
Klagenævnet for Udbud J.nr.: 2012-0026525

(Katja Høegh, Pernille Hollerup) 16. maj 2012

K E N D E L S E

EKJ Rådgivende Ingeniører A/S

(advokat Karsten Havkrog Pedersen, København)

mod

Statens og Kommunernes Indkøbs Service A/S

(selv v/advokat Michael Lund Nørgaard)

Ved udbudsbekendtgørelse nr. 2011/S 181-295140 af 15. september 2011

udbød indklagede, Statens og Kommunernes Indkøbs Service A/S (»SKI«),

som begrænset udbud efter direktiv 2004/18/EF (udbudsdirektivet) en

rammeaftale 17.06 Rådgivende ingeniørydelser opdelt i 24 delaftaler (8

ydelsesområder og 3 geografiske områder). Indklagede udbød aftalen som

indkøbscentral. Der var tale om parallelle rammeaftaler med ifølge udbuds-

bekendtgørelsen op til 168 leverandører i den samlede rammeaftale.

Ved udløbet af fristen for anmodning om prækvalifikation den 18. oktober

2011 havde i alt 86 virksomheder, herunder EKJ Rådgivende Ingeniører

A/S (klageren), anmodet om prækvalifikation på ydelsesområde 4

Administration og kultur (delaftalerne 4A-4C). Klageren anmodede

samtidig om prækvalifikation på nogle andre delaftaler 3A-3C samt på flere

delaftaler under en anden samtidig udbudt rammeaftale 17.05.

Ved e-mail af 19. december 2011 meddelte indklagede klageren, at dennes

ansøgning om prækvalifikation på ydelsesområde 4 Administration og

kultur (delaftalerne 4A-4C) var afvist som ikke konditionsmæssig.

2.

Den 19. januar 2012 indgav klageren klage til Klagenævnet for Udbud

vedrørende udbuddet af delaftalerne 3A-3C og 4A-4C under ovennævnte

rammeaftale 17.06 og de delaftaler under den samtidig udbudte

rammeaftale 17.05, med hensyn til hvilke klageren havde søgt om at blive

prækvalificeret. Klageren fremsatte ved klagens indgivelse anmodning om,

at klagenævnet i medfør af lov om håndhævelse af udbudsreglerne m.v. §

12, stk. 2, skulle beslutte, at klagen skal have opsættende virkning. Den 9.

februar 2012 besluttede klagenævnet ikke at tillægge klagen opsættende

virkning, idet klagenævnet fandt, at betingelsen om »fumus boni juris« ikke

var opfyldt.

Klageren har efterfølgende begrænset klagen til alene at vedrøre afvisnin-

gen af klagerens ansøgning om prækvalifikation på rammeaftale 17.06

ydelsesområde 4 Administration og kultur (delaftalerne 4A-4C).

Klageren har nedlagt følgende påstande:

»Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med
udbudsvilkårene og dermed ligebehandlingsprincippet og gennemsig-
tighedsprincippet i udbudsdirektivets artikel 2 ved ikke at prækvalifi-
cere klageren, i det indklagede uretmæssigt har afvist klageren ansøg-
ning ved at erklære ansøgningen ikke konditionsmæssig, uanset at en
sådan retsfølge af, at 2 af de referencer, som klageren anførte, ikke var
vedlagt nøgletal for kundetilfredshed eller tilsvarende i form af udta-
lelse fra bygherre, var i strid med udbudsvilkårene, hvorfor indklagede
ikke som foreskrevet i udbudsvilkårene har foretaget en helhedsvurde-
ring af klagerens ansøgning og referencer.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med
udbudsvilkårene og dermed ligebehandlingsprincippet og gennemsig-
tighedsprincippet i udbudsdirektivets artikel 2 og/eller har overtrådt
lov om håndhævelse af udbudsreglerne m.v. § 7, stk. 1, ved indklage-
des uretmæssige afvisning af klageren ansøgning som ikke konditi-
onsmæssigt, uanset at en sådan retsfølge af at 2 af de referencer, som
klageren anførte, ikke var vedlagt nøgletal for kundetilfredshed eller
tilsvarende i form af udtalelse fra bygherre, var i strid med udbudsvil-
kårene, hvorfor indklagede ikke som foreskrevet i udbudsvilkårene
har foretaget en helhedsvurdering af klagerens ansøgning og referen-
cer.

3.

Påstand 3

Klagenævnet skal annullere indklagedes beslutning om ikke at præ-
kvalificere klageren og pålægge indklagede at lovliggøre udbudspro-
ceduren, da indklagede har handlet i strid med udbudsvilkårene og
dermed ligebehandlingsprincippet og gennemsigtighedsprincippet i
udbudsdirektivets artikel 2 og/eller har overtrådt lov om håndhævelse
af udbudsreglerne m.v. § 7, stk. 1, ved indklagedes uretmæssige afvis-
ning af klageren ansøgning som ikke konditionsmæssigt, uanset at en
sådan retsfølge af at 2 af de referencer, som klageren anførte, ikke var
vedlagt nøgletal for kundetilfredshed eller tilsvarende i form af udta-
lelse fra bygherre, var i strid med udbudsvilkårene, hvorfor indklagede
ikke som foreskrevet i udbudsvilkårene har foretaget en helhedsvurde-
ring af klagerens ansøgning og referencer.

Påstand 4

Klagenævnet skal pålægge indklagede at genoptage behandlingen af
klagernes ansøgning, da indklagede har handlet i strid med udbudsvil-
kårene og dermed ligebehandlingsprincippet og gennemsigtigheds-
princippet i udbudsdirektivets artikel 2 og/eller har overtrådt lov om
håndhævelse af udbudsreglerne m.v. § 7, stk. 1, ved indklagedes
uretmæssige afvisning af klageren ansøgning som ikke konditions-
mæssigt, uanset at en sådan retsfølge af at 2 af de referencer, som kla-
geren anførte, ikke var vedlagt nøgletal for kundetilfredshed eller til-
svarende i form af udtalelse fra bygherre, var i strid med udbudsvilkå-
rene, hvorfor indklagede ikke som foreskrevet i udbudsvilkårene har
foretaget en helhedsvurdering af klagerens ansøgning og referencer.«

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

Klagenævnet forstår klagerens 4 påstande, som i betydelig grad overlapper

hinanden, som udtryk for følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med

ligebehandlingsprincippet og gennemsigtighedsprincippet i

udbudsdirektivets artikel 2 ved at afvise klagerens ansøgning vedrørende

ydelsesområde 4 Administration og kultur (delaftalerne 4A-4C) under

henvisning til, at klageren for så vidt angår 2 af de i alt oplyste 7 referencer

ikke havde oplyst nøgletal for kundetilfredshed eller vedlagt en udtalelse

herom fra bygherren, uagtet der ikke i udbudsbekendtgørelsen og

udbudsbetingelserne var stillet krav om 7 referencer med tilhørende

nøgletal eller udtalelse fra bygherren.

4.

Påstand 2

Klagenævnet skal annullere indklagedes beslutning om at afvise klagerens

ansøgning samt pålægge indklagede at lovliggøre udbudsproceduren ved at

genoptage behandlingen af klagerens ansøgning.

Sagens nærmere omstændigheder

I udbudsbekendtgørelsen anføres blandt andet:

»III.2.3) Teknisk kapacitet

Oplysninger og formaliteter, som er nødvendige for at vurdere,
om kravene er opfyldt:
1) Forelæggelse af maksimalt de syv (7) mest betydningsfulde
referencer inden for de ydelsesområder, hvor der anmodes om
prækvalifikation, og som er udført i løbet af de sidste 3 år,
uanset hvor de(n) enhed(er), der ansøger om prækvalifikation,
har løst de pågældende opgaver. Referencerne skal indeholde
de i spørgeskemaet "Referencer" angivne oplysninger. Såfremt
ansøgeren baserer sig på andre virksomheders formåen inden
for de(n) delaftale(r) hvortil der anmodes om prækvalifikation,
skal ansøgeren godtgøre, at ansøgeren råder over de
nødvendige ressourcer ved at fremlægge dokumentation for
disse virksomheders forpligtelser i så henseende.
2) Oplysning om kvalitetsledelsessystem
3) Oplysning om byggeriets nøgletal for kundetilfredshed for
de oplyste referencer eller tilsvarende dokumentation i form af
udtalelse fra bygherre vedr. kundetilfredshed i original version.
Mindstekrav til det niveau, der muligvis kræves:
Som mindstekrav kræves et Kvalitetsledelsessystem ISO 9001
eller tilsvarende.
Som mindstekrav kræves byggeriets nøgletal for
kundetilfredshed eller tilsvarende i form af udtalelse fra
bygherre for de oplyste referencer.

…
Del IV: Procedure
…
IV.1.1) Type procedure

Begrænset

IV.1.2) Grænse for, hvor mange økonomiske aktører der vil blive

opfordret til at afgive bud eller deltage
Forventet antal økonomiske aktører: 336
Objektive kriterier for valg af det begrænsede antal kandidater:
Begrænsning af ansøgere, der opfordres til at afgive tilbud pr.

5.

delaftale, vil ske efter en helhedsvurdering af, hvilke ansøgere,
der har de bedste og mest relevante referencer, jvf. pkt. III.2.3.
SKI forbeholder sig ret til at anvende en bedømmelseskomitè
bestående af Kunder fra SKI´s kundekreds i forbindelse med
vurderingen af de indkomne anmodninger.

…
VI.3) Yderligere oplysninger
…

Ad II.1.4) SKI vil indgå rammeaftale med op til 7
virksomheder pr. delaftale, dvs. samlet set påtænkes indgåelse
af rammeaftaler med op til 168 leverandører i alt.
Ad II.1.8) Ved ansøgning om prækvalifikation skal man
angive, hvilken af de 24 delaftaler (delaftale 1A til delaftale 8c)
man ønsker at blive prækvalificeret til. Ved manglende
angivelse heraf lægges det til grund, at man ansøger om
prækvalifikation til samtlige delaftaler indenfor et eller flere
ydelsesområde(r). Egnethedsvurderingen og udvælgelsen sker i
forhold til det enkelte ydelsesområde.
…
Ad IV.1.2) SKI vil prækvalificere op til 14 virksomheder pr.
delaftale, dvs. samlet set prækvalifikation af op til 336
leverandører. Hver selvstændigt ansøgende virksomhed kan
alene indgive én ansøgning om prækvalifikation.
…
Angående brug af ETHICS:
Afgivelse af ansøgning om prækvalifikation og afgivelse af
efterfølgende tilbud kan kun ske elektronisk via Statens og
Kommunernes Indkøbs Service A/S' hjemmeside www.ski.dk.
Gå ind under rubrikken ”Aktuelt" og herefter under "SKI's
udbudsplan og eksisterende rammeaftaler". Derefter klikkes på
"Klik her for at åbne ETHICS". Herefter klikkes på den grønne
ikon ud for [1706 Rådgivende Ingeniørydelser], hvorved der
opnås adgang de særlige spørgeskemaer, der skal anvendes ved
elektronisk afgivelse af ansøgning/tilbud.
Virksomheder, der ønsker at indgive ansøgning om
prækvalifikation, skal anvende de særlige spørgeskemaer i pdf-
format, der indeholder den konkrete og detaljerede udformning
af de krævede oplysninger, samt oplysninger om kravene til
dokumentation, jf. nærværende udbudsbekendtgørelse.
Spørgeskemaerne til brug for anmodning om prækvalifikation
er umiddelbart tilgængelige for ansøger/tilbudsgiver.
For at afgive anmodning om prækvalifikation skal
virksomheden dog via funktionen ”Tilmelding” (anført i
menuen til venstre på udbudssiden) tildeles et brugernavn og
en adgangskode.

6.

For så vidt angår anmodning om prækvalifikation, skal en
(enkeltstående) ansøgende virksomhed i ETHICS udfylde og
elektronisk signere følgende 2 dokumenter:
— Anmodning om prækvalifikation: Generelle spørgsmål,
Enkeltstående virksomhed.
— Tro- og love erklæring.
Desuden skal en (enkeltstående) ansøgende virksomhed i
ETHICS udfylde spørgeskemaet "Referencer for
ydelsesområde" for hver ydelsesområde der anmodes om
prækvalifikation til og som uploades i ETHICS sammen med
ovenstående dokumenter.
Desuden genererer ETHICS et følgebrev, der skal signeres
elektronisk af den (enkeltstående) virksomhed.
Desuden skal virksomheden indsende byggeriets nøgletal eller
tilsvarende for de indsendte referencer.
…«

I den elektroniske ansøgningsblanket, som skulle anvendes ved den elek-

troniske ansøgning om prækvalifikation, jf. udbudsbekendtgørelsens afsnit

VI.3, skulle ansøgeren i afsnit A angive, hvilke delaftaler ansøgeren ønske-

de prækvalifikation på. Desuden fremgår det af afsnit B, at ansøgeren skulle

angive sine maksimalt 7 mest betydningsfulde referencer inden for hvert af

de ydelsesområder, ansøgeren søgte om prækvalifikation på.

Det fremgår af en vejledning fra indklagede til tilbudsgiverne blandt andet:

»Byggeriets nøgletal for kundetilfredshed eller tilsvarende
…
det [er] et krav, at den ansøgende virksomhed enten oploader
Byggeriets nøgletal eller tilsvarende dokumentation for
kundetilfredshed.
…
Såfremt ansøgende virksomhed ikke er besiddelse af nøgletal
for en eller flere referencer kan tilsvarende dokumentation for
kundetilfredshed indsendes i stedet.
…«

Indklagede modtog inden for ansøgningsfristen den 18. oktober 2011 86 an-

søgninger om prækvalifikation på rammeaftalen, herunder ansøgninger fra

klageren om prækvalifikation inden for ydelsesområde 4 Administration og

kultur (delaftale 4A-4C).

7.

Indklagede har oplyst, at ansøgningerne fordelte sig som følger på de

pågældende delaftaler:

 Ansøgninger Konditionsmæssige ifølge indkla-
gedes vurdering

4A 40 34

4B 35 25

4C 34 26

I klagerens ansøgning vedrørende ydelsesområde 4 (delaftale 4A-4C) var

»Njalsgården – Teknik og Miljøforvaltningen« angivet som reference 3 og

»Bella Hotel, Konference« som reference 7. Der var, i modsætning til hvad

der gælder klagerens øvrige 5 referencer vedrørende denne delaftale, ikke

vedlagt nøgletal for kundetilfredshed vedrørende byggeriet for så vidt angår

disse 2 referencer. Der var heller ikke vedlagt en udtalelse fra bygherren

herom eller lignende.

Af indstillingsnotatet af 15. december 2012 vedrørende rammeaftale 17.05,

rammeaftale 17.06 og en yderligere udbudt rammeaftale 17.07 fra det

evalueringshold, indklagede benyttede, fremgår blandt andet:

»Referencerne er vurderet enkeltvis, hvorefter der er foretaget en
helhedsvurdering af referencerne med baggrund i hvor høj grad
referencerne dækker ydelsesbeskrivelsen i bredden og dybden.

Helhedsvurderingen har resulteret i, at hver ansøger har fået tildelt point
for hvor godt referencerne dækker ydelsesbeskrivelserne i bredden og
dybden. Nedenstående pointskala er anvendt. Det skal bemærkes, at
pointskalaen er grupperet i 8 grupper, hvor der til hver gruppe er en
redegørelse for hvad der skal kendetegne referencerne for at opnå de
pågældende point.

Eksempelvis opnås 9 eller 10 point såfremt virksomhedens referencer
vurderes som værende tilfredsstillende beskrivelser, der dækker
betydelige dele af delaftalens ydelsesbeskrivelse i dybden og bredden.
Der gives 10 point hvis beskrivelsen i særlig grad efterkommers, dvs. at
der er ingen eller meget få undtagelser og ellers 9 point.

16 - 15 point

� Deres referencer vurderes som værende fremragende
beskrivelser, der er udtømmende i forhold til

8.

ydelsesbeskrivelsen, og dermed samlet set dækker hele

delaftalens ydelsesfelt i såvel bredden som dybden.

14 - 13 point

� Deres referencer vurderes som værende fortrinlige

beskrivelser, der med enkelte undtagelser er
udtømmende i forhold til ydelsesbeskrivelsen, og
dermed stort set dækker hele delaftalens ydelsesfelt i
såvel bredden som dybden.

12 - 11 point

� Deres referencer vurderes som værende meget

tilfredsstillende beskrivelser, der med få undtagelser
dækker delaftalens ydelsesfelt i både dybden og
bredden.

10 - 9 point

� Deres referencer vurderes som værende tilfredsstillende
beskrivelser, der dækker betydelige dele af delaftalens
ydelsesbeskrivelse i dybden og bredden.

8 - 7 point

� Deres referencer vurderes som værende tilfredsstillende

beskrivelser, der med undtagelser samlet set dækker
delaftalens ydelsesbeskrivelse i dybden og bredden.

6 - 5 point

� Deres referencer vurderes som værende mindre

tilfredsstillende beskrivelser, med en række mangler i
bredden og dybden i forhold til delaftalens
ydelsesbeskrivelse.

4 - 3 point

� Deres referencer vurderes som værende utilstrækkelige
beskrivelser, der kun sporadisk dækker delaftalens
ydelsesbeskrivelse i bredden og dybden.

2 - 0 point

9.

� Deres referencer vurderes som værende utilstrækkelige
beskrivelser, der kun yderst sporadisk dækker
delaftalens ydelsesbeskrivelse i bredden og dybden.«

I et regneark er angivet pointtildelingen vedrørende ydelsesområde 4 til de

prækvalificerede ansøgere.

Resultatet af evalueringen på ydelsesområde 4 (delaftaler 4A-4C) blev

meddelt klager ved e-mail af 19. december 2011, hvori angives:

»Med henvisning til Deres anmodning om prækvalifikation til
Rammeaftale 17.06 Rådgivende ingeniørydelser, Ydelsesområde 4,
delaftale 4A, 4B, 4C, skal vi oplyse, at Deres tilbud er ikke
konditionsmæssigt, idet der ikke er indsendt byggeriets nøgletal for
kundetilfredshed for samtlige af de oplyste referencer eller tilsvarende
dokumentation i form af udtalelse fra bygherre vedr. kundetilfredshed i
original version, jfr. Udbudsbekendtgørelsens punkt III.2.3). Som
konsekvens heraf må anmodningen afvises.«

Indklagede opdagede efterfølgende, at der var begået en fejl for så vidt

angik prækvalifikationen vedrørende delaftalerne 3A, 3B og 3C og 4B,

hvor dokumentationen i en ansøgning var blevet overset. Det betød, at den

pågældende ansøger skulle have været prækvalificeret på delaftale 3B.

Herudover skulle begrundelsen for et afslag vedrørende delaftale 3A og 3C

til en virksomhed rettes. Indklagede har rettet disse fejl, og herefter ved e-

mail af 13. januar 2012 udsendt en ny meddelelse om prækvalifikation til de

virksomheder, der havde ansøgt om prækvalifikation på de berørte

delaftaler. Genoptagelsen af vurderingen af ansøgningerne om

prækvalifikation vedrørende de pågældende delaftaler har ikke påvirket den

oprindelige vurdering af klagerens ansøgning.

Parternes anbringender

Ad påstand 1 (klagerens påstand 1-2)

Klageren har gjort gældende, at den omstændighed, at klageren for enkelte

referencer - men ikke for alle referencer - ikke havde mulighed for at afgive

oplysning »om byggeriets nøgletal for kundetilfredshed … eller tilsvarende

dokumentation« ikke betyder, at indklagede har kunnet betragte de

referencer, hvor nøgletal eller tilsvarende dokumentation var oplyst af

klageren, som ikke afleverede, og på dette grundlag erklære ansøgningen

10.

for ukonditionsmæssig. Indklagede skulle således i stedet have bedømt

klagerens ansøgning på grundlag af de referencer, hvormed oplysning om

byggeriets nøgletal for kundetilfredshed eller tilsvarende dokumentation

medfulgte. Da afvisningen af klagerens ansøgning som ukonditionsmæssig

var uberettiget, skal påstanden tages til følge.

Indklagede har gjort gældende, at klageren ubestridt indsendte en ansøgning

om prækvalifikation, der ikke for alle referencer opfyldte de krav, som

indklagede havde stillet om nøgletal eller tilsvarende. Selv om

udbudsbekendtgørelsen ikke udtrykkeligt angiver, hvad konsekvensen ville

være, hvis nøgletallene for en eller flere referencer ikke var vedlagt

ansøgningen, fremgik det, at kravet om nøgletal el.lign. var et mindstekrav.

Det følger endvidere af klagenævnets praksis om mindstekrav, at

manglende overholdelse af mindstekrav indebærer, at ordregiver er såvel

berettiget som forpligtet til at afvise ansøgningen om prækvalifikation.

Indklagede kunne ikke med sikkerhed vide, om klagenævnet ville

acceptere, at indklagede medtog ansøgninger om prækvalifikation, der ikke

indeholdt byggeriets nøgletal for alle de indeholdte referencer. Selvom

mindstekravet kunne være fortolket som anført af klageren, har indklagede

derfor været berettiget til som sket at vælge den mest forsigtige fortolkning,

det vil sige således, at hvis nøgletal ikke var angivet for alle referencer, var

ansøgningen om prækvalifikation ukonditionsmæssig. Risikoen ved at

prækvalificere virksomheder, der ikke med sikkerhed efterlever

udbudsbekendtgørelsens formelle krav, var ikke en reel mulighed for

indklagede, navnlig ikke i omfattende udbud af en karakter som dette. I

overensstemmelse med fast klagenævnspraksis er det klagerens risiko, at

klageren har lavet fejl i sin ansøgning om prækvalifikation ved at undlade

af følge udbudsbekendtgørelsens betingelser for ansøgningen om

prækvalifikation. Indklagedes afvisning af klagerens ansøgning er derfor

berettiget.

Ad påstand 2 (klagerens påstand 3-4)

Klageren har gjort gældende, at da indklagede uberettiget har afvist

klagerens ansøgning uden at foretage en realitetsbedømmelse af den, skal

klagenævnet annullere indklagedes beslutning og pålægge indklagede at

lovliggøre udbudsproceduren. Som led heri skal klagenævnet pålægge

indklagede at genoptage behandlingen af klagerens ansøgning om

prækvalifikation for så vidt angår indklagedes udbud af rammeaftalen

11.

vedrørende Ydelsesområde 4 Administration og kultur, som angivet i

påstanden.

Indklagede har gjort gældende, at der, da ikke foreligger en overtrædelse ad

påstand 1 (klagerens påstand 1-2) er der ikke grundlag for at tage påstanden

til følge. Subsidiært har indklagede gjort gældende, at såfremt indklagede

havde skullet vurdere klagers egnethed efter udbudsbekendtgørelsens pkt.

IV.1.2, ville det have influeret negativt på bedømmelsen af klagerens

ansøgning, at klageren havde vedlagt ansøgninger om prækvalifikation

uden byggeriets nøgletal eller tilsvarende. Klageren ville således næppe

være blevet prækvalificeret, idet der kun kunne prækvalificeres 14

virksomheder pr. delaftale og 34 konditionsmæssige virksomheder havde

anmodet om prækvalifikation vedrørende delaftale 4A, 25

konditionsmæssige virksomheder havde anmodet om prækvalifikation

vedrørende delaftale 4B og 26 konditionsmæssige virksomheder havde

anmodet om prækvalifikation vedrørende delaftale 4C.

Klagenævnet udtaler:

Ad påstand 1 (klagerens påstand 1 og 2)

Det udtales i klagenævnets kendelse om opsættende virkning:

»Vedrørende betingelse nr. 1 (»fumus boni juris«) bemærker klage-
nævnet, at det fremgår af udbudsbekendtgørelsen punkt III.2.3, at der
skulle forelægges »maksimalt 7 referencer«. Ifølge bekendtgørelsens
punkt IV.1.2 ville disse referencer danne grundlag for udvælgelsen af
prækvalificerede blandt egnede og ikke udelukkede ansøgere, som
ville ske ud fra »en helhedsvurdering af, hvilke ansøgere, der har de
bedste og mest relevante referencer, jvf. punkt III.2.3.« Ifølge punkt
III.2.3 krævedes for så vidt angik de påberåbte referencer »byggeriets
nøgletal for kundetilfredshed eller tilsvarende i form af udtalelse fra
bygherre for de oplyste referencer.«

Klageren vedlagde for så vidt angår 2 af de referencer, som klageren
anførte vedrørende ydelsesområde 4 Administration og kultur (delaf-

tale 4A-4C), ikke nøgletal for kundetilfredshed og vedlagde heller ik-
ke en hos bygherren indhentet udtalelse eller lignende herom. Efter
klagenævnets foreløbige vurdering kunne dette efter indholdet af ud-
budsbekendtgørelsens punkt III.2.3 om »maksimalt« 7 referencer ale-
ne begrunde, at indklagede bortså fra de pågældende 2 referencer.
Indklagede burde i øvrigt have bedømt klagerens ansøgning på grund-

12.

lag af de i øvrigt oplyste 5 referencer, som var ledsaget af de krævede
oplysninger.«

Af de grunde, som fremgår af kendelsen, og idet det bemærkes, at indkla-

gede som koncipist må bære risikoen for uklarheder i udbudsbetingelserne,

tager klagenævnet påstanden til følge.

Ad påstand 2 (klagerens påstand 3 og 4)

I kendelsen om opsættende virkning anføres endvidere:

»Der ville ifølge udbudsbekendtgørelsen maksimalt blive prækvalifi-
ceret 14 ansøgere vedrørende hver delaftale, og der blev indenfor
ydelsesområde 4 indgivet 34 konditionsmæssige ansøgninger vedrø-
rende delaftale 4A, 25 konditionsmæssige ansøgninger vedrørende
delaftale 4B og 26 konditionsmæssige ansøgninger vedrørende delaf-
tale 4C.

Henset hertil og til, at det må antages at influere negativt på bedøm-
melsen af klagerens ansøgning, at klageren alene har 5 referencer, som
kan tages i betragtning mod de maksimalt mulige 7, finder klagenæv-
net det ikke sandsynligt, at en realitetsbedømmelse af klagerens an-
søgning vil føre til, at klageren skal prækvalificeres. Betingelsen om
fumus boni juris er derfor ikke opfyldt. Herefter og da betingelsen om
uopsættelighed heller ikke kan anses for opfyldt, tages begæringen om
at tillægge klagen opsættende virkning ikke til følge for så vidt angår
rammeaftale 17.06, ydelsesområde 4.«

Af disse grunde, og da der ikke er fremkommet oplysninger, som

understøtter, at en fornyet bedømmelse i realiteten af klagerens ansøgning

ville betyde, at klageren ville blive prækvalificeret, tager klagenævnet ikke

påstanden om annullation og påbud om lovliggørelse i form af en

genoptagelse af bedømmelsen af klagerens ansøgning til følge.

Herefter bestemmes:

Ad påstand 1

Indklagede har handlet i strid med ligebehandlingsprincippet og

gennemsigtighedsprincippet i udbudsdirektivets artikel 2 ved at afvise

klagerens ansøgning vedrørende ydelsesområde 4 Administration og kultur

(delaftalerne 4A-4C) under henvisning til, at klageren for så vidt angår 2 af

de i alt oplyste 7 referencer ikke havde oplyst nøgletal for kundetilfredshed

13.

eller vedlagt en udtalelse herom fra bygherren, uagtet der ikke

udbudsbekendtgørelsen og udbudsbetingelserne var stillet krav om 7

referencer med tilhørende nøgletal eller udtalelse fra bygherren.

Indklagede, Statens og Kommunernes Indkøbs Service A/S, skal i sagsom-

kostninger til klageren, EKJ Rådgivende Ingeniører A/S, betale 8.000 kr.,

der betales inden 14 dage efter modtagelsen af denne kendelse. Der er ved

fastsættelsen af sagsomkostninger taget hensyn til, at klageren ikke har fået

medhold i påstanden om annullation og lovliggørelse.

Klagegebyret tilbagebetales.

Klagen tages ikke til følge vedrørende påstand 2 (klagerens påstand 3 og 4).

Katja Høegh

Genpartens rigtighed bekræftes.

Mette Frimodt Hansen

fuldmægtig

