
Klagenævnet for Udbud J.nr.: 2011-0024688

(Erik P. Bentzen, Knud Erik Busk, Lars Tolstrup) 27. marts 2012

K E N D E L S E

Foreningen af Rådgivende Ingeniører

(advokat Andreas Christensen, Hellerup)

mod

Miljøministeriet

(Kammeradvokaten ved advokat Jacob Pinborg)

Indklagede, Miljøministeriet, har for perioderne 2010–2013 og 2011–2014

indgået aftale med Aarhus Universitet om »udførelse af forskningsbaseret

myndighedsunderstøttelse ved Danmarks Miljøundersøgelser (DMU)«.

Indklagede afholdt ikke udbud efter udbudsdirektivet eller foretog tilbuds-

indhentning efter tilbudslovens afsnit II forud for aftalernes indgåelse.

Aftalerne mellem Miljøministeriet og Aarhus Universitet indeholder en

række opgaver på natur- og miljøområdet, og de kan overordnet inddeles i

følgende fire typer:

1. Strategisk forskning

2. Forskningsbaseret overvågning og datavirksomhed

3. Forskningsbaseret rådgivning

4. Formidling af resultater på natur- og miljøområdet.

Det er klageren, Foreningen af Rådgivende Ingeniørers opfattelse, at en del

af de opgaver, som er omfattet af aftalerne, er udbudspligtige. Klageren har

i klageskriftet beskrevet de opgaver, som klageren mener er udbudspligtige,

således:

2.

»Ifølge DMU’s arbejdsprogram 2010 og 2011 … udfører DMU bl.a.

følgende opgaver:

1. Databasearbejder med applikationer

 Fællesdatabaser, overfladevand (ODA), natur og land-

overvågning.

2. NOVANA-overvågning

 Overvågning (og rådgivning) i forbindelse med natur-

genopretning på havet,

 Bundfaunatogter og stenrevsovervågning.

3. Modelprogrammering og applikationer

 Risikokortlægning af husdyrtryk, modelberegnet areal-

relateret kvælstoftryk – husdyrområdet

 Udnyttelse af landbrugsregistreringsdata: Udvikling af

modelværktøj N & P risikokortlægning

 Forvaltningsmodeller for vandplanlægning

 Miljøtilstand og forvaltningsmodeller

 Modelberegning af N & P til Østersøen

I det følgende betegnes disse opgaver samlet »Opgaverne«. Det er Kla-

gers opfattelse, at Opgaverne skulle have været i EU-udbud, alternativt

annonceret i henhold til tilbudslovens afsnit 2.«

Den 23. maj 2011 indgav klageren klage til Klagenævnet for Udbud over

indklagede. Klagen har været behandlet på et møde den 15. december 2011.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med udbuds-

direktivet ved at indkøbe udbudspligtige tjenesteydelser hos Aarhus Uni-

versitet inden for opgavekategorierne »Databasearbejder med applikatio-

ner« og »NOVANA-overvågning«, således som disse opgavekategorier er

beskrevet i det indledende klageskrift, inden for rammerne af kontrakt om

»udførelse af forskningsbaseret myndighedsunderstøttelse ved Danmarks

Miljøundersøgelser 2010 – 2013« og kontrakt om »udførelse af forsknings-

baseret myndighedsunderstøttelse ved Danmarks Miljøundersøgelser 2011

3.

– 2014« uden forudgående offentliggørelse af en udbudsbekendtgørelse i

Den Europæiske Unions Tidende.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med udbuds-

direktivet ved i perioden 1. januar 2007 til 23. maj 2011 hos Aarhus Uni-

versitet at indkøbe udbudspligtige tjenesteydelser inden for opgavekategori-

erne »Databasearbejder med applikationer«, »NOVANA-overvågning« og

»Modelprogrammering og applikationer«, således som disse opgavekatego-

rier er beskrevet i det indledende klageskrift, uden forudgående offentliggø-

relse af en udbudsbekendtgørelse i Den Europæiske Unions Tidende.

Påstand 3

Klagenævnet skal konstatere, at indklagede har handlet i strid med tilbuds-

lovens § 15 c ved i perioden 1. januar 2007 til 23. maj 2011 hos Aarhus

Universitet at indkøbe udbudspligtige tjenesteydelser inden for opgavekate-

gorierne »Databasearbejder med applikationer«, »NOVANA-overvågning«

og »Modelprogrammering og applikationer«, således som disse opgaveka-

tegorier er beskrevet i det indledende klageskrift, uden forudgående annon-

cering.

Påstand 4

Klagenævnet skal erklære kontrakt om »udførelse af forskningsbaseret

myndighedsunderstøttelse ved Danmarks Miljøundersøgelser 2010 – 2013«

og kontrakt om »udførelse af forskningsbaseret myndighedsunderstøttelse

ved Danmarks Miljøundersøgelser 2011 – 2014« for uden virkning og på-

byde indklagede at ophæve disse kontrakter helt eller delvist.

Påstand 5

Klagenævnet skal pålægge indklagede en økonomisk sanktion, jf. lov om

håndhævelse af udbudsreglerne § 19, jf. § 18, stk. 3.

Påstand 6

Klagenævnet skal annullere indklagedes beslutning om at indkøbe udbuds-

pligtige tjenesteydelser inden for opgavekategorierne »Databasearbejder

med applikationer«, »NOVANA-overvågning« og »Modelprogrammering

og applikationer« hos Aarhus Universitet.

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

4.

På mødet den 15. december 2011, hvor klagen blev behandlet, oplyste ind-

klagedes advokat, at spørgsmålet om Aarhus Universitets mulighed for at

intervenere i sagen, jf. lov om håndhævelse af udbudsreglerne m.v. § 6, stk.

5, var blevet drøftet med universitetet, og at universitetet havde meddelt, at

det ikke ønsker at intervenere i sagen.

Sagens nærmere omstændigheder

Indklagede har oplyst, at forskningsbaseret myndighedsbetjening er en fæl-

lesbetegnelse for en række ydelser, som universiteterne i dag udfører for

staten. Ydelserne spænder fra forskning inden for et bestemt område til

konkrete forskningsbaserede beredskabs- og rådgivningsopgaver. Indklage-

de er blot ét af flere ministerier, der benytter sig af aftaler om forskningsba-

seret myndighedsbetjening.

Frem til den 1. januar 2007 blev hovedparten af de aktiviteter, der betegnes

som forskningsbaseret myndighedsbetjening, varetaget af sektorforsknings-

institutioner i henhold til sektorforskningsloven. Sektorforskningsinstitutio-

ner er statsinstitutioner under det respektive ministerområde, som den på-

gældende institution hører under.

Det fremgår af indledningen i de indgåede aftaler mellem Aarhus Universi-

tet (herefter AU) og indklagede, at Danmarks Miljøundersøgelser (herefter

DMU) indtil den 1. januar 2007 var en sektorforskningsinstitution under

indklagedes ressortområde, og DMU udførte således de pågældende aktivi-

teter for indklagede i henhold til sektorforskningsloven. DMU havde ansva-

ret for forskning, overvågning, rådgivning og formidling af de strukturer,

processer og sammenhænge, der var af betydning for anvendelse og beskyt-

telse af Danmarks miljø- og naturværdier.

I forbindelse med en reform af forsknings- og universitetsområdet blev ni

sektorforskningsinstitutioner fra 1. januar 2007 sammenlagt med fem uni-

versiteter, og DMU blev som følge heraf en del af AU og blev placeret som

en selvstændig faglig enhed på linje med universitets fakulteter. Som led i

reformen blev det vedtaget, at universiteterne kunne udføre de aktiviteter,

som hidtil var blevet varetaget af sektorforskningsinstitutionerne, under be-

tegnelsen forskningsbaseret myndighedsbetjening.

5.

Aftalerne mellem AU og indklagede for 2010 – 2013 og 2011 – 2014 er

stort set ens, og der vil i det følgende som udgangspunkt kun blive citeret

fra aftalen for perioden 2010 – 2013.

Af aftalens pkt. 1 »Indledning« fremgår bl.a. følgende:

»Parterne er enige om at etablere et længerevarende strategisk

samarbejde om videnopbygning og videnoverførsel af høj kvalitet

om de strukturer, processer og sammenhænge, der er af betydning

for anvendelsen og beskyttelsen af Danmarks miljø- og naturvær-

dier.

Samarbejdet tager udgangspunkt i det arbejde, som DMU udførte

som sektorforskningsinstitution i Miljøministeriet, og omfatter

forskningsbaseret overvågning, rådgivning og formidling samt

forskning og forskeruddannelse.

Samarbejdet skal bidrage til beslutningsgrundlaget for en videnba-

seret miljøpolitik og for Miljøministeriets og andre myndigheders

administrative og forvaltningsmæssige opgaver på natur- og miljø-

området. AU/DMU udfører endvidere opgaver for erhvervslivet og

private.«

I aftalen står i øvrigt:

»…

2. Formål

Nærværende kontrakt etableres med henblik på at regulere samarbejdet

mellem Miljøministeriet og AU/DMU i perioden 2010 – 2013.

Formålet med kontrakten er at etablere rammerne for et samarbejde

mellem parterne, der skal sikre, at AU/DMU gennemføre forskning,

rådgivning og overvågning, der understøtter Miljøministeriets forvalt-

ningsmæssige opgaver, samt har den viden og de kompetencer, der

kræves for at levere forskningsbaseret myndighedsunderstøttelse inden

for de fagområder, der er omfattet af aftalen.

AU/DMU’s kompetenceområder omfatter fagområderne luftmiljø, mil-

jøforhold og natur i ferskvand og marine vande, terrestrisk økologi,

vildtbiologi og biodiversitet, miljøkemi og mikrobiologi, arktisk miljø

og natur, samfundsvidenskabelig miljøanalyse samt integreret analyse

af samspillet mellem samfundets aktiviteter og miljø- og naturforhold.

6.

AU/DMU’s forskningsbaserede myndighedsunderstøttelse omfatter føl-

gende opgavetyper:

 løbende rådgivningsopgaver,

 ad hoc rådgivningsopgaver,

 overvågning og datavirksomhed (fagdatacentre),

 formidling og videnoverførsel, samt

 driftsopgaver i forbindelse hermed.

3. Kontraktens form og periode

Kontraktsperioden er løbende 4-årig, regnet fra 1. januar, således at

kontrakten genforhandles hvert år for en 4-årig periode.

…

5. Økonomi

Denne kontrakt omfatter Miljøministeriets bevilling til Miljøundersø-

gelser (Reservationsbevilling), som fremgår af bevillingslovenes §

23.31.01. Bevillingens størrelse fastsættes på de årlige bevillingslove,

jf. dog afsnit [10] om konkurrenceudsættelse. …

…

Ud over bevillingen fra Miljøministeriet hjemtager AU/DMU bevillin-

ger i konkurrence fra forskningsråd, nationale og internationale forsk-

ningsprogrammer og andre brugere. AU/DMU budgetterer med en årlig

ekstern indtægt herfra af samme størrelse som bevillingen fra Miljømi-

nisteriet.

6. AU/DMU’s forpligtelser

AU/DMU forpligter sig inden for de økonomiske rammer i bevillingen

fra Miljøministeriet til,

1. at udføre strategisk, problemorienteret forskning inden for

AU/DMU’s fagområder, med henblik på at myndighedsunderstøttel-

se kan ske på et forskningsbaseret grundlag,

2. at gennemføre forskningsbaseret natur- og miljøovervågning og da-

tavirksomhed iht. indgåede aftaler,

3. at levere forskningsbaseret rådgivning af Miljøministeriet inden for

fagområderne,

4. at formidle relevant information inden for fagområderne til Miljømi-

nisteriet, andre interessenter og offentligheden.

Endvidere forpligter AU/DMU sig til at vedligeholde de for opgaveva-

7.

retagelsen nødvendige akkrediteringer, tidsregistreringssystemer og

journalsystemer.

I forbindelse med eventuelle ønsker fra Miljøministeriet om løsning af

opgaver, der ligger ud over de økonomiske rammer i bevillingen fra

Miljøministeriet, forpligter AU/DMU sig endvidere til at påtage sig dis-

se mod betaling og forudsat, at den nødvendige kompetence og kapaci-

tet er til stede eller kan etableres.

…

6.1 Synergi mellem forskning, overvågning og rådgivning

Parterne forventer, at AU/DMU gør udbredt brug af mulighederne for

synergieffekt fra samvirke mellem forskningen, overvågningen og den

faglige rådgivning. Forskningsbaseret overvågning og rådgivning er et

produkt af indhentede forskningsresultater og samtidig et input til frem-

tidig forskning. Aktiviteterne er fagligt tæt knyttet til forskning og må i

mange tilfælde betragtes som en del af denne. Gennem hensigtsmæssig

styring kan både det faglige udbytte og den samlede ressourceanvendel-

se optimeres ved et samvirke mellem de forskellige opgavetyper.

Parterne forventer endvidere, at AU/DMU udnytter synergimuligheder-

ne ved samvirke mellem forskningen og myndighedsunderstøttelsen og

AU’s øvrige områder, som er uddannelse og innovation. Parterne un-

dersøger løbende muligheder for og omkostninger ved at udvide myn-

dighedsunderstøttelsen gennem at inddrage andre dele af AU.

6.2 Ressourceanvendelse til forskning, overvågning og rådgivning

Parterne er enige om at udvise fleksibilitet, således at forholdet mellem

ressourceanvendelsen til henholdsvis forskning og overvågning og råd-

givning mv. løbende tilpasses til de aktuelle behov.

Parterne er enige om at tilstræbe, at der set over en længere periode an-

vendes ca. 40 % af bevillingen til forskning og ca. 60 % af bevillingen

til myndighedsunderstøttelse. Andelen afsat til forskning er mindre end

for sammenlignelige kontrakter pga. omfanget af overvågningsopgaver

under kontrakten.

…

6.4 Forskningsbaseret overvågning og datavirksomhed

…

… Samspillet mellem forskning og overvågning sikrer, at den nyeste

viden om bl.a. metoder og årsagssammenhænge løbende inddrages i

overvågningen og tolkningen af overvågningsresultaterne. AU/DMU

8.

varetager desuden specifikke overvågningsprogrammer vedrørende de

åbne farvande, visse arter og bestande samt luftmiljø.

…

6.5 Forskningsbaseret rådgivning

AU/DMU yder en forskningsbaseret rådgivning, der hviler dels på et

omfattende datagrundlag fra mange års forskning og overvågning på na-

tur- og miljøområdet, dels på ny og opdateret viden fra aktuelle og

fremadrettede forskningsaktiviteter. Forskningsbaseret rådgivning for-

udsætter tilstedeværelsen af forskning og kompetence af høj videnska-

belig kvalitet på de områder, hvor rådgivningen finder sted. …

…

6.6 Formidling

Parterne ønsker at udbrede og nyttiggøre resultaterne af videnopbygnin-

gen på natur- og miljøområdet gennem information rettet mod interes-

senter og offentlighed.

AU/DMU formidler viden og data om miljø og natur til brugere og sam-

arbejdspartnere og faglig information af offentligheden. De primære

målgrupper er miljøsektoren, undervisningssektoren og samfundet ge-

nerelt. AU/DMU vil opretholde Internettet som det centrale formid-

lingsredskab med offentlig adgang til publikationer, rapporter, data samt

populærfaglig formidling.

…

7. Miljøministeriets forpligtelser

Miljøministeriet leverer det nedenfor beskrevne grundlag for det løben-

de arbejde i AU/DMU og for planlægningen og prioriteringen af forsk-

ningen og den forskningsbaserede myndighedsunderstøtning fx i form

af information om ministeriets strategier, allokering af midler mv.

Miljøministeriet forpligter sig til

 at bruge bevillingen opført under § 23.31.01 »Miljøundersøgelser«

på AU/DMU, med undtagelse af konkurrenceudsatte opgaver, jf. af-

snit [10]. …

…

9. Forskningsfrihed, rettigheder, offentliggørelse af forskningsresultater

AU/DMU har fuld frihed til valg af forskningsmetode.

9.

AU/DMU har ret og pligt til at offentliggøre og på anden vis (f.eks.

gennem undervisning) nyttiggøre alle resultater af forskningsprojekter

og fra overvågnings- og rådgivningsopgaver, der løses under nærvæ-

rende kontrakt.

…

10. Konkurrenceudsættelse

Miljøministeriet kan beslutte at konkurrenceudsætte aktiviteter under

denne kontrakt. Ministeriet skal i forbindelse med genforhandling af

kontrakten og senest den 1. december 2010 skriftligt meddele

AU/DMU, at man ønsker at undersøge, hvordan en aktivitet kan kon-

kurrenceudsættes. Overdragelse til en evt. ny leverandør skal ske ved

den 4-årige kontraktperiodes udløb, dvs. pr. 1. januar 2014. I oriente-

ringsskrivelsen til AU/DMU angives beløb på de aktiviteter, der ønskes

undersøgt med henblik på evt. konkurrenceudsættelse. Udbuddet skal

være gennemført og kontrakt med kommende leverandør indgået 6-9

måneder før kontraktudløb, så AU/DMU kan tilpasse sine aktiviteter. …

…«

Af bilag 1 til aftalen for 2011 – 2014 fremgår, at der var afsat i alt 144,5

mio. kr. til forskningsbaseret myndighedsbetjening.

De nærmere opgaver under aftalen er beskrevet i aftalens bilag 2 »Faglige

områder«. Bilaget er et skema med bl.a. en kolonne for »Opgaver« og en

kolonne for »Leverancer«. I indledningen i bilaget står bl.a.:

»De beskrevne opgaver omhandler alle de opgaver som DMU planlæg-

ger at udføre inden for rammerne af sine samlede indtægter, dvs. både

via Miljøministeriets basisbevilling, Miljøministeriets udbudsopgaver,

forskningsprogrammer nationalt og internationalt, privat og offentlige

kunder, idet DMU søger ekstern finansiering inden for de prioriterede

områder.

Leverancerne omhandler derimod kun de leverancer, som finansieres

indenfor Miljøministeriets basisbevilling til miljøundersøgelser. Dvs.

leverancer finansieret af andre midler end Miljøministeriets basisbevil-

ling til miljøundersøgelser, vil ikke være anført i dette skema.«

Kun de opgaver, som fremgår af kolonnen »Leverancer«, er udelukkende

finansieret af indklagede. De øvrige opgaver er helt eller delvist finansieret

via andre kilder.

Af DMU’s arbejdsprogram for 2010 fremgår bl.a.:

10.

»Arbejdsprogram 2010 indeholder en beskrivelse af DMU’s faglige ak-

tiviteter og mål inden for strategisk forskning, forskningsbaseret myn-

dighedsbetjening (herunder natur- og miljøovervågning og faglig råd-

givning), videnspredning (herunder innovation- og teknologioverførsel

og populærvidenskabelig formidling) samt videregående uddannelse.

Arbejdsprogrammet bygger på bidrag fra DMU’s afdelinger og afspejler

dels ønsker fra DMU’s kunder og brugere, herunder især Miljøministe-

riet, Klima- og Energiministeriet og Råstofdirektoratet i Grønland og

dels signalerne om videnbehov i udbuddet af de forskningsprogrammer

i ind- og udland, som DMU søger.

I arbejdsprogrammets kapitel 4 redegøres endvidere for DMU’s samle-

de økonomiske grundlag. DMU finansieres via tre kanaler: Projektbe-

villinger fra forskningsprogrammer og eksterne opdragsgivere (ca. 53

%), kontrakten med Miljøministeriet (ca. 40 %) og globaliseringsmidler

fra Videnskabsministeriet via AU (ca. 7 %). …«

Som nævnt indledningsvis har klageren beskrevet de opgaver, som klageren

mener er udbudspligtige ud fra DMU’s arbejdsprogram 2010 og 2011.

Indklagede har hertil bemærket, at de beskrevne »opgaver« er hentet fra

DMU’s arbejdsprogram, som indeholder en beskrivelse af alle DMU’s fag-

lige kompetenceområder/aktiviteter, og de er derfor ikke identisk med de

opgaver, som AU udfører for indklagede. Indklagede har endvidere anført,

at det generelt gælder for de beskrevne opgaver, at de enten isoleret set

åbenlyst er forskningsopgaver eller slet ikke er omfattet af aftalerne mellem

indklagede og AU. Vedrørende de opgaver, som udføres af AU på grundlag

af anden finansiering, dvs. hvor indtægten fra indklagede kun udgør en del-

finansiering, er der utvivlsomt tale om en forskningsopgave, da forudsæt-

ningen for at få bevilling fra anden side, f.eks. fra EU’s rammeprogrammer

om forskning og udvikling, er, at der er tale om forskning.

Indklagede har anført følgende om de tre opgavekategorier, herunder om

deres finansiering:

»Opgavekategorien »Databasearbejder med applikationer«

I relation til miljø- og naturovervågning er der 4 »fælles« databaser:

 Luftdatabasen

 Overfladevandsdatabasen (ODA)

11.

 AGRI (Landovervågningsdatabasen)

 Danmarks Naturdatabase (DND)

Herudover er der HYMER-fagsystemet med hydrometriske data. HY-

MER er udviklet af Orbicon, og AU har sammen med Miljøministeriet

købt licens til at bruge systemet i en fælles løsning.

De nævnte databaser ejes i fællesskab mellem Miljøministeriet og AU.

Databasearbejdet indgår som et integreret led i den forskningsbaserede

myndighedsbetjening. De kvalitetssikrede data er grundlag for AU’s

forskningsbaserede rådgivning af Miljøministeriet, herunder faglig op-

følgning på f.eks. indsatsplaner/love, udvikling af nye faglige modeller

og som grundlag for støttesystemer til anvendelse af bl.a. ministerier,

national og international rapportering iht. lovgivning, direktiver og in-

ternationale aftaler, faglige udvikling af nye og mere rationelle over-

vågningsmetoder og andre forskningsaktiviteter.

Der er tale om avanceret databasearbejde, hvor udvikling af databaserne

og de tilhørende applikationer kræver indgående kendskab til bl.a. føl-

gende forhold, idet databasearbejdet i vidt omfang danner grundlag for

forskningen og den forskningsbaserede myndighedsbetjening under af-

talen:

 mediet

 arbejds- og forretningsgange i forskningsmiljøet

 faglige forpligtelser

 kvalitetsstandarder

 hvorledes data skal anvendes både nationalt/administrativt og in-

ternationalt

 hvordan eksisterende data er organiseret

 hvordan forskellige datamodeller fungerer sammen

 hvilke data der skal opsamles/måles i felten

 hvordan data skal indsamles

 hvordan data skal analyseres i laboratorium

 hvordan data skal overføres til database

 hvordan data kvalitetssikres og – mærkes

 hvordan data analyseres, sammenstilles og fagligt anvendes på

tværs af emner og medier

Opbygning af databaser og datamodeller i AU er baseret på en dyb fag-

lig indsigt i, hvordan data er genereret, samt et indgående kendskab til

hvilke opgaver data skal bruge til i hhv. Miljøministeriet, den forsk-

ningsbaserede myndighedsbetjening og til forskning.

12.

Databaser bliver udviklet i et tæt samarbejde mellem forskere og IT-

udviklere med høj faglig indsigt i hvordan data fremskaffes og bruges.

Datastrukturen afspejler, hvordan data er skabt. Databaser og applikati-

oner er udviklet, så der tages højde for at der løbende er behov for udvi-

delser og tilpasninger grundet nye krav til og nye faglige anvendelser af

data, samt ændringer i hvilke data der indsamles.

En af de væsentligste og mest omfattende opgaver har været helt fra

bunden at definere og udvikle et begrebsapparat og en metodik til at

kvalitetssikre og kvalitetsmærke forskellige typer af data leveret fra for-

skellige datakilder og datasystemer og implementere det. …

AU har udviklet et unikt kvalitetsmærknings- og sikringssystem, der

kvalitetssikrer data på forskellige niveauer. Det særlige metadata-sty-

rede rettighedssystem styrer brugernes adgang til data efter forskellige

brugeres roller og datas kvalitetsmærker. Brugerne kan iterativt via bru-

gergrænsefladen foretage forskellige kvalitetskontroller og anvende for-

skellige faglige redskaber, som bl.a. er afhængig af, om det en medar-

bejder i Miljøministeriet eller på AU som skal udføre kvalitetssikrings-

opgaven.

For hvert dataemne har AU udviklet og implementeret specifikke kvali-

tetssikringsprocedurer ud fra mange års forskning og på baggrund af

AU’s datasamlinger med lange tidsserier, forskningsresultater fra en

række projekter, metodeevalueringer, omfattende statistiske analyser

m.v. Samtidig har AU sikret, at data kan præsenteres og sammenstilles

afhængigt at hvilke dataemner der arbejdes med.

…

Om finansieringen »opgaverne« vedrørende »Databasearbejder med ap-

plikationer« kan i øvrigt oplyses følgende:

 Samlet forventet

omfang

Tilskud via aftalen

med Miljøministeriet

Tilskud via Dan-

marks Miljøportal

AU egenfinansie-

ring

År Mio. kr. Mio. kr. Mio. kr. Mio. kr.

2010 20,6 12 0,8 7,8

2011 20,5 12,4 0,8 7,3

2012 19,7 12,4 0,0 7,3

2013 19,7 12,2 0,0 7,5

2014 19,7 12,0 0,0 7,7

AU publicerer data vedrørende »Databasearbejder med applikationer«

via årlige overvågningsrapporter og gennem internationale rapporterin-

ger til bl.a. EU og konventioner. Derudover stilles mere aggregerede da-

ta til rådighed via DMU’s hjemmeside.

I Danmarks Miljøportal er data i Danmarks Naturdata desuden tilgæn-

gelige for såvel Miljøportalens partnere (Miljøministeriet, Kommuner

13.

og regioner) som offentligheden. De detaljerede overfladevands- og

luftdata gøres således tilgængelige primært via Danmarks Miljøportal

og ellers via DMU’s egen hjemmeside.

Opgavekategorien »Overvågning, herunder NOVANA-overvågning«

Det skal præciseres, at den af klageren anførte opgave … vedrørende

»overvågning og rådgivning i forbindelse med naturgenopretning på

havet« ikke er en del af Det Nationale program for Overvågning af

Vandmiljøet og Natur – et program under Miljøministeriet for overvåg-

ning af Danmarks natur (NOVANA-overvågningsprogrammet).

Opgaven relaterer sig i stedet til projektet BlueReef, som blev opstartet i

2006, mens DMU stadig var en sektorforskningsinstitution under Mil-

jøministeriet. BlueReef projektet skal genoprette og beskytte et næsten

7 ha stort stenrev ved Læsø Trindel og stabilisere ca. 6 ha af det eksiste-

rende stenrev. Projektet løber til og med 2013 og er et samarbejdspro-

jekt mellem Skov- og naturstyrelsen (i dag Naturstyrelsen), DMU og

Danmarks Fiskeriundersøgelser finansieret halv af EU’s LIFE program

og halvt af nationale midler.

Opgaven … vedrørende »bundfaunatogter og stenrevsovervågning« er

derimod en del af NOVANA-overvågningsprogrammet, som er en inte-

greret del af aftalerne mellem Miljøministeriet og AU om forskningsba-

seret myndighedsbetjening.

Konkret i den nævnte delopgave udføres der overvågning af den ben-

tiske vegetation samt fauna på stenrev, som er en naturtype i EU-

habitatområderne i danske farvande.

Databasearbejdet indgår som et integreret led i den forskningsbaserede

myndighedsbetjening. De kvalitetssikrede data er grundlag for AU’s

forskningsbaserede rådgivning af Miljøministeriet, herunder faglig op-

følgning på f.eks. indsatsplaner/love, udvikling af nye faglige modeller

og som grundlag for støttesystemer til anvendelse af bl.a. ministerier,

national og international rapportering iht. lovgivning, direktiver og in-

ternationale aftaler, faglige udvikling af nye og mere rationelle over-

vågningsmetoder og andre forskningsaktiviteter.

Der er flere eksempler på, at der for denne opgave er en tæt interaktion

mellem overvågningsopgaven og AU’s øvrige forsknings- og udvik-

lingsarbejde for den pågældende naturtype.

…

Finansieringen … afhænger af de konkrete afsatte bevillinger og udgør

anslået:

14.

Delopgave Periode Udgifter i alt Tilskud via afta-

len med Miljø-

ministeriet

Tilskud via Skov-

og Naturstyrel-

sen/EU

 Mio. kr. Mio. kr. Mio. kr.

»Overvågning og

rådgivning i forbin-

delse med naturgen-

opretning på havet«

2006-2013 3,455 1,428 2,027

»Bundfaunatogter og

stenrevsovervågning«

2010-2014 7,5 7,5 0,0

I det omfang der er nye data til rådighed vedrørende »NOVANA-over-

vågning«, afrapporteres data om bundfauna fra åbne farvande og vege-

tation på stenrev i de årlige NOVANA-rapporter om marineområder

samt for udvalgte parametre også i den faglige sammenfatning. Rappor-

teringen sker sammen med data fra de kystnære områder, som indsam-

les og oparbejdes af Naturstyrelsens decentrale enheder.

…

Opgavekategorien »Modelprogrammering og applikationer«

De fem delopgaver vedrørende »Modelprogrammering og applikatio-

ner« … vedrører forskellige faglige aspekter af DMU’s samlede model-

udviklingsportefølje bestående af et antal større og mindre projekter, der

varierer fra år til år. Det er derfor ikke muligt at adskille alle delopgaver

i selvstændige projekter.

De umiddelbart identificerede enkeltprojekter finansieres primært uden

for aftalerne med Miljøministeriet. De kendte projekter i 2010 – 2014,

hvor der indgår medfinansiering via forskningsmidlerne fra aftalen med

Miljøministeriet, angår alle strategiske forskningsprojekter, der har til

formål at udvikle viden og metoder, der kan understøtte det politiske og

strategiske beslutningsgrundlag på miljøområdet.

For så vidt angår delopgaverne vedrørende henholdsvis »Risikokort-

lægning af husdyrtryk, modelberegnet arealrelateret kvælstoftryk - hus-

dyrområdet« og »Udnyttelse af landbrugsregistreringsdata: Udvikling af

modelværktøj N & P til risikokortlægning« findes der ikke planlagte ak-

tiviteter/projekter, som er helt eller delvist finansieret af aftalerne med

Miljøministeriet i perioden 2010-2014.

Inden for de øvrige delopgaver vedrørende »Forvaltningsmodeller for

vandplanlægning«, »Miljøtilstand og forvaltningsmodeller« og »Mo-

delberegning af N & P til Østersøen« er der identificeret tre forsknings-

projekter, der tilsammen dækker indsatsen, og hvortil der indgår medfi-

nansiering via aftalerne med Miljøministeriet. Det drejer sig om projek-

ter vedrørende Waterpraxis, SPICOSA og RECOCA.

15.

…

Den endelige finansiering af projekterne afhænger af succesrater til

kommende ansøgningsrunder til danske og europæiske forskningspro-

grammer, men fordeler sig anslået som følger:

Projekt Periode Udgifter i alt Tilskud via afta-

len med Miljø-

ministeriet

Tilskud via EU

 Mio. kr. Mio. kr. Mio. kr.

Waterpraxis 2009-2011 4,542 2,782 1,760

SPICOSA 2007-2011 3,517 1,733 1,784

RECOCA 2009-2012 3,729 2,731 0,998

Formidling af disse forskningsmæssige opgaver, herunder resultater af

modeludviklingsopgaver, sker ved publikationer af videnskabelige re-

sultater via peer-reviewede artikler, konferencebidrag m.v. …

Der sker desuden løbende formidling af resultater og viden via DMU’s

hjemmeside … og via hjemmesider for de enkelte projekter. …

…«

Erklæringer

Klageren har til brug for klagesagens behandling indhentet erklæringer fra

direktør (miljø) Thorkild Feldthusen Jensen, Rambøll A/S, administrerende

direktør Jesper Nybo Andersen, Orbicon A/S, administrerende direktør

Holger Nehmdahl, ConTerra, og chefkonsulent Preben Boock, Foreningen

af Rådgivende Ingeniører.

Ved erklæringerne har Thorkild Feldthusen Jensen, Jesper Nybo Andersen,

Holger Nehmdahl og Preben Boock besvaret en række spørgsmål med hen-

blik på at få belyst, i hvilket omfang der i privat regi tidligere eller for tiden

udføres opgaver, der er sammenlignelige med de opgaver, som DMU udfø-

rer for indklagede inden for opgavekategorierne 1) databasearbejder med

applikationer, 2) overvågning, herunder NOVANA-overvågning og 3) mo-

delprogrammering og applikationer.

Ved et spørgsmål, om den enkelte virksomhed har erfaring med en eller fle-

re af opgavekategorierne, har alle fire svaret »ja«, og de har i øvrigt nær-

mere beskrevet, hvad opgaverne bestod i.

16.

Parternes anbringender

Ad påstand 1, 2 og 3

Klageren har gjort gældende, at opgaverne, som disse er beskrevet i klage-

skriftet, er udbudspligtige, da de er almindelige rådgivnings- og driftsopga-

ver. Der er ikke tale om tjenesteydelser vedrørende forskning og udvikling,

og desuden finder udbudsdirektivets artikel 16, litra f, – og tilsvarende til-

budslovens § 15 a, stk. 3, – ikke anvendelse. De nævnte opgaver skal vurde-

res isoleret med henblik på at fastslå, om der er tale om forskning og udvik-

ling, og en sådan vurdering medfører, at opgaverne ikke har karakter af

forskning og udvikling, som undtagelsesvis er undtaget fra udbudspligt ef-

ter udbudsdirektivets artikel 16, litra f.

Vedrørende forskning og udvikling har klageren yderligere gjort gældende,

at dette alene omfatter ydelser, som er forbundet med erhvervelse og/eller

frembringelse af ny viden, nye processer eller lignende. Det omfatter der-

imod ikke rene drifts- eller rådgivningsopgaver, som alene består i anven-

delse af allerede kendt teknologi. De beskrevne opgaver er sådanne rene

drifts- og rådgivningsopgaver. Opgavekategorien »Databasearbejder med

applikationer« indebærer udelukkende programmering og drift af en data-

base baseret på allerede indsamlet og bearbejdet data. Opgavekategorien

»NOVANA-overvågning« har tidligere delvist været udført af private råd-

givere, men er »hjemtaget« af DMU. Ved opgavekategorien »Modelpro-

grammering og applikationer« er der tale om opgaver, som indebærer

DMU’s udvikling af redskaber mv., der allerede er tilsvarende udviklet i

privat rådgiverregi med samme og/eller lignende funktioner.

Klageren har bestridt, at der er en sådan sammenhæng mellem de opgaver,

der er omfattet af klagen, og de enkelte forsknings- og udviklingsopgaver,

som AU/DMU efter aftalerne udfører for indklagede, at opgaverne »gribes«

af undtagelsesbestemmelsen i udbudsdirektivets artikel 16, litra f, (og til-

svarende tilbudslovens § 15 a, stk. 3). Forudsætningerne for at anvende

principperne om en kontrakts hovedformål og -genstand – blandede kon-

trakter – er, at de enkelte dele af kontrakten er uadskillelige. Der er ikke tale

om uadskillelige opgaver. Indklagede har tværtimod i aftalerne forudsat, at

der senere kan ske konkurrenceudsættelse af dele af ydelserne. Desuden er

aftalernes hovedformål ikke forskning og udvikling, men derimod myndig-

hedsunderstøttelse og rådgivning.

17.

Klageren har endvidere gjort gældende, at aftalerne mellem indklagede og

AU/DMU ikke i øvrigt opfylder betingelserne i udbudsdirektivets artikel

16, litra f, for undtagelsesvis ikke at være udbudspligtige. Efter bestemmel-

sen er der udbudspligt, når udbyttet fra forskningen og udviklingen tilhører

den ordregivende myndighed til brug for egen virksomhed, hvis tjeneste-

ydelsen i fuldt omfang aflønnes af den ordregivende myndighed. Indklage-

de har bevisbyrden for, at de omhandlede opgaver indebærer forskning og

udvikling, og – i anden række – at de øvrige betingelser i artikel 16, litra f,

er opfyldt. Denne bevisbyrde er ikke løftet.

Endelig har klageren bestridt, at aftalerne er omfattet af »in house«-reglen

med den virkning, at der ikke er udbudspligt, idet samarbejdet mellem ind-

klagede og AU ikke opfylder de betingelser, som EU-domstolen har opstil-

let. To kriterier skal være opfyldt, nemlig 1) den ordregivende myndighed

skal føre kontrol med leverandøren svarende til den kontrol, som udøves

med egne tjenestegrene (»kontrolkriteriet«), og 2) leverandøren skal udføre

hovedparten af sin virksomhed sammen med den eller de ordregivende

myndigheder, som den kontrolleres af (»virksomhedskriteriet«). Staten kan

ikke udbudsretligt betragtes som en enhed. AU er som universitet en selv-

ejende institution, og det følger heraf, at indklagede ikke kan udøve kontrol

med AU gennem ejerskab. AU er undergivet indgående kontrol fra Viden-

skabsministeriet, men det er uden betydning, da der ikke er identifikation

mellem indklagede og Videnskabsministeriet. Kontrolkriteriet er derfor ik-

ke opfyldt. Det er virksomhedskriteriet heller ikke, idet hovedparten af

AU’s virksomhed ikke udføres sammen med indklagede. Den seneste prak-

sis fra EU-domstolen, som indklagede henviser til vedrørende public ser-

vice-opgaver (»horisontale samarbejder«), finder ikke anvendelse på sam-

arbejdet mellem AU og indklagede. Det er en betingelse, at der er tale om

»ægte samarbejder«, dvs. at de offentlige enheder begge bidrager til udfø-

relsen af public service-opgaven. Desuden antager Kommissionen, at der

gælder et krav om »begrænset markedsorientering« for leverandøren i hori-

sontale samarbejder. Da indklagedes køb af de omhandlede opgaver hos

AU ikke er et udslag af et »ægte samarbejde«, og da AU desuden er en

markedsorienteret aktør, finder den seneste praksis fra EU-domstolen om

horisontale samarbejder ikke anvendelse.

Indklagede har i første række gjort gældende, at de opgaver, som klagen

vedrører, og som AU udfører i henhold til aftalerne med indklagede, vedrø-

18.

rer forskning og udvikling, der er undtaget fra udbudspligten, jf. udbudsdi-

rektivets artikel 16, litra f. Udbudsdirektivet definerer ikke »forskning og

udvikling«, som derfor bl.a. må fortolkes ud fra bestemmelsens formål, jf.

direktivets præambelbetragtning 23, og definitionen af forskning og udvik-

ling på andre områder. Forsvars- og sikkerhedsdirektivets artikel 13, litra j,

indeholder en bestemmelse svarende til udbudsdirektivets artikel 16, litra f,

og direktivet definerer i artikel 1, nr. 27, »forskning og udvikling« som »al-

le aktiviteter omfattende grundforskning, anvendt forskning og eksperimen-

tel udvikling, hvor sidstnævnte kan omfatte tilvejebringelse af teknologi-

demonstratorer, dvs. anordninger, der viser et nyt koncepts eller en ny tek-

nologis ydeevne i et relevant eller repræsentativt miljø«. En tilsvarende de-

finition af »forskning og udvikling« findes i OECD’s såkaldte Frascati-

manual. Ifølge manualen er det et grundlæggende kriterium i relation til

forskning og udvikling, at der indgår et mærkbart element af nyhed og løs-

ning af en videnskabelig eller teknisk usikkerhed, jf. punkt 84. Af interesse

for den forskningsbaserede myndighedsbetjening fremgår det af manualens

punkt 110, at aktiviteter såsom dataindsamling er omfattet af forskning og

udvikling, når dataindsamlingen indgår som en integreret del heraf. Da de

opgaver, som er omfattet af klagen, åbenbart er forskning og udvikling, en-

ten fordi de isoleret set er forskning og udvikling, eller fordi de baserer sig

på en sammenhængende opgavevaretagelse, har der ikke været udbudspligt.

Hvis klagenævnet finder, at de opgaver, som er omfattet af klagen, ikke i

sig selv er forsknings- og udviklingsopgaver, har indklagede gjort gælden-

de, at opgaverne udføres med et forsknings- og udviklingsrelateret formål

for øje, og opgaverne udgør desuden kun mindre elementer i aftalen, som

det ud fra en objektiv og saglig vurdering er hensigtsmæssig at udføre

sammen med de »rene« forsknings- og udviklingsopgaver. De overvåg-

ningsopgaver og rådgivningsopgaver, som AU udfører i henhold til aftaler-

ne, baserer sig på et samspil med forskning og er dermed med til at sikre, at

den nyeste viden om bl.a. metoder og årsagssammenhænge løbende inddra-

ges i overvågningen og tolkningen af overvågningsresultaterne. Samspillet

med forskningen bevirker også, at de forskningsbaserede rådgivningsopga-

ver hviler på et omfattende datagrundlag fra mange års forskning over

overvågning af natur- og miljøområdet og på ny og opdateret viden fra ak-

tuelle og fremadrettede forskningsaktiviteter. Selv om ikke alle opgaverne i

aftalerne isoleret set måtte udgøre forskning og udvikling, så er de alligevel

omfattet af dette begreb, idet de udgør et integreret led i forsknings- og ud-

viklingsopgaverne under aftalen og dermed gennemføres med henblik på et

19.

forsknings- og udviklingsrelateret formål. Subsidiært er opgaverne accesso-

riske til hovedindholdet af aftalen, der vedrører forskning og udvikling, og

spørgsmålet om udbudspligtens omfang ved blandede aftaler skal vurderes

ud fra hovedformålet med aftalen. Det er ubestridt, at aftalernes hovedfor-

mål er forskning og udvikling, og der gælder derfor ingen pligt til at udskil-

le og udbyde de dele af aftalerne, der isoleret set måtte være udbudspligtige.

Tilbudsloven er af de samme grunde uanvendelig, jf. tilbudslovens § 15 a,

stk. 3.

Indklagede har i anden række gjort gældende, at aftalerne ikke er gensidigt

bebyrdende aftaler mellem to selvstændige retssubjekter. Udbudsdirektivet

indeholder ikke en pligt for en ordregivende myndighed til at udbyde aftaler

om levering af ydelser, som myndigheden selv kan producere. En myndig-

heds forbrug af egne ydelser, en såkaldt »in house«-levering, er derfor ikke

omfattet af direktivet. Staten udgør utvivlsomt en enhed, og aftaler mellem

statslige enheder udgør dermed ikke egentlige formueretlige aftaler, som er

omfattet af udbudsdirektivet – det klassiske »in house«-begreb. Det er i den

forbindelse ikke nødvendigt at overveje, om kontrol- og virksomhedskrite-

rierne i det udvidede »in house«-begreb er opfyldt. Aftalerne er blot udtryk

for fordeling af opgaven med forskningsbaseret myndighedsbetjening på

miljøområdet internt i staten. Hvis den udvidede »in house«-regel finder

anvendelse, er kontrolkriteriet opfyldt ved, at staten ved det ministerium,

som statsministeren har tillagt opgaverne, fører kontrollen. Det er i den

sammenhæng uden betydning, at universiteterne naturligvis er uafhængige

af ministeren i relation til udførelsen af selve forskningen. Vedrørende virk-

somhedskriteriet udfører AU hovedparten af sin virksomhed for staten som

helhed. Endelig er samarbejdet mellem fagministerierne og universiteterne

om forskningsbaseret myndighedsbetjening udtryk for en public service-

opgave. Samarbejdet er etableret med henblik på varetagelse af myndig-

hedsopgaver og andre opgaver med et klart samfundsmæssigt sigte.

Ad påstand 4

Klageren har gjort gældende, at indklagede i strid med de fællesskabsretlige

udbudsregler har indgået en kontrakt med AU uden forudgående offentlig-

gørelse af en udbudsbekendtgørelse. Kontrakten skal derfor erklæres for

uden virkning, jf. håndhævelseslovens § 17, stk. 1, nr. 1. Lovens § 17, stk.

3, finder ikke anvendelse.

20.

Indklagede har gjort gældende, at der ikke er grundlag for, at erklære afta-

lerne mellem indklagede og AU for uden virkning. Selv om klagenævnet

måtte finde, at aftalerne helt eller delvist er omfattet af udbudsdirektivet,

skal aftalerne hverken helt eller delvist erklæres for uden virkning. Aftaler-

nes indhold om forskning og udvikling er ikke udbudspligtige, og det vil i

givet fald kun være enkelte delelementer i aftalerne, der er udbudspligtige.

Aftalerne skal derfor ikke erklæres for uden virkning. Desuden er der tale

om opgaver af stor samfundsmæssig betydning. Væsentlige hensyn til al-

menhedens interesser taler derfor for at opretholde aftalerne, jf. håndhævel-

seslovens § 17, stk. 3.

Ad påstand 5

Klageren har gjort gældende, at klagenævnet skal pålægge indklagede en

økonomisk sanktion, hvis klagenævnet undlader at erklære kontrakten med

AU for uden virkning eller alene delvist erklærer kontrakten for uden virk-

ning, jf. håndhævelseslovens § 19, jf. § 18, stk. 3.

Indklagede har gjort gældende, at der ved fastsættelse af en eventuel øko-

nomisk sanktion i givet fald bør lægges vægt på, at der er tale om betydeli-

ge aftaler, der i al væsentlighed vedrører forskning og udvikling, og hvor

indklagede – hvis klageren får medhold i, at nogle af opgaverne skulle have

været udbudt – blot har foretaget et mindre fejlskøn i relation til enkelte og

mindre delopgaver.

Ad påstand 6

Klageren har gjort gældende, at klagenævnet som følge af overtrædelser ad

påstand 1 – 3 skal annullere indklagedes beslutning om at indgå kontrakt

med AU om køb af udbudspligtige tjenesteydelser inden for opgavekatego-

rierne »Databasearbejde med applikationer«, »NOVANA-overvågning« og

»Modelprogrammering og applikationer«.

Indklagede har gjort gældende, at der ikke er grundlag for at annullere be-

slutningen om at tildele AU de opgaver, som er omfattet af klagen. Indkla-

gede har ikke truffet en selvstændig beslutning om at indkøbe de ydelser,

som er omfattet af klagen, og som kan adskilles fra aftalernes øvrige ydel-

ser.

21.

Klagenævnet udtaler:

Ad påstand 1, 2 og 3

Aftalerne mellem indklagede og AU omfatter en række opgaver, og klage-

nævnet lægger til grund, at en betydelig del af opgaverne er forskning og

udvikling i form af grundforskning, anvendt forskning og eksperimentel

udvikling, svarende til den definition, som bl.a. findes i forsvars- og sikker-

hedsdirektivet (direktiv 2009/81/EF af 13. juli 2009) artikel 1, nr. 27. Tje-

nesteydelsesaftaler om forskning og udvikling er undtaget fra udbudsdirek-

tivet, medmindre »udbyttet udelukkende tilhører den ordregivende myndig-

hed til brug for egen virksomhed«, jf. udbudsdirektivets artikel 16, litra f.

Efter aftalernes afsnit 9 – og i overensstemmelse med universitetsloven –

har »AU/DMU … ret og pligt til at offentliggøre og på anden vis (f.eks.

gennem undervisning) nyttiggøre alle resultater af forskningsprojekter og

fra overvågnings- og rådgivningsopgaver, der løses under nærværende kon-

trakt«. Udbyttet af aftalerne tilhører derfor ikke udelukkende indklagede, og

betingelserne for fritagelse for udbudspligten i udbudsdirektivets artikel 16,

litra f, er derfor som udgangspunkt opfyldt.

De opgavekategorier, som er omfattet af klagen, og som klagenævnet ved

de afgivne erklæringer lægger til grund også har været udført (og udføres)

af private aktører, vedrører i vidt omfang overvågning og rådgivning. Disse

opgavetyper kan som udgangspunkt ikke karakteriseres som forskning og

udvikling og er derfor isoleret set udbudspligtige.

Da de foreliggende kontrakter således er blandede, er det ved vurderingen

af, om de er udbudspligtige, afgørende, hvad deres hovedformål er.

DMU var indtil den 1. januar 2007 en sektorforskningsinstitution under ind-

klagedes ressortområde og en stor del af det arbejde, som DMU udførte

dengang, omfattede forskning og udvikling. Opgaverne fulgte med, da

DMU blev en del af AU, og de er nu omfattet af aftalerne mellem indklage-

de og AU. Af den samlede bevilling for 2011 på 144,5 mio. kr. udgør udgif-

ten til de opgavekategorier, der er omfattet af klagen, kun ca. 12,4 mio. kr.

for 1) »Databasearbejde med applikationer«, ca. 7,5 mio. kr. for 2) »NO-

VANA-overvågning« og ca. 7,2 mio. kr. for 3) »Modelprogrammering og

22.

applikationer«. På denne baggrund og ud fra indholdet af aftalerne og de

beskrevne opgaver i øvrigt finder klagenævnet, at aftalernes hovedformål er

forskning og udvikling.

Der er hverken i udbudsdirektivet eller i tilbudsloven krav om, at eventuelle

delelementer i en aftale skal udbydes særskilt ved aftaler som de forelig-

gende, når sådanne delelementer er af underordnet betydning set i forhold

til aftalernes hovedformål. I den foreliggende sag er de opgavekategorier,

som klagen vedrører, efter klagenævnets vurdering af underordnet betyd-

ning set i forhold til aftalernes hovedformål. Indklagede har derfor ikke væ-

ret forpligtet til at udbyde eller indhente tilbud på disse opgaver særskilt.

Efter det anførte er ydelserne i aftalerne mellem indklagede og AU undtaget

fra udbud efter udbudsdirektivets artikel 16, litra f, og klagenævnet tager

derfor ikke påstandene til følge.

Ad påstand 4, 5 og 6

Da klagenævnet ikke har taget påstand 1 – 3 til følge, tager klagenævnet

heller ikke disse påstande til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Erik P. Bentzen

Genpartens rigtighed bekræftes.

Mette Frimodt Hansen

fuldmægtig

