbejderne underskrev en instruks om, at der ikke måtte opnås adgang til tilbudsgivernes priser og videresalgsvilkår."

De ovenfor nævnte e-mails er fremlagt. Klagenævnet har endvidere fra KMD modtaget det Kontraktbilag 14.a "Prismodel og priser", som Scan Jour har udfyldt med sine priser på de områder, hvor Scan Jour som underleverandør skulle levere en pris til tilbudsgiverne, og som Scan Jour i over-

ensstemmelse med e-mailen af 28. november 2014 sendte til CSC og KMD (det ”fælles prisbilag”). Det fælles prisbilag (det delvist af ScanJour udfyldte Kontraktbilag 14.a) foreligger i to versioner, én version fra før den første forhandling mellem Forsvarsministeriet og tilbudsgiverne og én version, som er baseret på det ændrede Kontraktbilag 14.a, Forsvarsministeriet udsendte til tilbudsgiverne efter den første forhandlingsrunde. De to versioner er fremlagt af CSC til støtte for CSC’s anbringende om, at udbuddet under processen blev mere ScanJour-afhængigt som følge af en forøgelse af antallet af ScanJour-afhængige optioner.

Forsvarsministeriet har efter delkendelsen af 13. maj 2015 fremlagt yderligere dele af e-mailkorrespondancen den 18.-20. februar 2015 mellem CSC og Steffen Hjorth Jensen (med videresendelse af en e-mail fra Henrik Mosberg Fedder) om blandt andet ”KMD review”, som klagenævnet havde modtaget i uddrag fra CSC, da delkendelsen om opsættende virkning blev afsagt. Af den yderligere modtagne del af korrespondancen fremgår, at CSC v/Michelle R. Cantor den 18. februar 2015 skrev til Steffen Hjorth Jensen om en mulig regnefejl i det modtagne fælles prisbilag (Kontraktbilag 14a udfyldt med ScanJours underleverandørpriser) i relation til SLA Levels. Der var herefter samme dag en intern korrespondance i ScanJour mellem Steffen Hjort Jensen og Henrik Mosberg Fedder om fejlen, som sidstnævnte rettede. Den 19. februar 2015 skrev Steffen Hjort Jensen til Michelle R. Cantor, som citeret ovenfor fra den del af korrespondancen, som CSC fremlagde under skriftvekslingen om opsættende virkning (”Ham der har ansvaret for udfyldelsen af arket vedr. SLA levels har passende røde rører over den fejl du har fundet! (Det samlede ark havde passeret KMD review uden at nogen bemærkede fejlen!)”).

Ved e-mail af 20. februar 2015 sendte Steffen Hjort Jensen herefter til CSC et dokument benævnt ”Bilag 14 a Prismodel og priser V2.3 – til begge hovedleverandører Final.xlsx”.

Ifølge Forsvarsministeriet er e-mailkorrespondancen af 18.-20. februar 2015 udtryk for, at ScanJour opdagede, at Henrik Mosberg Fedder havde begået en formelfejl i bilaget, og herefter gensendte Kontraktbilag 14.a i rettet stand til både CSC og KMD. Det, som anføres om ”KMD Review”, er blot en kommentar om, at KMD ikke – i modsætning til CSC – havde opdaget fejlen, da man som tilbudsgiver gennemgik ScanJours underleverandørbidrag (Kontraktbilag 14.a).

Der er desuden fremlagt:

- Den del af CSC's og KMD's respektive tilbud, som vedrører "Skill Levels". De to virksomheder har modtaget den pågældende del af den andens virksomheds tilbud i ekstraheret form. Klagenævnet har modtaget dokumenterne i deres helhed.
- Kontraktbilag 6.c "Optioner vedrørende Applikationshåndtering". Dokumentet er fremlagt af Forsvarsministeriet til illustration af, at krav (f.eks. krav 2.1) blev formuleret med tilføjelsen "eller et dermed ligestillet Captia-integrabelt produkt".
- Instrukser, som svarer til den ovenfor citerede instruks til Steffen Hjorth Jensen af 5. december 2014, fra begyndelsen af december 2014, som er underskrevet af de øvrige 7 ScanJour medarbejdere, der var involveret i ScanJours tilbudsarbejde, herunder Gert Bendsen, Carsten Damgaard Jepsen, og Henrik Mosberg Fedder.
- Grafisk illustration af de personer og teams hos ScanJour, der indgik i tilbudsarbejdet vedrørende underleverancen på den udbudte opgave med angivelse af kommunikationsveje til KMD og CSC.

Forsvarsministeriet har til støtte for ministeriets anbringender om betydelige økonomiske omkostninger og alvorlige forretningsmæssige konsekvenser ved at aflyse udbuddet som følge af KMD's opkøb af ScanJour udarbejdet en opgørelse over forventet forsinkelse og forventede udgifter ved annullation af udbuddet samt tilrettelæggelse af og gennemførelse af et nyt udbud. Ifølge opgørelsen vil der være en forsinkelse på 6 måneder og en udgift på 8,2 mio. kr., som består i:

»

<u>Post</u>	<u>Kr.</u>
Tabt driftsbesparelse	2.700.000
Kammeradvokaten	200.000
Eksterne konsulenter	1.800.000
Extended support Windows Server 2013	2.500.000
Extended support Internet Explorer 8	1.000.000
<u>Total</u>	<u>8.200.000</u>

”

Forsvarsministeriet har desuden udarbejdet en redegørelse for de forretningsmæssige konsekvenser for Forsvaret ved en annullation og et fornyet udbud som følge af, at den eksisterende løsning er ”en brændende platform”. Det konkluderes i redegørelsen, at de forretningsmæssige konsekvenser vil være:

”

- Koncernen vil kunne opleve stadigt stigende vanskeligheder med at gennemføre kvalificeret sagsbehandling og herunder at kunne opfylde de lovfæstede krav om besvarelse af forespørgsler fra Folketinget og offentligheden, herunder § 20 spørgsmål og aktindsigtssager. Ultimativt vil koncernen ikke kunne gennemføre sagsbehandling og heller ikke vil kunne opfylde lovens krav.
- Koncernen ikke vil kunne opgradere Windows 7, Microsoft Office, Outlook og Internet Explorer til nyere versioner og dermed ikke kunne opnå de driftseffektiviseringer, som kunne opnås hermed samt blive udsat for en stigende risiko i forhold til IT-sikkerheden.
- Koncernen ikke vil kunne etablere Forsvarets nye standard arbejdsplads som planlagt og dermed heller ikke opnå de driftseffektiviseringer, som kunne opnås hermed.
- Koncernen ikke har adgang til de efterspurgte funktionaliteter i Captia 4.7 og kan anskaffe de efterspurgte specialmoduler til Captia 4.7 og kan dermed heller ikke opnå de driftseffektiviseringer, som kunne opnås hermed.
- Koncernen skal finansiere en manglende driftsbesparelse som følge af manglende mulighed for at indgå den nye driftskontrakt.
- Koncernen skal finansiere yderligere extended support på Windows Server 2003 til ca. 2.5 mio. kr.
- Koncernen skal finansiere extended support på Internet Explorer til ca. 1.0 mio. kr.”

Parternes anbringender

Ad påstand 1

CSC har gjort gældende, at principperne om ligebehandling og gennemsigtighed i forsvars- og sikkerhedsdirektivets artikel 4 ikke har været overholdt under udbudsprocessen fra det tidspunkt, hvor KMD overtog ejerskabet til ScanJour.

KMD's position indebærer, at der som det mindste opstod risiko for, at ScanJour ville favorisere KMD i forhold til CSC. Navnlige evalueringen viser, at der rent faktisk også er sket favorisering.

Ordregiver er forpligtet til at tilrettelægge og gennemføre udbud, således at der sikres en reel konkurrencesituation om den udbudte opgave; ellers er der risiko for favorisering eller vilkårlighed fra ordregivers side, jf. EU-Domstolens dom af 29. marts 2012 i sag C-599/10, SAG ELV Slovensko m.fl., præmis 25. Denne forpligtelse gælder gennem hele gennemførelsen af udbudsprocessen og ikke blot ved tilrettelæggelsen af udbud.

Når markedssituationen ændrer sig markant – som tilfældet er her – indebærer det en forpligtelse for ordregiver til (fortsat) at sikre ligebehandling og gennemsigtighed, hvis den ændrede markedssituation indebærer, at der er risiko for, at en bestemt tilbudsgiver favoriseres fra ordregivers side.

Det er ordregiver, som har bevisbyrden for, at denne ligebehandlingsforpligtelse er opfyldt, jf. EU-Domstolens dom af 12. marts 2015 i sag C-538/13, eVigilo Ltd, og klagenævnets kendelse af 14. marts 2011, Virklund Sport A/S mod Vejle Kommune.

Forsvarsministeriet har desuden påtaget sig en (supplerende) forpligtelse til at sikre, at KMD/ScanJour ligebehandlede CSC og KMD i relation til tilbudsafgivelsen, blandt andet fordi Forsvarsministeriet på mødet i oktober 2014 tilkendegav over for CSC, at udbudsprocessen ville fortsætte efter KMD's opkøb af ScanJour, og at der ville blive sikret ligebehandling. Ministeriet har – også henset til den manglende udarbejdelse af mødereferat og ministeriets indkaldelse til møderne – bevisbyrden for ikke at skulle have påtaget sig denne forpligtelse.

Tilbudsevalueringen viser klart, at der de facto er sket en favorisering af KMD. Et af de to kriterier, nemlig prisen for vedligeholdelse af tilpasninger til Captia, blev fuldstændig udslagsgivende. Ca. [PROCENTINTERVAL UNDTAGET OFFENTLIGGØRELSE] af denne pris i CSC's tilbud var baseret på ScanJour-priser. Det er derfor bemærkelsesværdigt, at KMD kan opnå en så meget bedre score på priskriteriet end CSC. CSC har ikke mulighed for at kontrollere, om der er sket ligebehandling i hvert fald i forhold til prisen, da CSC intet kender til KMD's priser og grundlaget herfor. Selv hvis Forsvarsministeriet måtte kunne fremlægge – eller anses for at have

fremlagt – priser, som dokumenterer, at der er anvendt det samme ScanJour-prisgrundlag i KMD's og CSC's tilbud, kan det ikke tillægges betydning. Risikoen for favorisering er således i sig selv nok til, at principperne om ligebehandling og gennemsigtighed er overtrådt.

Den reelle risiko, der bestod, illustreres af, at Digitaliseringsstyrelsen i 2014 har udskudt et udbud og forlænget en eksisterende kontrakt om Digital Kommunikations- og Arkivløsning (DKAL) under henvisning til, at et kommende udbud af kontrakten skal tilrettelægges, så der sikres reel konkurrence om opgaven. At KMD har haft mulighed for at få og rent faktisk har haft indflydelse på ScanJours priser og andre vilkår i forhold til CSC illustreres af den korrespondance, som CSC har fremlagt.

Til støtte for det anførte henvises også til, at klagenævnet i andre situationer har fastslået, at den blotte risiko for favorisering af en tilbudsgiver er tilstrækkeligt til, at ligebehandlingsprincippet er overtrådt.

Der henvises til klagenævnets kendelse af 30. november 2011, Willis I/S mod Sønderborg Kommune, og EU-Domstolens dom af 12. marts 2015 i sag C-538/13, eVigilo Ltd, præmis 33 og 42-47, samt til §§ 4 og 24, nr. 18, jf. nr. 38, i udkastet til ny udbudslov, jf. artikel 24 i det nye udbudsdirektiv (direktiv 2014/24/EU). Af denne retspraksis følger, at Forsvarsministeriet har været forpligtet til at udelukke KMD fra udbuddet, hvis Forsvarsministeriet ikke på anden måde kunne sikre ligebehandling og gennemsigtighed af tilbudsgiverne. Dette kunne i øvrigt eksempelvis have været sikret ved, at Forsvarsministeriet stod for indkøb af ScanJour licenser og ydelser, hvorefter den vindende leverandør skulle drifte ScanJour-leverancen (applikationshåndtering og vedligehold af Captia-system, -programmel m.v.). Sidstnævnte er en løsning som SKAT henholdsvis Region Hovedstaden har valgt, jf. bekendtgørelse nr. 2014/S 157/283371 og nr. 2013/S 249-435782 om tildeling af sådanne kontrakter uden forudgående offentliggørelse af udbudsbekendtgørelse.

Forsvarsministeriets beregninger af omkostninger og forsinkelse ved annullation og fornyet udbud afspejler ikke en udbudsproces, hvor KMD blev udelukket, og CSC og Atos til gengæld deltog. Under alle omstændigheder er forsinkelsen overdreven – blandt andet opereres der med en ”død” sommerperiode. De oplyste ekstraomkostninger på 8,2 mio. kr. skal ses i lyset

af en samlet forventet kontraktsum på, jf. udbudsbekendtgørelsen, 300-400 mio. kr.

I relation til det nu af ScanJour/KMD oplyste har CSC gjort gældende, at det ikke herved er godtgjort, at der er sket overholdelse af principperne om ligebehandlings og gennemsigtighed. Dette skyldes følgende forhold:

ScanJour har ikke leveret til CSC i henhold til den bestående Partneraftale, men har i stedet tilbudt nye priser og vilkår til brug for udbuddet.

Uanset om der måtte være fremsendt ens priser fra ScanJour til CSC og KMD – og uanset om KMD og ScanJour ikke måtte have drøftet de konkrete priser – har KMD via sit ejerskab til ScanJour været bekendt med øvrige regnskabstal fra ScanJour, ligesom der må forventes at have været en ejerstrategi vedrørende forventet overskud i ScanJour. Dette forhold har – sammen med ejerskabet af ScanJour – indebåret, at KMD i højere grad end CSC har haft mulighed for at sælge ”egne” ydelser billigt og/eller tage et tab på ydelser leveret af ScanJour for at få opgaven.

Den omstændighed, at Forsvarsministeriet har fastholdt, at oplysningerne i KMD's tilbud om ”Skill Levels” er kommercielt fortrolige, gør, at CSC ikke kan kontrollere, om KMD har tilbudt anderledes ”Skill Levels” end CSC. Tilbuddene burde imidlertid være ens for så vidt angår de fælles ressourcer, hvis det var rigtigt, at KMD og CSC bød på samme grundlag fra ScanJour. I forhold til ”Skill Levels” burde de pågældende personer således være indplaceret på samme ”Skill Levels”-niveau. Hvorvidt KMD har lagt et andet overhead/administrationsgebyr på disse ressourcer end CSC ændrer ikke herved.

Forholdet er også, at udbuddet undervejs blev endnu mere ”ScanJour-afhængigt” som følge af:

- Krav til ministerbetjeningsløsning.
- Forøgelse af antal (ScanJour-afhængige) optioner vedrørende ”Applikationsvedligehold” fra 12 til 16 og vedrørende ”Drift” fra 2 til 4, jf. Kontraktbilag 14.a i versionen før henholdsvis efter 1. forhandling.

- Anmodning under/efter forhandlingen om servicemål også uden for kritisk forretningstid, hvilket indebærer yderligere afhængighed af ScanJour i relation til ”Drift” og ”Applikationshåndtering”.

Det var desuden i strid med de interne retningslinjer, som ScanJour selv havde opsat, at Henrik Mosberg Fedder foruden at være ScanJours kontaktperson til KMD-teamet også har været en del af det tværfaglige team hos ScanJour, og det har givet KMD en fordel. Henrik Mosberg Fedder har således haft mulighed for at indtænke KMD-spørgsmål/forhold, når han har ageret i det tværfaglige team hos ScanJour.

Med hensyn til korrespondancen i februar 2015 fastholdes det, at ud fra en sproglig fortolkning må ”KMD Review” forstås sådan, at priserne forudgående har været forelagt KMD. Henset til det meget sene tidspunkt, hvor KMD’s forklaring vedrørende dette forhold fremkommer i sagsforløbet, synes der også at kunne rejses tvivl om, hvorvidt der er tale om en efterrationalisering.

KMD har haft en fordel, hvilket Forsvarsministeriet også har været opmærksom på – men ikke udlignet. Således anføres det i evalueringsrapporten, at CSC har yderligere administrative byrder og nødvendige risikotillæg i forhold til KMD, der har ScanJour leverancer ”in-house” med heraf følgende muligheder for optimering m.v.

Den af KMD nævnte log hos ScanJour over CSC’s spørgsmål/svar blev udfærdiget efter forslag fra Steffen Hjort Jensen fra ScanJour med henblik på at sikre svar på spørgsmål. Konkret blev denne log i vidt omfang ført af CSC (ved Michelle R. Cantor).

Forsvarsministeriet har gjort gældende at CSC har bevisbyrden for, at principperne om ligebehandlings og gennemsigtighed er overtrådt, og denne bevisbyrde er ikke løftet. KMD’s opkøb af ScanJour kan ikke begrunde, at Forsvarsministeriet pålægges bevisbyrden for, at principperne om ligebehandlings og gennemsigtighed ikke er overtrådt.

Den forståelse af EU-Domstolens dom af 12. marts 2015 i sag C-538/13, eVigilo Ltd, som klagenævnets kendelse er udtryk for, går videre, end hvad dommen giver grundlag for. Faktum var således væsentligt anderledes, idet ordregiveren var ansvarlig for og kunne instruere de sagkyndige, hvis inha-

bilitet dommen vedrører. Hertil kommer, at dommen er afsagt, efter at endelige tilbud i denne sag blev afgivet.

Principperne om ligebehandling og gennemsigtighed indebærer ifølge Rettens dom af 12. marts 2008 i sag T-345/03, *CORDIS*, præmis 143-145 og 147, at samtlige bydende skal gives lige chancer i forbindelse med udformningen af deres bud, og det indebærer således, at de samme betingelser må gælde for alle konkurrenter, og at alle betingelser og bestemmelser i forbindelse med tildelingsproceduren skal formuleres klart, præcist og utvetydigt, samt at alle tekniske oplysninger, som har betydning for forståelsen af udbudsbekendtgørelsen eller udbudsbetingelserne, på et så tidligt tidspunkt som muligt stilles til rådighed for samtlige de virksomheder, der deltager i en procedure vedrørende indgåelse af en offentlig kontrakt, således at alle rimeligt velinformerede og normalt omhyggelige bydende kan forstå deres nøjagtige indhold og fortolke dem på samme måde, og således at den ordregivende myndighed behørigt kan kontrollere, om de bydendes bud opfylder kriterierne for den pågældende kontrakt. Der kan kun ske annullation, hvis det påvises, at udbudsproceduren kunne have ført til et andet resultat, ”hvis uregelmæssigheden ikke var forekommet, og sagsøgeren havde haft adgang til de pågældende oplysninger fra begyndelsen af proceduren, samt hvis der var en – om end begrænset – mulighed for, at sagsøgeren kunne have udvirket, at proceduren fik et andet udfald”.

Om ordregivers forpligtelse til at udligne en konkurrencemæssig fordel fremgår det af præmis 69, 70, 75 og 76:

”I det foreliggende tilfælde er det imidlertid ifølge sagsøgeren den særlige situation, den eksisterende kontrahent befinder sig i, efter at der er offentliggjort udbudsbetingelser med en bestemmelse om en ikke-betalt indkørfase, der gør en sådan bestemmelse diskriminerende, idet denne kontrahent skal være underleverandør for en af de virksomheder, som afgiver bud på den omtvistede kontrakt.

Hvad dette angår bemærkes, at den fordel, indkørfasen medfører for en eksisterende kontrahent, ikke skyldes den ordregivende myndigheds adfærd. Medmindre en sådan kontrahent automatisk udelukkes fra at deltage i et ethvert nyt udbud eller endog forbydes at være underleverandør for en del af kontrakten, er det nemlig i realiteten ikke muligt at undgå, at den eksisterende kontrahent eller en bydende, som er knyttet til denne gennem en aftale om underleverance, har denne fordel, idet den er en logisk følge af enhver situation, hvori en ordregivende myn-

dighed beslutter at indlede en udbudsprocedure med henblik på tildeling af en kontrakt, som indtil da er blevet gennemført af en enkelt kontrahent. Denne omstændighed udgør en form for ”de facto iboende fordel”.

...

I den særlige sammenhæng i det foreliggende tilfælde gør iagttagelsen af ligebehandlingsprincippet det dog nødvendigt at foretage en afvejning af de berørte interesser.

Derfor skal der for i så vid udstrækning som muligt at overholde princippet om ligebehandling af de bydende og for at undgå konsekvenser, der ville stride imod den tjenestes interesse, der varetages af den ordregivende myndighed, alligevel ske en udligning af de eventuelle fordele, den eksisterende kontrahent eller en bydende, som er knyttet til denne gennem en aftale om underleverance, nyder godt af, men kun i det omfang det i teknisk henseende er enkelt at foretage en sådan udligning, hvis udligningen er økonomisk rimelig, og hvis den ikke indebærer en tilsidesættelse af den eksisterende kontrahents eller den nævnte underleverandørs rettigheder.”

Forsvarsministeriet har overholdt de forpligtelser, der, jf. ovennævnte dom, følger af principperne om ligebehandling og gennemsigtighed. Krav om yderligere foranstaltninger ud over dem, ministeriet har taget, ville gå ud over, hvad der er økonomisk rimeligt og teknisk enkelt at foretage. I den forbindelse gøres det nærmere gældende:

Henset til de meget betydelige omkostninger og forretningsmæssige konsekvenser, som fremgår af Forsvarsministeriets redegørelser, var ministeriet ikke forpligtet til at annullere det igangværende udbud med henblik på at udligne KMD's – påståede, men udokumenterede – konkurrencemæssige fordele ved at have købt aktierne i ScanJour under udbudsprocessen. Ministeriet ville heller ikke udbudsretligt lovligt, jf. navnlig EU-Domstolens dom i sag C-454/06, Presstext, kunne gennemføre sådanne foranstaltninger inden for rammerne af det gennemførte udbud. Klagenævnets delkendelse er for vidtgående, idet den ville pålægge Forsvarsministeriet – i forbindelse med et genudbud – at gennemføre foranstaltninger, som ministeriet enten ikke ville have hjemmel til at foretage, eller som ikke for ministeriet ville give forretningsmæssig mening, og som derved kunne være til skade for konkurrencen. Det ville f.eks. være forretningsmæssigt meningsløst og stridende mod udbudsreglernes formål, at ministeriet købte licenser på Captia m.v. direkte af ScanJour og herefter stillede dem til rådighed for den valgte tilbudsgiver, eller at ministeriet forlangte, at alle ScanJour-ydelser skulle viderefaktureres til ministeriet til den pris, som ScanJour havde krævet.

Forsvarsministeriet har herved en væsentlig interesse i som hidtil kun at have én leverandør af applikations- og driftsydelser vedrørende KESDH, hvor leverandøren i fornødent omfang selv trækker på ScanJour som underleverandør. Der er endvidere ikke i forsvars- og sikkerhedsdirektivets artikel 39 hjemmel til at udelukke KMD fra udbuddet, jf. i så henseende også Domstolens domme i sag C-538/07, Assitur, og i C-376/08, Serratoni, hvorefter der ikke består en ubetinget pligt til sådan udelukkelse i tilfælde, hvor der er kontrolforhold mellem aktørerne i en udbudsproces.

Udover det afholdte møde samt det modtagne og faktisk overholdte tilsagn fra KMD om, at ScanJour ville sikre, at tilbudsgiverne blev behandlet lige og ens, har Forsvarsministeriet som følge af tekniske, økonomiske eller rettighedsmæssige begrænsninger ikke haft praktisk mulighed for at udligne KMD's påståede konkurrencemæssige fordele ved at have købt aktierne i ScanJour under udbudsprocessen.

De domme m.v., som CSC har påberåbt sig, er ikke relevante i denne sag.

For så vidt angår bevisbyrden fremgår det af Højesterets dom af 11. februar 2015 i SINE-sagen, at tilbudsgiveren/sagsøgeren har bevisbyrden for en påstået forskelsbehandling, jf. tilsvarende klagenævnets praksis, f.eks. kendelse af 23. oktober 2013, Gambro Denmark, Filial af Gambro Lundia AB, Sverige, mod Region Sjælland.

CSC, som har fremført en række uunderbyggede postulater om favorisering eller ”risikoen for favorisering alene”, har ikke løftet denne bevisbyrde. De enkeltstående e-mails, CSC har fremlagt, kan ikke tillægges betydning. Dette så meget desto mere efter fremlæggelsen af den fulde korrespondance, som Forsvarsministeriet har modtaget fra KMD/ScanJour. Hertil kommer, at de pågældende e-mails allerhøjest illustrerer, at ScanJour ikke har overholdt en aftaleretlig eller konkurrenceretlig forpligtelse i forhold til CSC, men det kan ikke indebære, at Forsvarsministeriet var udbudsretligt forpligtet til kontrollere ScanJours forpligtelser i forhold til CSC. Dette navnlig ikke i en situation, hvor ScanJour/KMD havde lovet ministeriet at sikre ligebehandling.

KMD har ikke efter de udbudsretlige – eller andre – regler været forpligtet til i tilbuddet til Forsvarsministeriet at prissætte priselementer, som beror på ydelser fra ScanJour, til samme niveau som CSC.

Der var således ikke noget, der afskar KMD fra at byde med lave priser på visse ydelser for derved at give et mere konkurrencedygtigt tilbud.

CSC kunne også have afgivet et skarpere pristilbud. CSC havde herved som nuværende leverandør en ikke ubetydelig – og udbudsretligt lovlig – fordel, som selskabet kunne have udnyttet f.eks. ved at reducere priserne på ydelser, hvor selskabet ikke havde behov for ScanJour.

De fordele, som KMD havde i kraft af opkøbet af ScanJour, var ikke anderledes eller større end de fordele, CSC havde i kraft af den eksisterende aftale med ministeriet. KMD's fordele var ikke af en karakter og et omfang, som Forsvarsministeriet havde pligt til at udligne.

Det bemærkes, at klagenævnet alene er kompetent til at påse overholdelse af udbudsreglerne. Den her foreliggende klage angår efter sit indhold – for det tilfælde, at KMD/ScanJour ikke måtte have handlet i overensstemmelse med tilkendegivelserne til ministeriet – ikke udbudsretlige spørgsmål. Klagen drejer sig derimod om, hvorvidt KMD/ScanJour har handlet i overensstemmelse med konkurrencereglerne eller om overtrædelse af et aftaleretligt tilsagn.

Det er i hvert fald nu fuldt ud dokumenteret, at ligebehandlingsprincippet rent faktisk er overholdt, jf. KMD's supplerende redegørelse af 22. maj 2015 og den yderligere dokumentation, der er fremlagt af KMD. KMD/ScanJour har således rent faktisk truffet og dokumenteret passende og tilstrækkelige foranstaltninger til sikring af ligebehandling og gennemsigtighed. Det ville således ikke have gjort nogen forskel, om ministeriet havde indført formaliserede kontrolprocedurer eller foranstaltninger til udligning af KMD's angivelige konkurrencemæssige fordele ved at have købt aktierne i ScanJour. Uanset om klagenævnet måtte finde, at Forsvarsministeriet burde have ført en mere aktiv kontrol, kan mangler i så henseende ikke føre til annullation.

For så vidt angår CSC's anbringender om påståede beviser for forskelsbehandling bestrides det, at den omstændighed, at "Skill Levels" ikke er ens i tilbuddene fra KMD og CSC, jf. de kun for klagenævnet fremlagte uddrag af tilbuddene, skulle være udtryk for manglende ligebehandling. Der var således ikke under udbuddet fastsat krav om, at CSC og KMD skulle tilbyde

ScanJours ressourcer til nøjagtig samme timesatser m.v. Det skulle og har været op til den enkelte tilbudsgiver – ud fra kommercielle betragtninger – at sammensætte det bedst mulige tilbud, som tilbudsgiveren finder, vil være det økonomisk mest fordelagtige tilbud for Forsvarsministeriet. Hvordan den enkelte tilbudsgiver samlet set vælger at sammensætte ydelser og priser, har ikke betydning for, om der er sket forskelsbehandling. Det afgørende er, om ScanJour har sikret ligebehandling af CSC og KMD, hvilket konkret er sket.

CSC's synspunkt om forøget "ScanJour-afhængighed" bestrides tillige.

For så vidt angår optioner helt principielt, fordi det i funktionsbeskrivelsen for den enkelte option – hvor relevant – er eksemplificeret med henvisning til et Captia-produkt med den supplerende tekst "eller et dermed ligestillet Captia-integrabelt produkt", jf. Kontraktens bilag 6.c "Optioner vedrørende Applikationshåndtering", f.eks. i pkt. 2.1. Det har således været muligt for CSC at tilbyde andre løsninger, hvis CSC ikke ønskede at benytte sig af ScanJour til levering af de pågældende optioner. Samtidig var det dog et nødvendigt – og lovligt – krav, at det tilbudte produkt skulle være Captia integrabelt, idet produktet ellers ikke ville kunne fungere som en integreret del af KESDH.

Det, som CSC har anført om, at der efter første forhandlingsrunde blev tilføjet yderligere optioner, er heller ikke rigtigt. Både CSC og KMD havde i deres første tilbud tilbudt de relevante optioner opfyldt med Captia-produkter. Det blev under forhandlingerne drøftet, at ministeriet var interesseret i at opdele visse optioner, således at optionen først kunne implementeres i Forsvarsministeriets departement og på et senere tidspunkt implementeres i hele organisationen. Der var desuden behov for en klarere beskrivelse af option nr. 7 "Webbaseret KESDH-brugergrænseflade fra mobile enheder", hvilket medførte, at den blev opdelt i to optioner. Både CSC og KMD erklærede sig under forhandlingerne indforstået med de foretagne ændringer. Der var således ikke tale om, at der blev tilført yderligere optioner, men derimod, at det under forhandlingerne blev konstateret, at visse optioner med fordel kunne opdeles i særskilte under-optioner. Opdelingerne af optioner førte i øvrigt ikke til, at tilbudsgiverne ændrede de tilbudte produkter/løsninger i deres endelige tilbud (BAFO).

Forsvarsministeriets krav om servicemål uden for kritisk forretningstid er et helt sædvanligt og udbudsretligt lovlige krav, som beror på ministeriets konkrete forretningsmæssige behov. Behovet herfor stod klart for ministeriet under forhandlingsprocessen og ingen af de to tilbudsgivere protesterede mod denne tilføjelse. For så vidt angår servicemål inden for kritisk forretningstid var det i øvrigt alene kategorien (3) Drift og Applikationshåndtering uden for Kritisk Forretningstid, som krævede medvirken fra ScanJour, og servicemål uden for kritisk forretningstid indgik desuden med en meget lav vægt i evalueringen.

KMD har gjort gældende, at det med fremlæggelsen af det fælles prisbilag (det delvist af ScanJour udfyldte Kontraktbilag 14.a) med ens ScanJour-priser til både KMD og CSC er bevist, at tilbudsgiverne blev tilbudt nøjagtigt samme priser og vilkår af ScanJour.

Partneraftalen vedrører CSC's køb og videresalg af ScanJours standardprodukter og ydelser til listepreiser henholdsvis konkret aftalte priser med et aftalt vederlag. Dette aftalesæt var ikke egnet under udbuddet, hvor ScanJour netop ikke ønskede at deltage i den endelige prisfastsættelse "ud mod" kunden (Forsvarsministeriet), og i stedet valgte en model, hvorefter alle tilbudsgiverne blev tilbudt samme ScanJour "kostpriser". Den enkelte tilbudsgiver kunne så ud fra ScanJours ens priser og vilkår fastsætte sit tilbud, som tilbudsgiveren ønskede det. CSC havde – lige så lidt som de øvrige potentielle tilbudsgivere – indsigelser mod den model, ScanJour havde valgt. ScanJours priser og vilkår var desuden tilpasset de krav, Forsvarsministeriet stillede under udbuddet. Det bestående aftalesæt med CSC var ikke dækkende i relation til disse krav.

For så vidt angår produktkompetencer fik tilbudsgiverne i forbindelse med konkrete spørgsmål adgang til tværgående ScanJour ressourcer (andre personer i ScanJour end den tilknyttede kontraktperson med specialviden) i det omfang, det blev efterspurgt af tilbudsgiverne. CSC har ikke bedt om yderligere bemanning. Steffen Hjorth Jensen ajourførte desuden løbende en log/liste med de spørgsmål, som CSC havde, og delte løbende denne med CSC. Denne log/liste sikrede, at CSC ikke stod tilbage med spørgsmål til ScanJours produkter og ydelser, som selskabet ikke havde fået svar på.

Vedrørende den af CSC påberåbte e-mailkorrespondance den 20. februar 2015 og den påståede tidsmæssige forskydning bemærkes, at Henrik Mos-

berg Fedder den 20. februar 2015 kl. 15.13 sendte et standardsvar til det fælles prisbilag (Kontraktbilag 14.a) til kontaktpersonen for CSC, Steffen Hjorth Jensen, og til KMD's Mikael Matzen. Standardsvaret blev sendt direkte til KMD, idet ScanJours Henrik Mosberg Fedder på det tidspunkt samtidig var kontaktperson for KMD. Af den fremlagte e-mailstreng fremgår, at ScanJours Steffen Hjorth Jensen videresendte standardsvaret 10 minutter senere til Michelle R. Cantor hos CSC. Den omstændighed, at KMD i dette tilfælde fik prisoplysningerne 10 minutter tidligere end CSC, har ikke i praksis nogen betydning for CSC's mulighed for at afgive tilbud på lige fod med KMD. CSC har aldrig over for ScanJour gjort gældende, at denne ubetydelige forsinkelse i videreformidlingen af standardsvaret til CSC var et brud med ScanJours forpligtelse til at ligebehandle tilbudsgiverne som angivet i tilbudsaftalen. ScanJours Henrik Mosberg Fedder, der pr. 1. februar 2015 også blev kontaktperson for KMD, har underskrevet en fortrolighedsinstruks. Uanset den ekstra rolle med også at være kontaktperson for KMD var han dermed (som de øvrige involverede i ScanJour) forpligtet til at holde de oplysninger, han fik fra og om den enkelte tilbudsgiver, fortrolige, og skulle også sikre, at svar på generelle spørgsmål fra én af tilbudsgiverne blev delt med de øvrige tilbudsgivere. CSC var i øvrigt bekendt med Henrik Mosberg Fedders yderligere opgave og protesterede ikke på det tidspunkt.

Baggrunden for e-mailkorrespondancen den 19. februar 2015, hvor "KMD Review" nævnes, er som forklaret, at CSC opdagede en formelfejl i det fælles prisbilag 14.a, og derfor kontaktede Steffen Hjorth Jensen, som herefter tog kontakt til Henrik Mosberg Fedder, der også konstaterede, at der var en fejl i det fælles prisbilag/regneark. Henrik Mosberg Fedder rettede derefter fejlen og udsendte det rettede prisbilag i en fælles e-mail. Mikael Matzen, der indgik i KMD's tilbudsteam, havde ikke over for Henrik Mosberg Fedder gjort opmærksom på (formel-)fejlen. Steffen Hjorth Jensen antog også, at KMD's tilbudsteam ikke havde opdaget fejlen i deres eget review. Med "KMD review" henviste Steffen Hjorth Jensen, til det review, som Steffen Hjorth Jensen antog, fandt sted i KMD's tilbudsteam af de standardsvar og fællesbilag, der blev udsendt fra ScanJour om ScanJour produkter og ydelser. Det anførte om "KMD Review" henviste således ikke til en kontrol eller godkendelse hos KMD af de priser og det fælles prisbilag, som CSC og KMD modtog. Der er – som tidligere forklaret – ikke i KMD gennemført review eller anden godkendelsesproces i forhold til de priser, som ScanJour

udsendte til tilbudsgiverne i det udbud, sagen vedrører, jf. i øvrigt om proceduren i ScanJour e-mailen af 28. november 2014.

Det, som CSC har anført om, at ”Skill Levels” for ScanJour-ressourcer og deraf indplacering på forskellige timesatser burde være det samme for CSC og KMD, er ikke korrekt. Der kan være meget stor forskel på, hvordan hovedleverandøren vurderer de tilbudte ressourcer i deres respektive ”Skill levels” og deraf afledte timesatser. Det fulgte endvidere af den procedure, ScanJour fulgte internt, og de givne instrukser, at ScanJour ikke måtte gøres bekendt med de priser og derfor de timepriser, som den enkelte tilbudsgiver i tilbuddet angav for ScanJours ydelser.

Det anførte om, at udbuddet var ”meget ScanJour-afhængigt” – og blev det yderligere under forhandlingerne, tager ikke højde for, at tilbudsgiverne for så vidt angår optionerne ikke nødvendigvis var afhængig af løsninger/applikationer fra ScanJour.

Optionerne vedrørende:

- Mobil Adgang
- WorkFlow Management
- Digital Post
- Integration til SharePoint
- Connector til søgemaskinen i SharePoint
- Koncernfællesskab.
- Løbende validering/rendering

kunne således leveres helt uden ScanJour, og en del af disse optioner kunne endog leveres af tilbudsgiverne selv. ScanJour gav tilbudsgiverne tilbud på, at ScanJour kunne levere optionerne, men havde som underleverandør – og efter den fulgte procedure – ikke kendskab til, om tilbudsgiverne i deres tilbud faktisk valgte at basere sig på egne eller ScanJours løsninger vedrørende optionerne.

Ad påstand 2

CSC har gjort gældende, at overtrædelserne af ligebehandlingsprincippet og/eller gennemsigtighedsprincippet har været af afgørende betydning, og

den i påstand 1 nævnte overtrædelse derfor må føre til, at tildelingsbeslutningen af 7. april 2015 annulleres.

Forsvarsministeriet har gjort gældende, at der ikke foreligger en overtrædelse, og at der derfor ikke er grundlag for annulation.

Retsgrundlaget

Principperne om ligebehandling og gennemsigtighed indebærer, jf. Rettens dom af 12. marts 2008 i sag T-345/03, *CORDIS*, præmis 69, 70, 75 og 76 samt 143-145 og 147, at samtlige tilbudsgivere skal gives lige chancer i forbindelse med udformningen af deres bud. I et tilfælde, hvor en tilbudsgiver i kraft af en allerede indgået kontrakt har en særlig fordel – som ikke skyldes den ordregivende myndigheds adfærd – og dermed har en ”de facto iboende fordel”, skal den ordregivende myndighed for i så vid udstrækning som muligt at overholde princippet om ligebehandling af tilbudsgiverne og for samtidig at sikre den offentlige interesse, som den ordregivende myndighed varetager, sikre, at der sker en udligning af den pågældende de facto iboende fordel. Dette skal dog kun ske i det omfang, det i teknisk henseende er enkelt at foretage en sådan udligning, udligningen er økonomisk rimelig og ikke indebærer en tilsidesættelse af den eksisterende kontrahents eller underleverandørs rettigheder.

I EU-Domstolens dom af 12. marts 2015 i sag C-538/13, *eVigilo Ltd*, har Domstolen blandt andet udtalt:

- ”33 Princippet om ligebehandling af de bydende, der har til formål at begunstige udviklingen af en sund og effektiv konkurrence mellem de virksomheder der deltager i en procedure vedrørende indgåelse af en offentlig kontrakt, kræver, at samtlige tilbudsgivere gives lige chancer i forbindelse med udformningen af deres bud, og det indebærer således, at de samme betingelser må gælde for alle konkurrenterne (jf. i denne retning domme Kommissionen mod *CAS Succhi di Frutta*, C-496/99 P, EU:C:2004:236, præmis 110, og *Cartiera dell’Adda et Cartiera di Cologno*, C-42/13, EU:C:2014:2345, præmis 44).
- 34 Gennemsigtighedsforpligtelsen, der følger af det nævnte princip, har i det væsentlige til formål at sikre, at der ikke er risiko for favorisering og vilkårlighed fra den ordregivende myndigheds side i forhold til visse tilbudsgivere eller visse tilbud (jf. i denne retning domme Kommissionen mod *CAS Succhi di Frut-*

- ta, EU:C:2004:236, præmis 111, og *Cartiera dell'Adda*, EU:C:2014:2345, præmis 44).
- 35 En interessekonflikt medfører en risiko for, at den offentlige ordregivende myndighed lader sig lede af betragtninger, der er den omhandlede kontrakt uvedkommende, og for at der af denne grund alene gives præference til en tilbudsgiver. En sådan interessekonflikt kan således udgøre en tilsidesættelse af artikel 2 i direktiv 2004/18.
- 36 I denne forbindelse kan den omstændighed, at den ordregivende myndighed har udnævnt sagkyndige, der på den ordregivende myndigheds vegne skal vurdere de fremsatte tilbud, ikke fritage myndigheden for ansvaret for at overholde de EU-retlige krav (jf. i denne retning dom *SAG ELV Slovensko m.fl.*, C-599/10, EU:C:2012:191, præmis 23).
- 37 En konstatering af, at der foreligger partiskhed hos en sagkyndig forudsætter bl.a. en bedømmelse af de faktiske omstændigheder og beviser, som henhører under kompetencen hos de ordregivende myndigheder og de administrative eller judicielle kontrolmyndigheder.
- 38 Det skal bemærkes, at hverken direktiv 89/665 eller direktiv 2004/18 indeholder særlige bestemmelser i denne henseende.
- 39 Da der ikke findes EU-retlige bestemmelser på området, tilkommer det i henhold til fast retspraksis hver enkelt medlemsstat at fastsætte processuelle regler for den administrative procedure samt for sagsanlæg til sikring af beskyttelsen af de rettigheder, som EU-retten medfører for borgerne. Disse processuelle regler må imidlertid ikke være mindre gunstige end dem, der gælder for tilsvarende søgsmål fastsat til beskyttelse af rettigheder, der udledes af den interne retsorden (ækvivalensprincippet), og de må heller ikke i praksis gøre det umuligt eller uforholdsmæssigt vanskeligt at udøve de rettigheder, der tillægges i henhold til Unionens retsorden (effektivitetsprincippet) (jf. dom *Club Hotel Loutraki m.fl.*, C-145/08 og C-149/08, EU:C:2010:247, præmis 74 og den deri nævnte retspraksis).
- 40 Navnlig må de processuelle betingelser for klageadgangen, som skal sikre overholdelsen af de rettigheder, EU-retten tillægger de ansøgere og bydende, som berøres af de ordregivende myndigheders beslutninger, ikke være til skade for den effektive virkning af direktiv 89/665 (jf. dom *Uniplex (UK)*, C-406/08, EU:C:2010:45, præmis 27 og den deri nævnte retspraksis).
- 41 Disse principper er som hovedregel ikke til hinder for, at det i medlemsstaterne kan fastslås, at der foreligger partiskhed hos en sagkyndig alene på grundlag af en objektiv situation med henblik på at forebygge en risiko for, at den ordregivende myndighed lader sig lede af betragtninger, der er den omhand-

- lede kontrakt uvedkommende, og som af denne grund alene kan give præference til en tilbudsgiver.
- 42 Hvad angår bevisreglerne i denne forbindelse bemærkes, at de ordregivende myndigheder i henhold til artikel 2 i direktiv 2004/18 skal overholde principperne om ligebehandling og ikke-forskelsbehandling af økonomiske aktører og skal handle på en gennemsigtig måde. Det følger heraf, at de ordregivende myndigheder er tildelt en aktiv rolle i forbindelse med anvendelsen af disse principper for indgåelse af offentlige kontrakter.
- 43 Eftersom denne pligt følger af selve hovedformålet med direktiverne om indgåelse af offentlige kontrakter (jf. dom *Michaniki*, C-213/07, EU:C:2008:731, præmis 45), følger det heraf, at den ordregivende myndighed under alle omstændigheder har pligt til at efterprøve, om der foreligger eventuelle interessekonflikter og til at træffe passende foranstaltninger med henblik på at forebygge, identificere og afhjælpe interessekonflikter. Det ville være uforeneligt med denne aktive rolle at pålægge sagsøgeren bevisbyrden i forbindelse med klageproceduren for, at der konkret foreligger partiskhed hos de sagkyndige, der er udpeget af den ordregivende myndighed. En sådan løsning ville ligeledes være i strid med effektivitetsprincippet og med det krav om effektiv klageadgang, der er fastsat i artikel 1, stk. 1, tredje afsnit i direktiv 89/665, henset bl.a. til, at en tilbudsgiver som hovedregel ikke har adgang til oplysninger og beviser, som gør det muligt for denne at påvise en sådan partiskhed.
- 44 Såfremt den forbigåede tilbudsgiver fremlægger objektive oplysninger, der rejser tvivl om partiskheden hos den ordregivende myndigheds sagkyndige, påhviler det denne ordregivende myndighed at undersøge alle de relevante omstændigheder, der førte til vedtagelsen af afgørelsen om tildeling af kontrakten, med henblik på at forebygge, identificere og afhjælpe interessekonflikter, herunder i givet fald at anmode parterne om at levere visse oplysninger og beviser.
- ...
- 46 Med forbehold for overholdelse af de pligter, der følger af EU-retten og særligt dem, der er nævnt i denne doms præmis 43, skal begrebet ”partiskhed” og kriterierne for dette defineres i national lovgivning. Det samme gælder for regler vedrørende retsvirkningerne af en eventuel partiskhed. Det tilkommer således national ret at fastlægge, om og i hvilket omfang de relevante administrative og judicielle myndigheder skal tage hensyn til den omstændighed, at en eventuel partiskhed hos de sagkyndige har haft indvirkning på afgørelsen om tildeling af kontrakten.

- 47 På baggrund af de ovenstående betragtninger skal det første spørgsmål, litra a) og b), besvares med, at artikel 1, stk. 1, tredje afsnit, i direktiv 89/665 og artikel 2, artikel 44, stk. 1, og artikel 53, stk. 1, litra), i direktiv 2004/18 skal fortolkes således, at de i princippet ikke er til hinder for, at det fastslås, at vurderingen af tilbudsgivernes tilbud er ulovlig alene som følge af, at ordremodtageren har betydningsfulde forbindelser med den ordregivende myndigheds sagkyndige, der har vurderet tilbuddene. Den ordregivende myndighed har under alle omstændigheder pligt til at efterprøve, om der foreligger eventuelle interessekonflikter og at træffe passende foranstaltninger med henblik på at forebygge, identificere og afhjælpe dem. I forbindelse med undersøgelsen af en påstand om annullation af en afgørelse om tildeling som følge af partiskhed hos sagkyndige kan det ikke kræves, at den forbigåede tilbudsgiver konkret beviser, at de sagkyndiges adfærd er partisk. Det henhører i princippet under national ret at fastlægge, om og i hvilket omfang de relevante administrative og judicielle myndigheder skal tage hensyn til den omstændighed, at en eventuel partiskhed hos sagkyndige har haft en indvirkning på en afgørelse om tildeling af en kontrakt eller ej.”

Klagenævnet udtaler:

Ad påstand 1

Klagenævnet udtalte i delkendelsen af 13. maj 2015 om påstand 1:

”Af Rettens dom af 12. marts 2008 i sag T-345/03, *CORDIS*, og EU-Domstolens dom af 12. marts 2015 i sag C-538/13, *eVigilo Ltd.*, følger, at en ordregiver som Forsvarsministeriet i tilfælde, hvor en tilbudsgiver påpeger objektive omstændigheder, der rejser tvivl om, hvorvidt en anden tilbudsgiver har en særlig fordel under et udbud, har pligt til at efterprøve, om dette er tilfældet, og i givet fald træffe passende foranstaltninger med henblik på – så vidt muligt – at sikre en udligning af den pågældende fordel

Ordregiver har, jf. *eVigilo*-dommen, bevisbyrden for at have foretaget en sådan behørig efterprøvelse, og for i givet fald at have truffet passende udligningsforanstaltninger. For så vidt som ordregiver mener, at udligning ud over den faktisk foretagne ikke har været teknisk eller økonomisk mulig eller ikke har kunnet foretages som følge af de retigheder, tilbudsgiveren med en særlig fordel besidder, må det ligeledes antages, at ordregiver har bevisbyrden herfor.

Hvornår der foreligger en særlig – de facto iboende – fordel og de nærmere konsekvenser heraf, må efter princippet i præmis 46 i eVigiloddommen antages at skulle fastlægges i henhold til national ret.

I denne sag var ScanJour den eksisterende leverandør af den Captia-applikation, som i udbuddet forudsættes bibeholdt og opgraderet i henhold til en fortsat aftale mellem Forsvarsministeriet og ScanJour. Ved udbuddet udbød ministeriet den fremtidige drift, vedligeholdelse og videreudvikling af den opgraderede løsning.

Klagenævnet lægger som ubestridt til grund, at det for at afgive tilbud var en forudsætning, at tilbudsgiverne indgik underleveranceaftale med ScanJour.

Da udbuddet blev iværksat, indebar dette ikke særskilte fordele for nogen af de tre ansøgere, Atos, CSC og KMD, som alle blev prækvalificerede.

KMD's køb af ScanJour i oktober 2014 fik imidlertid CSC til at rette henvendelse til Forsvarsministeriet, idet CSC var bekymret for, om KMD i kraft af opkøbet af ScanJour kunne opnå en særlig fordel under udbuddet.

Forsvarsministeriet afholdt møde med både CSC og KMD og modtog efter det oplyste i den forbindelse tilsagn fra KMD om, at KMD/ScanJour ville sikre ligebehandling ved at etablere tre forskellige "teams" hos ScanJour til de tre tilbudsgivere.

Forsvarsministeriet har ikke i udbudsfasen anmodet KMD/ScanJour om nærmere oplysninger om, hvorledes den tilsikrede ligebehandling i praksis blev tilrettelagt, og har heller ikke foretaget kontrol hermed.

Efter det oplyste bestod det team, som særligt var udpeget til CSC, af én medarbejder hos ScanJour. Ifølge den instruks, som den pågældende medarbejder har underskrevet, ville udarbejdelse af besvarelser af de for ScanJour relevante og generelle bilag ske i et tværgående team. De e-mails, som CSC har fremlagt, viser også, at andre personer hos ScanJour end den særligt til CSC udpegede medarbejder har været inddraget i tilbudsprocessen. Desuden fremgår det, at i hvert fald visse priselementer i underleverancen fra ScanJour til CSC har været underkastet "KMD review".

Forsvarsministeriets evaluering af tilbuddene fra CSC og KMD viste, at det, som adskilte de to tilbud, var prisen, herunder særligt prisen for applikationshåndtering på områderne vedligehold af tilpasninger og på de servicemålahængige priser for applikationshåndtering. Ministeriet til-

skrev ifølge evalueringsrapporten forskellen, ”at CSC byder med udgangspunkt i en situation, hvor man har ScanJour som underleverandør, med hvad deraf følger af yderligere administrative byrder og nødvendige risikotillæg, hvorimod KMD har ScanJour leverancer ”in-house”, med hvad deraf følger af muligheder for optimering”, og ”at KMD har en forretningsmæssig interesse i at styrke sin tilstedeværelse på det statslige marked. Købet af ScanJour afspejler dette”. Endvidere anføres det i evalueringsrapporten, at ”KMD har haft små fordele på enkelte områder, bl.a. med baggrund i ejerskabet af ScanJour”.

Forsvarsministeriet har oplyst, at ministeriet har forudsat, at forskellige leverandører ville have forskelligt behov for at støtte sig til leverancer fra ScanJour som underleverandør. Forsvarsministeriet søgte derfor ikke via krav eller prismodeller at gennemtvinge en bestemt fordeling af opgaver mellem leverandør og underleverandør. Tilbudsgiverne havde således relativt frie muligheder for at beskrive ydelserne og opdele de hovedpriser, som indgår i beregningen af evalueringsprisen, på forskellige priselementer og havde i vidt omfang mulighed for at definere og pris-sætte ydelserne med udgangspunkt i egne standardydelser under respekt af Forsvarets sikkerhedskrav. Der blev således anmodet om en opdeling af priserne på egne leverancer og leverancer, der (helt eller delvist) udføres med bistand fra/af ScanJour som underleverandør. Det er derfor kun for så vidt angår licenspriser på Captia-programmel, at ScanJour-priselementet har kunnet identificeres i de enkelte tilbud. Dette indebærer, at Forsvarsministeriet ”kun kan gisne om, ca. hvor stor en del af prisen, der afhænger af priserne for ScanJours ydelser”.

Under de givne omstændigheder, hvor en underleveranceaftale med ScanJour var en nødvendig forudsætning for at afgive tilbud, var KMD's opkøb af ScanJour en objektiv omstændighed, som måtte give anledning til tvivl om, hvorvidt KMD derigennem opnåede en særlig fordel.

Forsvarsministeriet blev i kraft af CSC's henvendelse gjort opmærksom herpå og havde herefter pligt til at efterprøve, om der var opstået en særlig fordel.

Forsvarsministeriet indkaldte til møde med KMD/ScanJour i oktober 2014 og tog dermed skridt til at efterprøve, om der var opnået en særlig fordel.

Klagenævnet finder, at KMD gennem købet må antages at have fået en sådan adgang til at opnå særligt fordelagtige vilkår for så vidt angår underleverancen fra ScanJour, at Forsvarsministeriet var forpligtet til at sikre udligning af denne fordel, så vidt som det teknisk og økonomisk og under hensyn til ScanJours/KMD's rettigheder var muligt.

Bevisbyrden for at have foretaget ikke alene en efterprøvelse af, om KMD havde opnået en særlig fordel, men også at have taget fornødne skridt til at udligne denne fordel, påhviler Forsvarsministeriet. Ministeriet har tillige bevisbyrden for, at udligning ud over det faktisk foretagne ikke har været praktisk mulig som følge af tekniske eller økonomiske begrænsninger eller som følge af rettigheder, der tilkommer KMD/ScanJour.

Forsvarsministeriet modtog et tilsagn om, at KMD/ScanJour ville sikre ligebehandling af de øvrige tilbudsgivere under udbuddet. Forsvarsministeriet anmodede ikke om nærmere oplysninger om, hvordan KMD/ScanJour ville sikre dette, ud over at etablere særskilt teams i ScanJour, og ministeriet har ikke under udbudsprocessen foretaget nogen kontrol med, om de øvrige tilbudsgivere blev behandlet lige. Dette skete heller ikke, efter at Atos under henvisning til KMD's køb af ScanJour meddelte ikke at ville afgive tilbud.

Udbuddet var ifølge det, som Forsvarsministeriet har oplyst, tilrettelagt på en sådan måde, at ministeriet i realiteten ikke kunne og heller ikke nu kan kontrollere, om KMD/ScanJour rent faktisk overholdt tilsagnet om at sikre ligebehandling. Forsvarsministeriet har efter det oplyste ikke efter KMD's opkøb af ScanJour overvejet, endsige taget skridt til at ændre på den måde, hvorpå udbuddet var tilrettelagt med henblik på at kunne kontrollere, om øvrige tilbudsgivere blev behandlet lige.

Under disse omstændigheder har Forsvarsministeriet efter klagenævnets foreløbige vurdering ikke bevist, at ministeriet har truffet passende foranstaltninger med henblik på – i muligt omfang – at sikre en udligning af de de facto iboende fordele, som én af tilbudsgiverne har. Ministeriet har heller ikke bevist, at udligning ud over den faktisk foretagne, som bestod i at modtage et tilsagn fra KMD/ScanJour om at ville sikre ligebehandling, ikke i praksis har været mulig som følge af tekniske eller økonomiske begrænsninger eller af hensyn til rettigheder, KMD/ScanJour besidder.

Der er derfor udsigt til, at påstand 1 vil blive taget til følge.”

Klagenævnet bemærker om de yderligere oplysninger og anbringender, som parterne har anført efter, at delkendelsen blev afsagt:

EU-Domstolens dom af 12. marts 2015 i sag C-538/13, eVigilo Ltd, er ikke af domstolen begrænset til alene at gælde ex nunc, jf. princippet i domstolens dom af 8. april 1976 i sag 43/75, Defrenne. eVigilo-dommen er således udtryk for en fortolkning af EU-udbudsreglerne, som klagenævnet efter

EU-Domstolens faste praksis, jf. blandt andet dom af 2. februar 1988 i sag 24/86, Blaizot, præmis 27 og 28, skal lægge til grund ved sin anvendelse af EU-udbudsreglerne, uanset om den påståede overtrædelse i denne sag er begået, før dommen blev afsagt.

Det ses fortsat ikke bestridt, at det for at afgive tilbud var en forudsætning, at tilbudsgiverne indgik underleveranceaftale med ScanJour. Dog har både Forsvarsministeriet og KMD for så vidt angår optioner på Applikationshåndtering gjort gældende, at det for – i hvert fald en del af – disse optioners vedkommende ikke var nødvendigt at benytte ScanJour som underleverandør, forudsat at kravet om, at det tilbudte produkt skulle være Captia integrabelt, blev opfyldt.

Klagenævnet forstår det anførte som i det væsentligste en imødegåelse af CSC's anbringende om, at der i forhandlingsfasen blev foretaget ændringer blandt andet i relation til optioner, som gjorde udbuddet mere "ScanJour-afhængigt". Uanset om det lægges til grund, at optioner helt eller delvist kunne leveres af andre leverandører – eller tilbudsgiveren selv – ændrer dette således ikke ved, at deltagelse i udbuddet forudsatte en underleveranceaftale med ScanJour.

Herefter, og af de grunde, som er anført i delkendelsen, finder klagenævnet fortsat, at KMD gennem købet af ScanJour må antages at have fået en sådan adgang til at opnå særligt fordelagtige vilkår for så vidt angår underleverancen fra ScanJour, at Forsvarsministeriet var forpligtet til at sikre udligning af denne fordel, så vidt som det teknisk og økonomisk og under hensyn til ScanJours/KMD's rettigheder var muligt.

Klagenævnet finder tillige fortsat, at bevisbyrden for at have foretaget ikke alene en efterprøvelse af, om KMD havde opnået en særlig fordel, men også at have taget fornødne skridt til at udligne denne fordel, påhviler Forsvarsministeriet. Ministeriet har tillige bevisbyrden for, at udligning ud over det faktisk foretagne ikke har været praktisk mulig som følge af tekniske eller økonomiske begrænsninger eller som følge af rettigheder, der tilkommer KMD/ScanJour.

Forsvarsministeriet har ikke gjort gældende endsige dokumenteret, at Forsvarsministeriet ud over at modtage et tilsagn om, at KMD/ScanJour ville sikre ligebehandling af de øvrige tilbudsgivere under udbuddet, og at man

ville etablere særskilt teams i ScanJour, tog skridt til at sikre imødegå den særlige fordel, som KMD havde opnået i kraft af opkøbet.

Ved vurderingen af, hvilke tiltag Forsvarsministeriet kunne og burde have foretaget, må det tillægges bevismæssig betydning, at ministeriet efter det oplyste ikke har overvejet, hvorledes den opståede fordel kunne udlignes, endsige taget skridt til at udligne den. Ministeriet har herunder ikke – som det mindst byrdefulde tiltag i den foreliggende situation – som vilkår for at tillade KMD at afgive tilbud krævet en nærmere redegørelse fra KMD/ScanJour for, hvordan virksomheden agtede at sikre den lovede ligebehandling og ”vandtætte skotter” mellem de forskellige tilbudsgiverteams i ScanJour, og herefter etableret nærmere kontrolmekanismer. For så vidt angår mulige vanskeligheder med at tilgodese kommercielle fortrolighedshensyn i forhold til Forsvarsministeriet, hvis ministeriet skulle have ført en sådan kontrol, bemærkes, at sådanne hensyn kunne have været tilgodeset ved at udpege en uafhængig tredjepart til at føre kontrollen. Forsvarsministeriet har på den baggrund ikke ved de af ministeriet udarbejdede beregninger over omkostninger og tidsmæssige konsekvenser af en annullation af udbuddet med fornyet udbud godtgjort, at udligning ud over det faktisk foretagne ikke har været praktisk mulig som følge af tekniske eller økonomiske begrænsninger eller som følge af rettigheder, der tilkommer KMD/ScanJour. Henset til, at Forsvarsministeriet ikke har truffet foranstaltninger med henblik på effektivt at udligne KMD’s fordel, finder klagenævnet ikke at burde udtale sig om, hvilke foranstaltninger der i den givne situation ville kunne anses for tilstrækkelige. Klagenævnet tager herunder ikke stilling til, om en yderligere uddybning af tilsagnet om ligebehandling og kontrol hermed, ville kunne anses for fornødent, henset til at KMD’s særlige fordel opstod under udbuddet, og dermed ikke var et forhold, som på forhånd kunne forudses af Forsvarsministeriet.

Påstand 1 tages herefter til følge i det nedenfor angivne omfang.

Ad påstand 2

Klagenævnet udtalte i delkendelsen af 13. maj 2015 om denne påstand og om betingelsen om *fumus boni juris*:

”Henset navnlig til det, som er anført i evalueringsrapporten om prisforskellene mellem de to tilbud og de mulige forklaringer herpå, og efter

det i øvrigt for indeværende foreliggende grundlag, forekommer det ikke usandsynligt, at den fordel, KMD besad ved at eje ScanJour, ikke er udlignet og har haft betydning for udfaldet af udbuddet.

Herefter og efter overtrædelsens karakter må det foreløbigt vurderet ligeledes antages, at påstand 2 om annullation vil blive taget til følge.

Betingelsen om fumus boni juris er dermed opfyldt.”

KMD og Forsvarsministeriet har efter delkendelsen blev afsagt redegjort nærmere for og fremlagt en række dokumenter om forløbet af udbuddet.

Efter de nu foreliggende oplysninger, herunder særligt ScanJours e-mail af 28. november 2014 samt de efterfølgende udsendte fælles prisbilag (af ScanJour delvist udfyldt Kontraktbilag 14.a), og korrespondancen herom, finder klagenævnet det godtgjort, at ScanJour har tilbudt KMD og CSC samme priser. Det har herefter været op til de to tilbudsgivere, hvordan de ville benytte det tilbudte i deres tilbud til Forsvarsministeriet.

Den yderligere korrespondance mellem CSC, CSC's kontaktperson hos ScanJour og den interne korrespondance i Scanjour den 18. – 20. februar 2015, der er fremlagt, gør endvidere, at der – modsat hvad der foreløbigt blev antaget i delkendelsen – ikke er grundlag for, ”at i hvert fald visse priselementer i underleverancen fra ScanJour til CSC har været underkastet ”KMD review””, forstået som en kontrol fra og mulighed for KMD for i egenskab af moderselskab at påvirke ScanJours priser. Efter indholdet af korrespondancen må det således antages, at ”KMD review” refererer til KMD's gennemgang af det fremsendte fælles prisbilag som modtager af ScanJours tilbud på underleverancen.

Partneraftalen og den generelle forhandleraftale indeholdt efter det oplyste ikke priser m.v. på ydelser, som opfyldte de ScanJour-relaterede krav, som Forsvarsministeriet stillede under udbuddet. Herefter, og idet der heller ikke i øvrigt er grundlag herfor, kan ScanJour ikke udbudsretligt anses for at have været forpligtet til at levere til CSC på grundlag af disse aftaler til brug for udbuddet.

CSC er ikke fremkommet med eksempler på manglende svar på produktrelaterede spørgsmål, CSC har stillet til ScanJour. Herefter og efter det i øvrigt oplyste om den førte log, finder klagenævnet, at der ikke er grundlag

for at antage, at CSC ikke under udbudsprocessen har fået besvaret de spørgsmål, CSC har stillet ScanJour, om ScanJours produkter og ydelser.

Klagenævnet bemærker om det, som CSC har anført vedrørende ”Skill Levels”, at det ifølge Forsvarsministeriets evaluering er prisforskellen mellem de to tilbud, som har været afgørende for, at KMD’s tilbud blev anset for det økonomisk mest fordelagtige. Den omstændighed, at KMD’s og CSC’s tilbud på ”Skill Levels” er forskellige, indebærer ikke i selv, at det kan lægges til grund, at KMD og CSC af ScanJour har fået tilbudt forskellige ”Skill Level”-ydelser eller -vilkår. CSC har ikke redegjort for, hvordan det tilbud, CSC må have modtaget fra ScanJour på ”Skill Levels”, og som CSC ikke har fremlagt, er anvendt af CSC ved udformningen af selskabets tilbud til Forsvarsministeriet. CSC har heller intet konkret anført, som understøtter, at den påståede forskelsbehandling i relation til ”Skill Levels” har haft betydning for udfaldet af udbuddet.

Uanset om udbuddet under forhandlingsprocessen er blevet mere ”ScanJour-afhængigt”, må det efter den fremlagte korrespondance og det seneste prisbilag lægges til grund, at KMD og CSC har fået tilbudt samme priser af ScanJour også for så vidt angår eventuelle yderligere ”ScanJour-afhængige” ydelser. CSC har i øvrigt intet konkret anført til imødegåelse af Forsvarsministeriets og KMD’s anbringende om, at det i hvert fald for visse optioners vedkommende ikke var nødvendigt at benytte ScanJour som underleverandør, og at antallet af optioner reelt ikke blev forøget. CSC har heller intet nærmere anført til støtte for, at forøgelsen af optioner konkret skulle have haft betydning for udfaldet af udbuddet.

Som nævnt må det lægges til grund, at de to tilbudsgivere har modtaget samme priser fra ScanJour, og der er ikke grundlag for, at CSC ikke har fået besvaret de produktrelaterede spørgsmål, som CSC har stillet ScanJour. Der er på den baggrund og efter det i øvrigt oplyste ikke grundlag for at antage, at den omstændighed, at Henrik Mosberg Fedder udover at være ScanJours kontaktperson til KMD-teamet også blev en del af det tværfaglige team hos ScanJour, har medført en forskelsbehandling til fordel for KDM – endsige en fordel, som har påvirket udfaldet af udbuddet.

Efter en samlet vurdering af det nu fremlagte finder klagenævnet, at det af KMD og Forsvarsministeriet er godtgjort, at KMD/ScanJour ved tilrettelæggelsen af ScanJours tilbudsafgivelse til de prækvalificerede tilbudsgive-

re har sikret, at de i det væsentlige er blevet behandlet lige. Der er herefter ikke grundlag for at antage, at den fordel, KMD besad ved at eje ScanJour, ikke i fornødent omfang er udlignet, og at den har haft betydning for udfaldet af udbuddet.

Påstand 2 om annullation af tildelingsbeslutningen tages herefter ikke til følge.

Sagsomkostninger

CSC har fået medhold i, at der er sket overtrædelse som påstået, men ikke i annullationspåstanden. Efter en samlet vurdering, hvor navnlig karakteren af overtrædelsen og forløbet er tillagt betydning, skal ingen af parterne betale sagsomkostninger til den anden part.

Herefter bestemmes:

Ad påstand 1

Forsvarsministeriet har handlet i strid med principperne om ligebehandling og gennemsigtighed i forsvars- og sikkerhedsdirektivets artikel 4 ved ikke så vidt som det teknisk og økonomisk og under hensyn til ScanJours/KMD's rettigheder var muligt under ministeriets udbud af "Drift og Applikationshåndtering af KESDH", at sikre udligning af den fordel, KMD A/S' opkøb af ScanJour A/S indebar.

Ingen af parterne skal betale sagsomkostninger til den anden part.

Klagegebyret tilbagebetales.

Klagen tages ikke til følge vedrørende påstand 2 om annullation af tildelingsbeslutningen.

Katja Høegh

Genpartens rigtighed bekræftes.

Johannes Krogsgaard
fuldmægtig