

K E N D E L S E

Ementor Denmark A/S
(advokat Thomas Ryhl, København)

mod

Århus Amt
(advokat René Offersen, København)

Ved 5 udbudsbekendtgørelser af 10. november 1999 udbød Århus Amt som begrænset udbud efter direktiv 92/50 om samordning af fremgangsmåderne ved indgåelse af offentlige tjenesteydelsesaftaler, som ændret ved direktiv 97/52 (Tjenesteydelsesdirektivet), følgende 5 tjenesteydelser vedrørende den kommende elektroniske patientjournal (EPJ) i Århus Amt:

- A. Et medicinmodul.
- B. Et bookingmodul.
- C. Et billedmodul.
- D. Et rekvisitions - og svarmodul.
- E. Et notatmodul.

Den 9. oktober 2001 indgav klageren, Ementor Denmark A/S, klage til Klagenævnet for Udbud over indklagede, Århus Amt. Klagen har været behandlet på møder den 22. januar 2002 og den 25. april 2002.

Forløbet vedrørende udbud A og udbud D var således:

Ved udløbet af fristen for anmodning om prækvalifikation den 10. januar 2000 havde 16 virksomheder/konsortier anmodet om prækvalifikation vedrørende A og 16 virksomheder/konsortier anmodet om prækvalifikation vedrørende D. Den 28. april 2000 besluttede amtet at prækvalificere bl.a. »Ernst og Young/Systematic« vedrørende alle 5 udbud. Klagenævnet skal under påstand 5 og 8 tage stilling til, om amtet prækvalificerede virksomheden Ernst og Young Management Consulting, eller om amtet

prækvalificerede et konsortium bestående af virksomheden Ernst og Young Management Consulting og virksomheden Systematic Software Consulting A/S.

Ved udløbet af fristen for afgivelse af tilbud, der oprindeligt var fastsat til den 6. juli 2001, men som senere blev forlænget til den 11. august 2001, havde bl.a. Avenir Management Consulting A/S afgivet tilbud vedrørende udbud A, B, D og E. Denne virksomhed var ikke blandt de virksomheder, der var blevet prækvalificeret den 28. april 2000. Klagenævnet skal under påstanden om afvisning tage stilling til, om amtet har godkendt, at selskabet Avenir Management Consulting A/S (CVR nr. 73 52 03 12), der senere den 26. oktober 2000 ændrede navn til Ementor Denmark A/S, under udbudene indtrådte som prækvalificeret virksomhed i stedet for Ernst og Young Management Consulting, der på tidspunktet for prækvalifikationen var en selvstændig afdeling i selskabet Ernst og Young Statsautoriseret Revisionsaktieselskab (CVR nr. 73 31 74 28).

Den 13. december 2000 besluttede amtet at indgå kontrakt med Systematic Software Engineering A/S vedrørende udbud A og udbud D.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal vedrørende udbudene A - E konstatere, at indklagede har handlet i strid med Tjenesteydelsesdirektivets artikel 36 ved ikke i udbudsbekendtgørelsen at fastsætte enten tildelingskriteriet »den laveste pris« eller tildelingskriteriet »det økonomisk mest fordelagtige bud« med nærmere angivne underkriterier.

Påstand 2

Klagenævnet skal vedrørende udbudene A- E konstatere, at indklagede har handlet i strid med Tjenesteydelsesdirektivets artikel 36 ved i udbudsbetingelserne at anføre et andet tildelingskriterium end det tildelingskriterium, der i udbudsbekendtgørelsen var fastsat for udbudene.

Påstand 3

Klagenævnet skal vedrørende udbudene A - E konstatere, at indklagede har handlet i strid med Tjenesteydelsesdirektivets artikel 36 ved i udbudsbekendtgørelsen som underkriterier til tildelingskriteriet »det økonomisk mest fordelagtige bud« at fastsætte

- (d) leverandørens faglige dygtighed og erfaring,
- (e) organisatoriske formåen til at kunne udvikle, vedligeholde og videreudvikle systemet,
- (g) reference til andre udviklede edb-systemer, der anvendes i sygehusvæsenet,

uagtet disse underkriterier efter deres indhold ikke var egnede til at identificere det økonomisk mest fordelagtige bud.

Påstand 4

Klagenævnet skal vedrørende udbudene A - E konstatere, at indklagede har handlet i strid med Tjenesteydelsesdirektivet ved i udbudsbetingelserne som underkriterier til tildelingskriteriet »det økonomisk mest fordelagtige bud« at fastsætte

- (1) leverandørens oplæg til tilrettelæggelse af projektet som udviklingsproces og som samarbejde med pilotafdelingerne,
- (2) leverandørens evne til at implementere snitfalden til integrationsløsningen,
- (3) leverandørens samlede tilbud,
- (6) systemets fremtidssikring,
- (8) leverandørens organisation og evne til at yde support samt videreudvikling af systemet efter idriftsættelsen,

uagtet disse underkriterier efter deres indhold ikke var egnede til at identificere det økonomisk mest fordelagtige bud.

Påstand 5

Klagenævnet skal konstatere, at indklagede vedrørende udbud A har handlet i strid med Tjenesteydelsesdirektivet ved den 13. december 2000 at beslutte at indgå kontrakt med Systematic Software Engineering A/S vedrørende Medicinmodulet, uagtet denne virksomhed ikke var prækvalificeret som tilbudsgiver under dette udbud, og uagtet virksomheden ikke havde afgivet tilbud.

Påstand 6

Klagenævnet skal konstatere, at indklagede vedrørende udbud A har handlet i strid med Tjenesteydelsesdirektivets forbud mod forhandling ved, forinden der var truffet beslutning om, hvem der skulle indgås kontrakt med, at have iværksat forhandlinger med Systematic Software Engineering A/S om

- a. forbehold i kontrakten
- b. det nærmere indhold af leverancen
- c. tidsplan
- d. økonomi.

Påstand 7

Klagenævnet skal annullere indklagedes beslutning af 13. december 2000 vedrørende udbud A om at indgå kontrakt med Systematic Software Engineering A/S om Medicinmodulet.

Påstand 8

Klagenævnet skal konstatere, at indklagede vedrørende udbud D har handlet i strid med Tjenesteydelsesdirektivet ved den 13. december 2000 at

beslutte at indgå kontrakt med Systematic Software Engineering A/S vedrørende Rekvisitions- og svarmodulet, uagtet denne virksomhed ikke var prækvalificeret som tilbudsgiver under dette udbud, og uagtet virksomheden ikke havde afgivet tilbud.

Påstand 9

Klagenævnet skal konstatere, at indklagede vedrørende udbud D har handlet i strid med Tjenesteydelsesdirektivets forbud mod forhandling ved, forinden der var truffet beslutning om, hvem der skulle indgås kontrakt med, at have iværksat forhandlinger med Systematic Software Engineering A/S om

- a. forbehold i kontrakten
- b. det nærmere indhold af leverancen
- c. tidsplan
- d. økonomi.

Påstand 10

Klagenævnet skal annullere indklagedes beslutning af 13. december 2000 vedrørende udbud D om at indgå kontrakt med Systematic Software Engineering A/S om Rekvisitions- og svarmodulet.

Indklagede har principalt nedlagt påstand om, at klagen afvises.

Klageren har heroverfor nedlagt påstand om at klagen realitetsbehandles.

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

Klageren har tilkendegivet, at klageren senere vil nedlægge påstand om erstatning.

Ad påstand 1 - 4

Indklagede havde i udbudsbekendtgørelserne i alle 5 udbud fastsat tildelingskriteriet således:

»Tildelingskriterier:

Det mest fordelagtige tilbud med hensyn til

- (a) pris,
- (b) fleksibilitet,
- (c) opfyldelse af faglige og funktionelle krav og systemets åbenhed.
- (d) leverandørens faglige dygtighed og erfaring,
- (e) organisatoriske formåen til at kunne udvikle, vedligeholde og videreudvikle systemet,
- (f) servicesikkerhed og projektorganisation til gennemførelse af udviklingsprojektet.

(g) reference til andre udviklede edb-systemer, der anvendes i sygehusvæsenet.

De angivne kriterier er ikke prioriterede.«

[Litreringen af underkriterierne er foretaget af Klagenævnet].

Indklagede havde i alle 5 udbud i udbudsbetingelserne anført tildelingskriteriet således:

»Følgende krav, som er nævnt i uprioriteret rækkefølge danner grundlag for udvælgelsen:

- (1) leverandørens oplæg til tilrettelæggelse af projektet som udviklingsproces og som samarbejde med pilotafdelingerne,
- (2) leverandørens evne til at implementere snitfalden til integrationsløsningen,
- (3) leverandørens samlede tilbud,
- (4) prisbillighed både hvad angår investering og drift,
- (5) plan for implementering og uddannelse af brugere,
- (6) systemets fremtidssikring,
- (7) systemets understøtning af sygehusvæsenets overordnede informatik-strategi,
- (8) leverandørens organisation og evne til at yde support samt videreudvikling af systemet efter idriftsættelsen.«

[Nummereringen af underkriterierne er foretaget af Klagenævnet].

Ad påstand 5 – 6, 8 - 9 og påstanden om afvisning

I anmodningerne af 8. januar 2000 fra Ernst og Young Management Consulting om prækvalifikation vedrørende udbud A - E hedder det bl.a.:

»1. Introduktion

Ernst og Young Management Consulting ønsker som totalleverandør sammen med Systematic og Prolog Development Center at prækvalificere sig til at deltage i udbud nr. udbudt af Århus Amt.

.....

1.3. Leverandørerne

Den udbudte opgave kræver kompetencer fra flere sider, og Ernst og Young har derfor som hovedleverandør taget initiativ til at bringe tre firmaer sammen, som kombinerer stærk kompetence inden for alle områder på et sygehus.

De tre firmaer, som sammen vil prækvalificere sig, er:

Ernst og Young Management Consulting,

Systematic Software Engineering A/S,

Prolog Development Center A/S.....

Ovenstående firmaer har indgået en forpligtende aftale om samarbejde i dette udbud, med Ernst og Young som totalleverandør og Systematic og PDC som underleverandører.

Samarbejdet mellem de to firmaer vil i resten af prækvalifikationen blive omtalt som Partner-Samarbejdet«.

Ved en skrivelse af 28. april 2000 adresseret til »Ernst og Young/Systematic«, meddelte indklagede, at indklagede havde prækvalificeret »Ernst og Young/Systematic« vedrørende alle 5 udbud.

Ved en skrivelse af 4. maj 2000 adresseret til »Ernst og Young/Systematic« fremsendte indklagede udbudsbetingelserne vedrørende alle 5 udbud.

Århus Amt havde før de udbud, som denne sag vedrører, påbegyndt et udbud vedrørende »en integrationsløsning« til sygehusvæsenets edb-system. Under dette udbud var Ernst og Young Management Consulting prækvalificeret og havde afgivet tilbud. I dette tilbud var Systematic Software Engineering A/S anført som underleverandør. Et møde den 3. maj 2000 vedrørende dette udbud, hvor der foruden repræsentanter for amtet deltog direktør Finn Hindkjær Pedersen, Ernst og Young Management Consulting og direktør Jan Elbæk, Merkantildata A/S, gav anledning til, at der den 5. maj og 9. maj 2000 blev fremsendt følgende skrivelser til amtet fra Merkantildata A/S og Ernst og Young Management Consulting underskrivet af henholdsvis direktør Jan Elbæk og direktør Finn Hindkjær Pedersen:

»Jeg takker for et meget hyggeligt og informativt møde. Jeg vil gerne bekræfte, at Merkantildata's satsning på Sundhedsmarkedet, med opkøbet af Ernst og Young, kun yderligere forstærkes.

Jeg anser udviklingen af EPJ i Århus Amt, som værende meget strategisk for Merkantildata, og vi har som mål at blive blandt de vigtigste leverandører til Sundhedssektoren.«

»Som aftalt skal det hermed bekræftes at Ernst og Young Management Consulting træder ind i den børsnoterede Merkantildata-koncern. Overtagelsen finder sted pr. 31 maj 2000, hvorefter vores aktiviteter videreføres under navnet Avenir Management Consulting.

Vi ser frem til et fortsat godt samarbejde med Århus Amt.«

Den 13. juni 2000 besluttede indklagede at indgå kontrakt med Ernst og Young Management Consulting om integrationsløsningen.

Den 10. juli 2000 skrev Avenir Management Consulting A/S til amtet:

»Tilbud på brugermoduler

Vi skal hermed meddele, at Ernst og Young Management Consulting, der er prækvalificeret tilbudsgiver, pr. 1. juni 2000 har fået nyt navn: Avenir Management Consulting.

Vi skal således anmode om, at Amtet tilkendegiver, at den anførte ændring ikke har nogen betydning for vores status som tilbudsgiver.«

Amtet besvarede denne forespørgsel ved en skrivelse af 12. juli 2000:

»Århus Amt skal herved meddele at navneændring fra Ernst og Young Management Consulting til Avenir Management Consulting ikke har nogen betydning for jeres status som tilbudsgiver af EPJ-brugermoduler.«

I Avenir Management Consulting A/S's tilbud af 11. august 2000 vedrørende udbud D hedder det bl.a.:

»1. Introduktion

.....

Avenir Management Consulting og Systematic Software Engineering er i et tæt samarbejde med Århus Amt i gang med udvikling af integrationsløsningen. Nærværende tilbud dækker udvikling og implementering af Rekvisition/svarmodulet.

.....

Avenir Management Consulting og Systematic Software Engineering, herefter kaldet Leverandøren, tilbyder Århus Amt en visionær og fremtidssikret løsning for Rekvisition/Svar modulet, som en del af EPJ-brugermodulerne.

.....

2. Leverandørsammensætning

Avenir Management Consulting (det tidligere Ernst og Young Management Consulting, som efter salg til Merkantildata har skiftet navn, herefter kaldet Avenir) tilbyder som totalleverandør sammen med Systematic Software Engineering (herefter kaldet Systematic) som underleverandør gennemførelsen af udbud nr. 1999/S-226-157612/DA udbudt af Århus Amt.«

Avenir Management Consulting A/S's tilbud vedrørende udbud A var udformet tilsvarende.

I et referat af et møde afholdt den 25. oktober 2000 vedrørende udbudet af »Integrationsløsningen«, hvori der foruden repræsentanter for Århus Amt deltog repræsentanter for Avenir Management Consulting A/S og Systematic Software Engineering A/S hedder det:

»Jens Peter Rasmussen (Systematic) gennemgik principperne i Integrations-løsningen og demonstrerede Systematics EPJ-prototype. Finn Hindkjær (Avenir) gav i den forbindelse udtryk for stor bekymring for projektets fremtid, idet Avenir/Systematic foreløbig ikke står til at vinde udbud om Notat-modulet, som man opfatter som en helt grundlæggende del af det samlede EPJ-projekt. Finn Hindkjær fandt ikke, at projektet havde nogen fremtid uden for Århus Amt uden Notat-modul.«

Århus Amt skrev den 3. november 2000 således til Avenir Management Consulting A/S vedrørende udbud A. Medicinmodulet:

»Styregruppen for EPJ-projektet i Århus Amt har den 2. oktober 2000 behandlet en indstilling fra styregruppen for Medicin-modulet om at arbejde videre med Deres tilbud på Medicin-modul med henblik på indgåelse af kontrakt.

Styregruppen for EPJ-projektet tog denne indstilling til efterretning og overlod det videre arbejde til en kontraktgruppe.....

Jeg skal på den baggrund.....invitere til et møde..... Vi regner med at Avenir/Systematic er repræsenteret ved 2-3 personer.

Formålet med mødet er at indlede drøftelser om

- det foreliggende forslag til kontrakt
- Deres forbehold til kontraktforslaget
- det nærmere indhold af leverancen, herunder muligheden for »genbrug« af komponenter på tværs af flere moduler og de deraf følgende justeringer af kontraktgrundlaget
- tidsplan og økonomi.

.....

Jeg vil stærkt understrege, at denne liste ikke er udtryk for noget endeligt valg af leverandør, men kun en foreløbig prioritering af tilbuddene. Den endelige beslutning om valg af leverandør træffes efter planen medio december i Århus Amtsråds sygehusudvalg, på baggrund bl.a. af de kontrakt-drøftelser som der med dette brev er inviteret til.«

Amtet fremsendte samme dag en tilsvarende skrivelse til Avenir Management Consulting A/S vedrørende udbud D.

I et referat af et møde afholdt den 8. november 2000 vedrørende udbud A og udbud D, hvori deltog repræsentanter for amtet og for Ementor Denmark A/S og Systematic Software Engineering A/S hedder det:

»Mogens Engsig-Karup [amtet] nævnte, at Århus Amt ønsker at kontrakten indgås med Ementor og Systematic som sidestillede leverandører.«

I et referat af et møde afholdt den 22. november 2000 vedrørende udbud A og udbud D, hvori deltog repræsentanter for amtet og for Ementor Denmark A/S og Systematic Software Engineering A/S hedder det:

»Jef Sølvsteen [Ementor] spurgte til, hvorledes Århus Amt forstår, at leverandørerne Ementor og Systematic skal stå som sideordnede leverandør i kontrakten. Århus Amt præciserede, at amtet ikke ønsker et overordnet/underordnet forhold imellem leverandørerne og ikke ønskede nogen begrænsning i, hvem man diskuterede med.

Der blev påpeget nogle problemer med en sideordning.

Mogens Engsig-Karup [amtet] påpegede, at »Leverandøren« i tilbuddet er defineret som de to firmaer, og at amtet blot ønsker en tilsvarende formulering i kontrakten.

1. EU- reglerne. Århus Amt afklarer med amtets jurister.
2. Erstatning- og mislighold, og styrelsesproblemer hvis leverandørerne ikke kan enes. Disse problemer kan løses enten ved at leverandørerne indgår et konsortium eller ved at disse forhold behandles eksplicit i kontrakten. Der blev ikke taget endelig stilling til den overordnede model, men Systematic og Ementor afklarer, hvorledes de vil kunne håndtere en konsortiemodel eller om de ønsker en klar ansvarsopdeling i kontrakten, og kommer med oplæg til amtet.«

I et referat af et møde afholdt den 11. december 2000 vedrørende udbud A og udbud D, hvori deltog repræsentanter for amtet og for Ementor Denmark A/S og Systematic Software Engineering A/S hedder det:

»Jef Sølvsteen [Ementor] spurgte til punkt 2 om Århus Amts ønske om at Ementor og Systematic optræder som sideordnede i kontrakten.

Århus Amt finder ikke det juridisk er noget problem i forhold til EU-reglerne at forlange Ementor og Systematic sideordnet, når »Leverandøren« i tilbuddet er defineret som to sideordnede firmaer. Jef Sølvsteen ønskede et egentlig notat fra Amtet om de juridiske overvejelser.

Jef Sølvsteen mente ikke at det på sidste møde blev aftalt, at konsortiemodellen skulle overvejes. Overfor dette fastholdt Århus amt, at der på mødet var blevet diskuteret både en konsortiemodel og en model, hvor sideordningen blev direkte skrevet ind i kontrakten med angivelse af opgavefordelingen mellem leverandørerne, og at tilbudsgiverne skulle afklare, hvilken model de foretrak.

Jef Sølvsteen oplyse at Ementor og Systematic ikke havde færdigbehandlet spørgsmålet.«

Den 13. december 2000 besluttede amtet vedrørende udbud A og D at indgå kontrakt med Systematic Software Engineering A/S.

Parternes anbringender:

Ad påstanden om afvisning

Indklagede har gjort gældende, at selskabet Ementor Denmark A/S ikke har retlig interesse i at få klagen behandlet, og at Klagenævnet derfor skal afvise klagen, jf. lov om Klagenævnet for Udbud § 4, stk. 1, nr. 1. Indklagede har nærmere anført, at Ementor Denmark A/S ikke blev prækvalificeret, og at det selskab, der blev prækvalificeret, nemlig Ernst og Young Statsautoriseret Revisionsaktieselskab, ikke afgav tilbud. Indklagede har henvist til, at Avenir Management Consulting A/S den 10. juli 2000 meddelte indklagede, at Ernst og Young Management Consulting den 1. juni 2000 »havde fået nyt navn«, uagtet Ernst og Young Management Consulting og Avenir Management Consulting A/S ikke er det samme selskab.

Klageren har gjort følgende gældende:

Anmodningen om prækvalifikation af 8. januar 2000 blev fremsat af Ernst og Young Management Consulting, der indtil den 31. maj 2000 selskabsretligt var en del af Ernst og Young Statsautoriseret Revisionsaktieselskab (CVR nr. 73 31 74 28). Som led i den verdensomspændende omstrukturering af Ernst og Young i foråret 2000, der havde til hensigt at adskille selskabets revisionsaktiviteter fra selskabets konsulentaktiviteter, blev også de danske konsulentaktiviteter udskilt fra Ernst og Young Statsautoriseret Revisionsaktieselskab. Som led i denne udskillelse blev samtlige aktiver og passiver, herunder medarbejdere, inventar, knowhow og løbende kontraktsforhold, med deraf følgende rettigheder og forpligtelser tilhørende Ernst og Young Management Consulting pr. 31. maj 2000 overdraget til selskabet K.L. Engineering Statsautoriseret Revisionsaktieselskab (CVR nr. 73 52 03 12). Dette selskab blev ligeledes pr. 31. maj 2000 solgt til det norske selskab Merkantildata ASA, der er moderselskab i Merkantildatakoncernen. K.L. Engineering Statsautoriseret Revisionsaktieselskab ændrede den 20. juni 2000 navn til Avenir Management Consulting A/S. Avenir Management Consulting A/S ændrede pr. 26. oktober 2000 navn til Ementor Denmark A/S.

Indklagede blev mundtligt underrettet om den forestående overdragelse af Ernst og Young Management Consulting til Merkantildata-koncernen, og den 3. maj 2000 blev der afholdt et møde med deltagelse af indklagedes ledelse og de administrerende direktører i henholdsvis Merkantildata A/S og Ernst og Young Management Consulting, hvor indklagede blev orienteret om udskillelsen og den efterfølgende overdragelse pr. 31. maj 2000. Orienteringen på mødet blev fulgt op af 2 skrivelser til indklagedes IT-chef, dels en skrivelse af 5. maj 2000 fra Merkantildata A/S'

administrerende direktør, dels en skrivelse af 9. maj 2000 fra Ernst og Young Management Consultings administrerende direktør.

Indklagede har således ikke på noget tidspunkt kunnet være i tvivl om den selskabsretlige identitet af det selskab, der den 28. april 2000 blev prækvalificeret, nemlig Ernst og Young Management Consulting (Ernst og Young Statsautoriseret Revisionsaktieselskab (CVR nr. 73 31 74 28)), og den selskabretlige identitet af det selskab, der den 11. august 2000 på grundlag af denne prækvalifikation afgav tilbud på de 5 udbudte tjenesteydelser, nemlig Avenir Management Consulting A/S (CVR nr. 73 52 03 12), ligesom indklagede var klar over, at de relevante erhvervsmæssige aktiviteter i Ernst og Young Management Consulting var overdraget til Avenir Management Consulting A/S. Indklagede har således godkendt at Avenir Management Consulting A/S under udbudet indtrådte som prækvalificeret virksomhed i stedet for Ernst og Young Management Consulting (Ernst og Young Statsautoriseret Revisionsaktieselskab).

Ad påstand 1 – 2

Amtet har erkendt, at der er sket overtrædelse af Tjenesteydelsesdirektivet som anført i disse påstande.

Ad påstand 5 og 8

Klageren har gjort gældende, at det var virksomheden Ernst og Young Management Consulting, der anmodede om prækvalifikation, og at anmodningen om prækvalifikation blev fremsat af denne virksomhed, som hovedentreprenør. Det var derfor også denne virksomhed, som indklagede prækvalificerede, og det var derfor denne virksomhed som på grundlag af prækvalifikationen var berettiget til at afgive tilbud. Systematic Software Engineering A/S var underentreprenør for Ernst og Young Management Consulting, og Systematic Software Engineering A/S blev derfor ved prækvalifikationen alene prækvalificeret som underentreprenør for Ernst og Young Management Consulting. Det følger heraf, at indklagede har været uberettiget til at beslutte at indgå kontrakt med Systematic Software Engineering A/S.

Indklagede har gjort gældende, at virksomhederne Ernst og Young Management Consulting og Systematic Software Engineering A/S som et konsortium anmodede om at blive prækvalificeret, jf. Tjenesteydelsesdirektivets artikel 26, stk. 1, om »sammenslutninger af tjenesteydere«, og at det derfor er et konsortium bestående af disse to virksomheder, som indklagede prækvalificerede. I overensstemmelse med denne prækvalifikation var det også konsortiet bestående af disse to virksomheder, som afgav tilbud ved udbud A og D. Som udgangspunkt skulle indklagede herefter – hvis konsortiets tilbud blev anset for det

økonomisk mest fordelagtige tilbud – indgå kontrakt med konsortiet. Under det aktuelle udbud opstod der imidlertid – uden at indklagede havde nogen som helst indflydelse herpå – en så speciel situation mellem de to konsortiedeltagere, at indklagede – da det viste sig umuligt at indgå kontrakt med konsortiet – var berettiget til at indgå kontrakt med Systematic Software Engineering A/S alene. Indklagede har herved henvist til EF-domstolens dom af 5. oktober 2000, Kommissionen mod Frankrig (sag C-337/98).

Ad påstand 6 og 9

Klageren har gjort gældende, at indklagede har handlet i strid med EU-udbudsrettens forbud mod forhandling med tilbudsgivere ved i tiden efter den 3. november 2000 at gennemføre forhandling med Avenir Management Consulting A/S om forbehold i de tilbud, som Ernst og Young Management Consulting havde afgivet, om det nærmere indhold af leverancen i henhold til disse tilbud, om en tidsplan for leverancen i henhold til disse tilbud samt om økonomien i disse tilbud. Klageren har særligt gjort gældende, at forhandlingerne blev gennemført på et tidspunkt, da indklagede endnu ikke havde besluttet, hvem der skulle indgås kontrakt med, og at forhandlingerne derfor skal vurderes på grundlag af den restriktive praksis, der gælder for forhandlinger under disse omstændigheder.

Indklagede har gjort gældende, at indklagede, da forhandlingerne den 3. november 2000 blev indledt, havde besluttet, hvem der skulle indgås kontrakt med, nemlig den tilbudsgiver som forhandlingerne blev gennemført med, og at forhandlingerne derfor skal vurderes efter den væsentligt mere lempelige praksis, der gælder for forhandlinger på dette tidspunkt. Indklagede har iøvrigt gjort gældende, at forhandlingerne – under alle omstændigheder – ikke efter deres indhold indebærer en overtrædelse af EU-udbudsrettens forhandlingsforbud.

Ad påstand 7 og 10

Klageren har gjort gældende, at de overtrædelser af EU-udbudsretten vedrørende hvert af de 2 udbud, nemlig udbud A og udbud D, som er omfattet af henholdsvis påstand 5 og 6 og af påstand 8 og 9, er af en så alvorlig beskaffenhed, at de både hver for sig og samlet begrundes, at indklagedes beslutninger om at indgå de 2 kontrakter med Systematic Software Engineering A/S skal annulleres.

Indklagede har gjort gældende, at eventuelle overtrædelse af EU-udbudsbetingelserne som anført i henholdsvis påstand 5 og 8 og påstand 8 og 9 hverken samlet eller hver for sig kan begrundes, at indklagedes beslutninger om at indgå kontakt med Systematic Software Engineering A/S skal annulleres. Indklagede har nærmere anført, at indklagede har en

væsentlig interesse i, at udbudene ikke annulleres, dels fordi kontrakterne indgår i et samlet kompleks omfattende 5 udbud med en samlet omkostning på ca. 100 mio. kr., dels fordi kontrakterne i det væsentlige allerede er opfyldt af kontraktsparten Systematic Software Engineering A/S. Indklagede har endvidere henvist til, at der gik lang tid fra klagerens modtagelse af skrivelsen af 3. november 2000, indtil klagen blev indgivet.

Klagenævnet udtaler:

Ad påstanden om afvisning

Under de udbud, som denne sag vedrører, blev virksomheden Ernst og Young Statsautoriseret Revisionsaktieselskab (CVR nr. 73 31 74 28) prækvalificeret, idet dette selskab i relation til disse udbud blev repræsenteret ved underafdelingen Ernst og Young Management Consulting. Der er endvidere oplyst, at virksomheden Ernst og Young Statsautoriseret Revisionsaktieselskab også under det igangværende udbud af »Integrationsløsningen« var blevet prækvalificeret og som prækvalificeret virksomhed havde afgivet tilbud. Klagenævnet lægger efter det oplyste om det møde, der den 3. maj 2000 blev afholdt mellem repræsentanter for indklagede og direktør Finn Hindkær Petersen fra Ernst og Young Management Consulting og direktør Jan Elbæk fra Merkantildata A/S om udbudet af »Integrationsløsningen«, og efter indholdet af de 2 skrivelser, som Merkantildata A/S og Ernst og Young Management Consulting kort efter mødet – nemlig den 5. og 9. maj 2000 – sendte til indklagede, til grund, at repræsentanterne for amtet på mødet blev orienteret om de strukturændringer, som var i gang vedrørende Ernst og Young Management Consulting. Det kan endvidere konstateres, at indklagede ikke efter modtagelsen af skrivelserne af 5. og 9. maj 2000 fandt anledning til at anmode om yderligere oplysninger om den virksomhed, som indklagede få dage før mødet – nemlig den 28. april 2000 – havde prækvalificeret vedrørende de udbud, som denne sag vedrører. Klagenævnet lægger endvidere til grund, at repræsentanterne for Ernst og Young Management Consulting og Merkantildata A/S som led i orienteringen på mødet den 3. maj 2000 også har orienteret om, at der ikke alene var tale om omstruktureringer inden for Ernst og Young Statsautoriseret Revisionsaktieselskab (CVR nr. 72 31 74 28), men at den relevante del af dette selskab – i forbindelse med strukturændringerne - ville blive overdraget til et andet selskab. På denne baggrund er det uden betydning, at Avenir Management Consulting A/S senere fremsendte den ukorrekte og vildledende skrivelse af 10. juli 2000 om »nyt navn«.

Indklagede har således under udbudet godkendt, at Avenir Management Consulting A/S (CVR 73 52 03 12) under udbudene indtrådte som prækvalificeret virksomhed i stedet for Ernst og Young Statsautoriseret Revisionaktieselskab (CVR nr. 73 31 74 28). Avenir Management Consulting A/S - nu Ementor Denmark A/S - er således under de aktuelle udbud både en prækvalificeret virksomhed og en prækvalificeret virksomhed, der har afgivet tilbud, og klageren har derfor retlig interesse i at få klagen behandlet. Klagenævnet tager derfor ikke påstanden om afvisning til følge.

Ad påstand 1 og 2

Efter Tjenesteydelsesdirektivets artikel 36, stk. 1, påhviler det en udbyder i udbudsbekendtgørelsen at oplyse, om tildelingskriteriet under udbudet er »den laveste pris« eller »det økonomisk mest fordelagtige bud«. Det er oplyst, at indklagede havde besluttet at tildelingskriteriet skulle være »det økonomisk mest fordelagtige tilbud«. Indklagede har således handlet i strid med Tjenesteydelsesdirektivets artikel 36, stk. 1, ved at beskrive det fastsatte tildelingskriterium som sket henholdsvis i udbudsbekendtgørelsen og i udbudsbetingelserne.

Efter Tjenesteydelsesdirektivets artikel 36, stk. 2, er en udbyder ikke forpligtet til i udbudsbekendtgørelsen at oplyse de underkriterier til tildelingskriteriet »det økonomisk mest fordelagtige bud«, som vil blive anvendt, idet udbyderen i stedet kan oplyse disse underkriterier i udbudsbetingelserne. Det følger heraf, at en udbyder ved begrænset udbud kan vente med at oplyse underkriterierne, indtil udbudsbetingelserne fremsendes til de prækvalificerede virksomheder.

Når en udbyder imidlertid som i det foreliggende tilfælde har valgt allerede i udbudsbekendtgørelsen at fastsætte de underkriterier til tildelingskriteriet »det økonomisk mest fordelagtige bud«, som vil blive anvendt, er udbyderen som udgangspunkt ikke berettiget til senere at ændre disse underkriterier. Hvis udbyderen tillige ønsker underkriterierne anført i udbudsbetingelserne, skal det ske ved, at der i udbudsbetingelserne henvises til angivelsen af underkriterierne i udbudsbekendtgørelsen, eller ved, at der i udbudsbetingelserne medtages en identisk gengivelse af underkriterierne fastsat i udbudsbekendtgørelsen.

Indklagede har derfor handlet i strid med Tjenesteydelsesdirektivet ved ikke i udbudsbetingelserne at anføre underkriterierne til tildelingskriteriet »det økonomisk mest fordelagtige bud« på samme måde, som de var fastsat i udbudsbekendtgørelsen.

Ad påstand 3

Indklagede oplyste på mødet den 22. januar 2002, at indklagede ikke ved vurderingen af tilbudene i de 5 udbud anvendte det tildelingskriterium, der var fastsat i udbudsbekendtgørelsen, men derimod tildelingskriteriet »det økonomisk mest fordelagtige bud« med de underkriterier, der var anført i udbudsbetingelserne. Under hensyn hertil har Klagenævnet besluttet ikke under sagen at tage stilling til denne påstand.

Ad påstand 4

Under hensyn til, at indklagede ved udbud A og D den 2. oktober 2000 »beslattede at arbejde videre med Deres (klagerens) tilbud.....med henblik på indgåelse af kontrakt«, jf. indklagedes 2 enslydende skrivelser af 3. november 2000 til klageren, må det antages, at indklagede ved udbud A og D ved anvendelse af tildelingskriteriet »det økonomisk mest fordelagtige bud« med underkriterierne anført i udbudsbetingelserne har vurderet klagerens tilbud som »det økonomisk mest fordelagtige bud«. På baggrund heraf har Klagenævnet besluttet ikke under sagen at tage stilling til denne påstand.

Ad påstand 5 og 8

Det fremgår utvetydigt af Ernst og Young Management Consultings anmodning om prækvalifikation, at anmodningen om prækvalifikation blev fremsendt af dette selskab som »totalleverandør« og »hovedleverandør«, og det fremgår lige så tydeligt af anmodningen, at de 2 andre virksomheder, der er omtalt i anmodningen – Systematic Software Engineering A/S og Prolog Development Center A/S – er »underleverandører«. Indklagede har herefter ikke uden at handle i strid med EU-udbudsreglerne kunnet prækvalificere andre virksomheder end den virksomhed, der anmodede om prækvalifikation som »total-leverandør«/»hovedleverandør«, nemlig virksomheden Ernst og Young Management Consulting som en del af den juridiske person Ernst og Young Statsautoriseret Revisionsaktieselskab. Klagenævnet lægger som følge heraf til grund, at indklagedes beslutning om prækvalifikation var en prækvalifikation af dette selskab. Det er i den forbindelse uden betydning, at indklagede i sin korrespondance med denne virksomhed, der havde ansøgt om prækvalifikation, og som senere afgav tilbud, anvendte den ukorrekte/upræcise angivelse »Ernst og Young/Systematic«. I overensstemmelse med det anførte fremgik det utvetydigt af tilbudene fra denne prækvalificerede virksomhed, at tilbudene blev afgivet af Avenir Management Consulting A/S som »totalleverandør« med Systematic Software Engineering A/S som »underleverandør«. Da det følger af EU-udbudsreglerne, at en ordregiver under et begrænset udbud hverken må beslutte at indgå kontrakt med en virksomhed, der ikke er prækvalificeret, eller med en virksomhed, der ikke har afgivet tilbud, har

indklagede handlet i strid med Tjenesteydelsesdirektivet som beskrevet i disse påstande.

Ad påstand 6 og 9

Det fremgår af indklagedes skrivelse af 3. november 2000 til Avenir Management Consulting A/S, hvorved indklagede iværksatte forhandling med Avenir Management Consulting A/S vedrørende udbud A og D, at indklagede ikke på dette tidspunkt havde truffet beslutning om, hvilken tilbudsgiver der skulle indgås kontrakt med vedrørende udbud A og D. Indklagede har endvidere overfor Klagenævnet oplyst, at amtsrådet (sygehusudvalget) ikke på dette tidspunkt havde truffet beslutning om valg af kontraktspart, og at forvaltningen ikke af amtsrådet var bemyndiget til selv at træffe beslutning om valg af kontraktspart. Det er endelig oplyst, at der først den 13. december 2000 blev truffet beslutning om, hvem der skulle indgås kontrakt med vedrørende udbud A og D. Det følger heraf, at de forhandlinger, som indklagede har gennemført vedrørende udbud A og D, er forhandlinger gennemført på et tidspunkt, hvor der ikke var truffet beslutning om, hvem der skulle indgås kontrakt med.

Klagerens påstand 6 og 9 vedrører de forhandlinger, som indklagede har ført med Systematic Software Engineering A/S. Det følger af den omstændighed, at Systematic Software Engineering A/S ikke var prækvalificeret som tilbudsgiver, og at dette selskab i overensstemmelse hermed ikke som tilbudsgiver havde afgivet noget tilbud – men alene som prækvalificeret underentreprenør havde bidraget til udarbejdelsen af Avenir Management Consultings A/S's tilbud – at indklagede var uberettiget til at føre forhandlinger med Systematic Software Engineering A/S som selvstændig forhandlingspart. På denne baggrund har Klagenævnet besluttet ikke at tage stilling til påstand 6 og 9, som specielt vedrører beskaffenheden af indklagedes forhandlinger med Systematic Software Engineering A/S, og Klagenævnet har besluttet i det hele ikke at foretage en vurdering af de forhandlinger, som indklagede gennemførte vedrørende udbud A og D, forinden der den 13. december 2000 blev truffet beslutning om, hvem der skulle indgås kontrakt med.

Ad påstand 7 og 10

Under hensyn til, at indklagede har indgået de 2 kontrakter med en virksomhed, som ikke var prækvalificeret, og som i overensstemmelse hermed ikke havde afgivet tilbud, annullerer Klagenævnet i medfør af lov om Klagenævnet § 6, stk. 1, indklagedes beslutninger af 13. december 2000 om at indgå kontrakt med Systematic Software Engineering A/S.

Herefter bestemmes:

Påstand 1

Indklagede har handlet i strid med Tjenesteydelsesdirektivets artikel 36 ved ikke i udbudsbekendtgørelsen vedrørende udbudene A - E at fastsætte enten tildelingskriteriet »den laveste pris« eller tildelingskriteriet »det økonomisk mest fordelagtige bud« med nærmere angivne underkriterier.

Påstand 2

Indklagede har handlet i strid med Tjenesteydelsesdirektivets artikel 36 ved i udbudsbetingelserne vedrørende udbudene A - E at anføre et andet tildelingskriterium end det tildelingskriterium, der i udbudsbekendtgørelsen var fastsat for udbudene.

Påstand 5

Indklagede har handlet i strid med Tjenesteydelsesdirektivet ved vedrørende udbud A den 13. december 2000 at beslutte at indgå kontrakt med Systematic Software Engineering A/S vedrørende Medicinmodulet, uagtet denne virksomhed ikke var prækvalificeret som tilbudsgiver under dette udbud, og uagtet virksomheden ikke havde afgivet tilbud.

Påstand 7

Klagenævnet annullerer indklagedes beslutning af 13. december 2000 vedrørende udbud A om at indgå kontrakt med Systematic Software Engineering A/S om Medicinmodulet.

Påstand 8

Indklagede har vedrørende udbud D handlet i strid med Tjenesteydelsesdirektivet ved den 13. december 2000 at beslutte at indgå kontrakt med Systematic Software Engineering A/S vedrørende Rekvisitions- og svarmodulet, uagtet denne virksomhed ikke var prækvalificeret som tilbudsgiver under dette udbud, og uagtet virksomheden ikke havde afgivet tilbud.

Påstand 10

Klagenævnet annullerer indklagedes beslutning af 13. december 2000 vedrørende udbud D om at indgå kontrakt med Systematic Software Engineering A/S om Rekvisitions- og svarmodulet.

Indklagede, Århus Amt, skal i sagsomkostninger til klageren, Ementor Denmark A/S, betale 150.000 kr., der betales inden 14 dage efter modtagelsen af denne kendelse.

Klagegebyret tilbagetales.

Carsten Haubek

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig