

K E N D E L S E

Dafolo A/S
(advokat Birte Rasmussen, Aalborg)

mod

KOMBIT A/S
(cand.merc.jur. Peter Dann Jørgensen, København)

Ved udbudsbekendtgørelse nr. 2012/S 165-274016 af 24. august 2012 udbød indklagede, KOMBIT A/S, som begrænset udbud efter direktiv 2004/18/EF (udbudsdirektivet) med forventet 5 økonomiske aktører en kontrakt om udvikling, drift, support og vedligeholdelse af en ansøgningsløsning til håndtering af digitale byggeansøgninger, ansøgninger om byggeri i fredede ejendomme og visse miljøansøgninger. Kontraktens varighed var 60 måneder, og kontraktens værdi blev anslået til at være mellem 12 og 18 mio. kr. Tildelingskriteriet var det »økonomisk mest fordelagtige bud«.

Ved udløbet af fristen for anmodning om prækvalifikation havde klageren, Dafolo A/S, og 10 andre tilbudsgivere anmodet om prækvalifikation.

I brev af 8. oktober 2012 meddelte indklagede, at klagerens anmodning om prækvalifikation ikke var taget til følge, idet klageren ikke fandtes at have dokumenteret at have den bedste og mest relevante tekniske kapacitet i forhold til den udbudte opgave. Følgende virksomheder blev prækvalificerede:

1. Avanade Denmark A/S
2. CSC Danmark A/S

3. EG Kommuneinformation A/S
4. J.A. Schultz Information og
5. KMD A/S

4 af de prækvalificerede virksomheder afgav tilbud. Indklagede tildelte kontrakten til J.A. Schultz Information A/S og indgik kontrakt med dette selskab den 7. januar 2013.

Den 21. oktober 2012 indgav klageren klage til Klagenævnet for Udbud over indklagede. Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1:

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med udbudsdirektivets artikel 2, ligebehandlings- og gennemsigtighedsprincippet, idet indklagede har undladt at anvende de objektive kriterier i udbudsbekendtgørelsen for valg af det begrænsede antal kandidater i forbindelse med prækvalifikationen.

Påstand 2:

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med udbudsdirektivets artikel 2, ligebehandlings- og gennemsigtighedsprincippet, idet indklagede har anvendt en pointtildeling, der ikke svarer til de i udbudsbekendtgørelsen fastsatte objektive kriterier for valg af det begrænsede antal kandidater i forbindelse med prækvalifikationen, herunder særligt relevanskriteriet.

Påstand 3:

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med udbudsdirektivets artikel 2, ligebehandlings- og gennemsigtighedsprincippet, idet indklagede har anvendt et underkriterium om [tidligere] projekters varighed (1-2 års varighed), der ikke er angivet i udbudsbekendtgørelsen.

Påstand 4:

Klagenævnet for Udbud skal konstatere, at indklagede har handlet i strid med udbudsdirektivets artikel 2, ligebehandlings- og gennemsigtighedsprincippet, idet de i udbudsbekendtgørelsen fastsatte objektive kriterier for

valg af det begrænsede antal kandidater i forbindelse med prækvalifikationen ikke er egnet til en begrænsning af kandidater i relation til det konkrete udbud.

Påstand 5:

Klagenævnet for Udbud skal annullere indklagedes beslutning om prækvalifikation af 5 ansøgere.

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

Sagens nærmere omstændigheder

Indklagede er et ikke-finansielt aktieselskab, som er 100 % ejet af Kommunernes Landsforening. Det har siden maj 2009 fungeret som indkøbscentral for danske kommuner på it-området. Indklagedes formål er at bestille og indkøbe it-løsninger på vegne af kommunerne og tilbyde kommuner serviceydelser som rådgivning og netværk på området for indkøb af it-ydelser og -løsninger.

Udbudsbekendtgørelsen af 24. august 2012 indeholder bl.a. følgende:

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

KOMBIT udbyder en kontrakt om udvikling samt drift, support, vedligeholdelse af ansøgningsløsning til håndtering af digitale byggeansøgninger, ansøgninger for byggeri i fredede ejendomme samt visse miljøansøgninger samt evt. videreudvikling og optioner.

Projektets formål er at bidrage til en bedre, mere effektiv, hurtigere og værdiskabende sagsbehandling samt en mere ensartet regulering af fast ejendom i kommunerne. Projektet skal sikre, at borgere og virksomheder understøttes i deres ansøgningsproces på en måde, så deres ansøgning hurtigere og efterfølgende bedre kan sagsbehandles hos myndigheden.

Løsningen forventes udviklet i en åben modulær arkitektur og fuldt ud understøtte en dialog- og hændelsesbaseret processtyring, understøtte nemId, samt nationale initiativer. Snitfladerne i løsningen skal være åbne og på sigt kunne integrere med bl.a. ESDH og fagsystemer. Løsningen skal indeholde GIS funktionalitet og stille data fra en række fællesoffentlige registre til rådighed for brugerne. Snitflader og integration til ESDH og fagsystemer er IKKE en del af løsningen. Der forventes en videreudvikling af løsningen på to områder henholdsvis 1) udvidelse med flere sagstyper samt 2) en digitalt understøttet opdatering af BBR.

...

KOMBIT bliver kontraktholder for løsningen overfor leverandøren. KOMBIT er en indkøbscentral og udbyder kontrakten på vegne af alle landets kommuner samt Kulturstyrelsen. ...

Del III: Juridiske, økonomiske, finansielle og tekniske oplysninger

...

III.2.3) Teknisk kapacitet

Oplysninger og formaliteter, som er nødvendige for at vurdere, om kravene er opfyldt:

A: Art. 48 a) Ansøgerens referencer for betydeligste leverancer af lignende løsninger eller tjenesteydelser, der er udført og afsluttet inden for de seneste 3 år (2009 – 2012), jf. pkt. II.1.5, herunder særlig ansøgerens eller underleverandørs erfaring med udvikling og drift af web GIS baserede løsninger, håndtering af data – herunder GIS data – fra fællesoffentlige registre, planlægning og gennemførelse af brugerinvolverende udviklingsprocesser, leverandørens eller underleverandørens erfaringer med brugerinvolverende metoder og værktøjer.

Referencelisten skal indeholde oplysninger om modtager, varighed herunder hvorvidt projektet er afsluttet til tiden, kortfattet beskrivelse af løsningen, herunder hvorvidt opgaven indeholder udvikling, vedligehold drift og/eller videreudvikling samt angivelse af om løsningen har omfattet håndtering af interaktionsdesign, GIS og fællesoffentlige data. Beskrivelsen må også gerne være underbygget af relevante case-eksempler dog maksimalt 2 A4 sider.

Oplysninger om ovenstående punkter kan afgives i EU-supply, hvor der vil være mulighed for at uploade ekstra dokumentation. Der kan alene afgives 5 referencer til punkt A.

En ansøger kan basere sig på andre enheders formåen, jf. udbudsdirektivet art. 48, f.eks. koncernforbundne selskaber eller underleverandører. ...

IV.1.2) Grænse for, hvor mange økonomiske aktører der vil blive opfordret til at afgive bud eller deltage

Forventet antal økonomiske aktører: 5

Objektive kriterier for valg af det begrænsede antal kandidater: Udvalgelse af ansøgere, der opfordres til at afgive tilbud vil ske ved en vurdering af hvilke ansøgere, der har den bedste og mest relevante tekniske kapacitet i forhold til den udbudte opgave, jf. de efterspurgte oplysninger i pkt. III.2.3.

Det tillægges endvidere positiv vægt, hvis leverandøren eller underleverandøren i de vedlagte referencer har demonstreret forståelse af, og erfaring med, hvordan en brugerinvolverende udviklingsproces gennemføres sammen med den tekniske udvikling af et system.«

Det fremgår af udbudsbekendtgørelsen pkt. VI. 3, at interesserede ansøgere/tilbudsgivere skal lade sig registrere på en eu-supply.com-hjemmeside, hvor der kan hentes yderligere information om udbuddet, og hvortil anmodning om kvalifikation kan uploades.

Indklagede har oplyst, at indklagede på eu-supply havde uploadet en skabelon, der kunne anvendes i forbindelse med udarbejdelsen af prækvalifikationsanmodningen. Som en del af skabelonen var der udarbejdet en række spørgsmål («Tabelspørgsmål»), ved hvis besvarelse en ansøger kunne meddele de i udbudsbekendtgørelsens III.2.3) efterspurgte oplysninger om referencerne. Der var i alt 9 spørgsmål fordelt på 3 afsnit: Spørgsmålene lyder således:

»Afsnit 1

Kortfattet beskrivelse af leverancen

I hvilket omfang har leverancen omfattet GIS?

I hvilket omfang har leverancen omfattet interaktionsdesign?

I hvilket omfang har leverancen omfattet fællesoffentlige data eller lignende?

Afsnit 2

Beskriv erfaringer fra udvikling og drift af web GIS baserede løsninger

Beskriv erfaringer fra håndtering af data fra fællesoffentlige registre el. lign, herunder GIS

Beskriv erfaringer fra brugerinvolverende udviklingsprocesser, metoder og værktøjer.

Afsnit 3

Kort beskrivelse af part(er) i referencen

Kort beskrivelse af projektets varighed, herunder hvorvidt projektet blev afsluttet rettidigt.«

Ansøgningen fra klageren var vedlagt beskrivelse af 5 referencer:

- dialogbaseret byggesags-ansøgning, Borgeronline
- selvbetjeningsløsning for ansøgning om etablering af jordvarme med integration til GIS (Vejen kommune)
- anmeldelse af rotter, direkte på GIS kortet
- miljøministeriets mobile løsning
- KOMBIT Umbrella Blanketløsning

Indklagede har oplyst, at prækvalifikationsvurderingen blev foretaget af et prækvalifikationsudvalg bestående af 7 personer på grundlag af en af indklagede udarbejdet drejebog. Det anføres i drejebogen, at den vurdering, der

skal foretages ved udvælgelsen af de 5 bedst egnede, hvis mere end 5 ansøgere findes egnede, skal ske på grundlag af det objektive kriterium, der er beskrevet i udbudsbekendtgørelsen på grundlag af oplysningerne om referencerne. Der benyttes et pointsystem med en skala fra 0 til 40 ud fra følgende kriterier:

»1. Leverancer der har omfattet udvikling, drift, videreudvikling og vedligehold af webGIS (0 – 8 points)

2. Interaktionsdesign: Brugerinvolverende udviklingsprocesser, metoder og værktøjer (0 - 8 points)

I sammenhæng med teknisk udvikling

Planlægning

Gennemførelse

Erfaring

3. Erfaring med håndtering af data fra: (0 – 8 points)

Fællesoffentlige registre, herunder personfølsomme data

GIS data

4. Parterne i referencen (0 - 8 points)

Offentlige kunder

Borgere/virksomheder som brugere

5. Projekternes varighed (1 – 2 års udvikling), herunder hvorvidt projekterne blev afsluttet rettidigt (0 – 8 points)

ad 1) 8 points gives ved flere leverancer der omfatter webGIS, herunder udvikling, videreudvikling, drift og vedligehold i projekter af samme størrelse. 0 point hvis ingen.

ad 2) 8 points gives ved stor erfaring inden for brugerinvolverende metoder. 0 point hvis ingen.

ad 3) 8 points gives ved flere opgaver omkring håndtering af data fra fællesoffentlige registre, personfølsomme data og GIS data. 0 point hvis ingen.

ad 4) 8 points gives for referencer af lignende løsninger til offentlige kunder målrettet borgere og eller virksomheder. 0 point hvis ingen.

ad 5) 8 points gives for flere referencer af projekter af min. 1 års varighed, som der blev afsluttet rettidigt. 0 point hvis ingen.

Samtlige vurderinger er subjektive, men det er noteret, hvilke særlige kriterier, der er vurderet særligt positive eller negative.«

Af et evalueringsark fremgår, at klageren opnåede en samlet score på 19 point (henholdsvis 2, 2, 6, 5, 4 point). 8 ansøgere opnåede en højere score. I

evalueringsarket er endvidere verbalt redegjort for »plus« og »minus« ved klagerens referencer. Som »plus« er anført:

»(1) Referencer lever i nogen grad op til lignende løsning. Alle referencer omhandler GIS, men det er ikke klart hvorvidt der er GIS viden inhouse. (2) Godt at de tænker i at placere sig i brugerens kontekst (Skurvogn ved Bauhaus) (3) Referencerne indeholder i høj grad henvisning til fællesoffentlige data herunder personfølsomme data. (4) referencerne er i høj grad borgerrettede løsninger som svarer til dette projekt.«

Som »minus« er anført:

»(1) Referencerne henviser til underleverandører i forbindelse med GIS. Det er ikke helt klart hvorvidt Dafolo selv har arbejdet med GIS (2) Svært gennemskueligt hvorvidt der arbejdes systematisk med interaktionsdesign, idet der primært henvises til overordnet brug af agil udvikling og Scrum. Afdækker ikke nødvendigvis brugernes behov. (3) Referencerne nævner kun i lav gra[d] fællesoffentlige GIS data. (4) Referencerne omhandler enkelt kommuner. (5) Projekter af kortere varighed.«

Indklagede meddelte i brev af 8. oktober 2012 resultatet af prækvalifikationsvurderingen. Det hedder i brevet:

»...

Vi er glade for at have modtaget 11 kvalificerede anmodninger om prækvalifikation ... Samtlige 11 anmodninger blev vurderet som konditionsmæssige og egnede.

...

Baggrunden for udvælgelsen er den i anmodningen indeholdte referenceliste med angivelse af de betydeligste referencer af lignende systemer, som det udbudte, jf. pkt. II.1.5.

De 11 virksomheders erfaring og dermed referencer er kendetegnet ved at vedrøre lignende løsninger som det udbudte, hvorfor konkurrencen om at være blandt de fem virksomheder, der prækvalificeres, har været særdeles intensiv.

Det kan oplyses at følgende virksomheder er blevet prækvalificeret til at afgive tilbud:

...

Det udslagsgivende i forhold til vurderingen af Dafolos anmodning har været, at Dafolos referencer ikke i tilstrækkelig høj grad har dokumenteret:

- at have omfattet udvikling og drift af Web-GIS baserede løsninger,
- at have omfattet planlægning og gennemførelse af brugerinvolverende udviklingsprocesser,
- at have modtagere der er relevante i forhold til den udbudte opgave, eller

- at være afsluttet rettidigt, samt at have en varighed der er relevant i forhold til den udbudte opgave.

På baggrund af den således gennemførte vurdering, må KOMBIT desværre meddele, at Dafolo ikke vil blive opfordret til at afgive tilbud.
...«

Parternes anbringender

Ad påstand 1 og 2

Klageren har gjort gældende, at indklagedes prækvalifikation i henhold til udbudsbekendtgørelsen er gennemført på en ikke gennemsigtig måde og dermed i strid med udbudsdirektivets artikel 2. Tilbudsgiverne skal modtage et komplet grundlag for at afgive et tilbud eller ansøgning og på forudsigelig vis kunne vurdere, om betingelserne for at kunne tages i betragtning er opfyldt. Udbudsgrundlaget skal være objektivt og klart og derved gennemsigtigt og forudsigeligt. Det er uklart, om der ved udvælgelsen er lagt vægt på de objektive kriterier, der fremgår af udbudsbekendtgørelsens pkt. IV. 1.2, og det er ikke gennemsigtigt, hvorledes disse objektive kriterier i givet fald er anvendt. Klageren opfylder i videre omfang end én eller flere af de prækvalificerede aktører de objektive kriterier for valg af det begrænsede antal kandidater. Det bestrides, at samtlige 5 kvalificerede virksomheder kan have haft det nødvendige referencemateriale til at opnå kvalifikation.

Klageren har endvidere gjort gældende, at det ikke er en GIS-løsning, der udbydes, men en ansøgningsløsning. Snitflader og integration til ESDH og fagsystemer er ikke en del af løsningen. Ansøgningsløsninger vil på sigt skulle anvendes til at »hente« oplysninger fra GIS systemer frem på skærmen hos brugere, der benytter ansøgningsløsningen. Denne proces er omfattet af begrebet »snitflader og integration«, som ikke er en del af udbuddet. Der skal ikke leveres en GIS-løsning, og klageren har derfor fravalgt at anføre en GIS leverandør som underleverandør.

Klageren har modtaget aktindsigt i de referencer, som de prækvalificerede tilbudsgivere har redegjort for; disse referencer er hovedsagligt »rene« GIS-løsninger uden egentlige ansøgningsmoduler og omfatter i øvrigt forhold, som ikke er relevante i relation til den udbudte ansøgningsløsning.

Klageren har afgivet 5 relevante referencer, der indeholder ansøgningsløsninger og er baseret på web GIS snitflader. De 5 prækvalificerede ansøgere har ikke angivet referencer, som er relevante i en grad, der kan berettige den skete pointtildeling. Denne pointtildeling svarer ikke til de objektive kriterier for valg af det begrænsede antal kandidater.

Indklagede har gjort gældende, at indklagedes prækvalifikationsvurdering og den videregående selektion af ansøgerne for at reducere antallet til 5 er foretaget efter en vurdering af ansøgernes referencer og dermed i overensstemmelse med de oplyste objektive kriterier for valg af det begrænsede antal kandidater på et sagligt grundlag og under overholdelse af såvel udbudsbekendtgørelsens regulering som udbudsreglerne i øvrigt. Klageren har ikke nærmere anført, på hvilke forhold indklagede skulle have undladt at anvende de objektive kriterier i udbudsbekendtgørelsens pkt. IV.1.2. Den udbudte opgave var en web-GIS-baseret løsning, hvorfor det har været sagligt og relevant at inddrage referencer herom. Udvælgelsen skulle ske på grundlag af en vurdering af, hvilke ansøgere der havde den bedste og mest relevante tekniske kapacitet i forhold til de udbudte opgaver. I overensstemmelse med udbudsbetingelserne er vurderingen netop sket på grundlag af en vurdering af ansøgernes betydeligste referencer inden for de sidste 3 år og dermed fuldt i overensstemmelse med de oplyste objektive kriterier. De 5 kriterier, som referencerne er blevet vurderet på, udgør samlet de oplysninger, som ansøgerne skulle afgive for hver reference og svarer til de spørgsmål, som ansøgerne var blevet anmodet om at besvare i de såkaldte tabelspørgsmål. Alle ansøgerne havde besvaret tabelspørgsmålene og vurderingen kunne derfor ske på et ensartet grundlag. Klageren var fuldt ud bekendt med, hvilke oplysninger der ville danne grundlag for vurderingen af referencerne. Der er intet til hinder for at anvende en pointbaseret model til udvælgelse af de bedst egnede ansøgere efter graden af egnethed. Klagerens egen vurdering af sine referencer og klagerens egen vurdering af de 5 prækvalificerede ansøgers referencer er uden betydning. Indklagede har ved vurderingen ikke taget hensyn til oplysninger om klagerens eller andres tekniske kapacitet, som ikke fremgår af ansøgningen. Der tilkommer den ordregivende myndighed et betydeligt skøn både med hensyn til tilrettelæggelsen af en udbudsforretning og i forbindelse med vurderingen af, hvilke ansøgere, der havde den bedste og mest relevante tekniske kapacitet. Dette skøn kan ikke erstattes af klagenævnets. Der er intet grundlag for at fastslå, at indklagede ved sin udvælgelse har overskredet de grænser, der er for dette skøn. Klage-

rens egen opfattelse af, hvorledes dette skøn burde være faldet ud, er uden betydning.

Ad påstand 3

Klageren har gjort gældende, at udbudsmaterialet ikke indeholder et underkriterium med et krav om projekternes varighed (1 – 2 år). Det er således i strid med gennemsigtighedsprincippet at tillægge et sådant underkriterium vægt ved prækvalifikationen.

Indklagede har gjort gældende, at kriteriet om projekternes varighed, herunder hvorvidt projekterne blev rettidigt afsluttet, alene er blevet anvendt i forbindelse med egnethedsvurderingen, herunder ved vurderingen af, hvilke ansøgere der havde den bedste og mest relevante tekniske kapacitet i forhold til den udbudte opgave, og derfor skulle prækvalificeres. Det fremgår både af udbudsbekendtgørelsen, jf. pkt. III.2.3) og af tabelspørgsmålene, at en del af de efterspurgte oplysninger vedrørte projekternes varighed. Indklagede har ikke vurderet projekternes varighed i forhold til en varighed på 1 – 2 år, men i forhold til om projekternes varighed kunne sammenlignes med den udbudte opgave, hvor kontraktens varighed var angivet til 60 måneder. Angivelsen i drejebogen af 1 – 2 års udvikling er ikke udtryk for et mindstekrav, men en intern præcisering af, hvornår referencerne havde en udviklingsperiode, der var sammenlignelig med den udbudte opgave. Det fremgår af klagerens oplysninger, at klagerens projekter har haft en varighed på omkring 1 år eller mindre. Der var således tale om projekter med en væsentlig kortere varighed end den udbudte løsning. Da klagerens referencer blev afsluttet rettidigt, opnåede klageren dog en score på 4 ud af 8 point.

Ad påstand 4

Klageren har gjort gældende, at de objektive udvælgelseskriterier, der var fastsat for valget af det begrænsede antal ansøgere, ikke har været egnet hertil. Det er en ansøgningsløsning, der er udbudt, men indklagede har haft til hensigt at udvælge ansøgere, der har forestået udvikling af egentlige GIS-løsninger, og ikke ansøgere, der har erfaring med opbygning af en ansøgningsløsning, der senere vil kunne integreres med enhver GIS-løsning på det danske marked. En sådan løsning er en web GIS baseret løsning.

Indklagede har gjort gældende, at indklagedes begrænsning af antallet af kandidater er sket ud fra en vurdering af, hvilke ansøgere der havde den bedste og mest relevante tekniske kapacitet i forhold til den udbudte opgave. Et sådant kriterium er objektivt og ikke-diskriminerende og dermed i overensstemmelse med udbudsdirektivets artikel 44, stk. 3. Vurderingen af ansøgernes tekniske kapacitet er sket på baggrund af ansøgernes referencer, herunder særligt ansøgernes erfaring med udvikling og drift af web-GIS-baserede løsninger, jf. udbudsdirektivets artikel 48, stk. 2, litra a. Da den udbudte opgave er en web-GIS-baseret løsning, har det ligeledes været relevant at efterspørge oplysninger om erfaringer med udvikling og drift af web-GIS-baserede løsninger, jf. udbudsdirektivets art. 44, stk. 2, 2. afsnit. Indklagede har vurderet samtlige ansøgere på baggrund af de efterspurgte oplysninger, og princippet om ligebehandling og gennemsigtighed, jf. udbudsdirektivets art. 2, er således overholdt.

Ad påstand 5

Klageren har gjort gældende, at indklagedes prækvalifikationsbeslutning skal annulleres på grund af de skete overtrædelser af ligebehandlings- og gennemsigtighedsprincipper.

Indklagede har gjort gældende, at der ikke er grundlag for at tage påstanden til følge, da klagerens påstande 1 – 4 ikke skal tages til følge.

Klagenævnet udtaler:

Ad påstand 1 og 4

Klagerens ansøgning er som de 10 andre ansøgninger fundet konditionsmæssig, og klageren er – som de øvrige ansøgere – fundet egnet. Indklagede har i udbudsbekendtgørelsen anført, at udvælgelsen af de 5 ansøgere, som skulle opfordres til at afgive tilbud, ville ske ved en vurdering af, hvem der havde den bedste og mest relevante tekniske kapacitet i forhold til den udbudte opgave. Den tekniske kapacitet skulle oplyses ved hjælp af 5 referencer, jf. udbudsbekendtgørelsens pkt. III. 2.3). Oplysningerne kunne afgives ved svar på nogle såkaldte tabelspørgsmål. Indklagede har ved valget af udvælgelseskriteriet »teknisk kapacitet« anført det objektive kriterium, der ville blive anvendt ved den kvantitative udvælgelse af de ansøgere, der er fundet egnede, jf. udbudsdirektivets artikel 44, stk. 3. Der er intet grundlag

for at anse dette kriterium for diskriminerende, ligesom der heller ikke er grundlag for at anse dette udvælgelseskriterium for uegnet til at foretage begrænsningen af kandidaterne.

Efter oplysningerne om den foretagne vurdering af de egnede ansøgere er der ikke grundlag for at antage, at der ikke er sket en vurdering i overensstemmelse med dette kriterium. Indklagede har ikke haft pligt til i udbudsmaterialet at oplyse, at der ved den denne vurdering ville blive anvendt en pointmodel. Klagenævnet kan ikke erstatte indklagedes skøn med sit eget.

Påstandene tages derfor ikke til følge.

Ad påstand 2

Indklagede har redegjort for, hvorledes udvælgelsen af det begrænsede antal ansøgere blandt de egnede ansøgere er foretaget, herunder for den pointmodel, der har været benyttet. Der er intet grundlag for at antage, at der ved denne vurdering er lagt vægt på andre kriterier end det, der er anført i udbudsbekendtgørelsen, ligesom den anvendte pointmodel er bygget op omkring de krav, der i udbudsbekendtgørelsen er stillet til indholdet af de referencer, der skal foreligge for at vurdere, om kravene til teknisk kapacitet er opfyldt.

Påstanden tages derfor ikke til følge.

Ad påstand 3

Det fremgår af udbudsbekendtgørelsen, at referencelisten skal indeholde oplysninger om bl.a. referencens varighed, herunder om projektet er afsluttet til tiden. Som anført af indklagede er der ikke grundlag for at antage, at indklagede i strid med udbudsbekendtgørelsen har anvendt et underkriterium om varigheden af de projekter, som referencerne skal vedrøre. Det er ikke i strid med udbudsbekendtgørelsen, at der ved den kvalitative vurdering af ansøgernes tekniske kapacitet er taget hensyn til varigheden af de påberåbte projekter i forhold til den forventede varighed af den udbudte opgave.

Påstanden tages derfor ikke til følge.

Ad påstand 5

Da der, jf. påstand 1 – 4, ikke foreligger fejl ved den kvalitative udvælgelse af de ansøgere, der blev prækvalificerede til at afgive tilbud, tages påstanden om annullation ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Poul Holm

Genpartens rigtighed bekræftes.

Christina Kønig Mejl
fuldmægtig